PAGE
Zavod za školstvo Program rada stručnih službi

[image: image1.png]

Crna Gora

ZAVOD ZA ŠKOLSTVO

PROGRAM RADA STRUČNIH SLUŽBI U ŠKOLSKIM I PREDŠKOLSKIM USTANOVAMA
(pedagog, psiholog, logoped i defektolog)
Podgorica
2008.
PROGRAM RADA STRUČNIH SLUŽBI U ŠKOLSKIM I PREDŠKOLSKIM USTANOVAMA (pedagog, psiholog, logoped i defektolog)

Izdavač: Zavod za školstvo
Urednik: dr Dragan Bogojević

Lektura: Jasmina Radunović
Dizajn i tehnička priprema: Nevena Čabrilo

Štampa: IVPE Cetinje

Tiraž: 500 primjeraka
Podgorica 2008.

CIP – Каталогизација у публикацији

Централна народна библиотека Црне Горе, Цетиње

371.12 : 37 - 051] : 373.3/. 6 (083.97)
371.12 : 159 - 051] : 373.3/. 6 (083.97)

371.12 : 376] : 373.3/. 6 (083.97)

371.12 : 376. 112.4] : 373.3/. 6 (083.97)

PROGRAM rada stručnih službi u školama i
predškolskim ustanovama : (pedagog, psiholog,

logoped i defektolog) / (urednik Dragan Bogojević].

- Podgorica : Zavod za školstvo, 2008 (Cetinje :
IVPE). – 53 str. ; 25cm
Na vrhu nasl. Str. : Crna Gora. Tiraž 500. –

Bilješke uz tekst.

ISBN 978-86-85553-58-5

a) Школски педагог – Програми b) Школски
Психолог – Програми c) Школски логопед-
Програми d) Школски дефектолог – Програми

COBISS.CG – ID 13241616
S a d r ž a j

PROGRAM RADA PEDAGOGA U ŠKOLSKIM I PREDŠKOLSKIM USTANOVAMA...7
9I
Pedagog u školskim i predškolskim ustanovama

10II
Načela rada školskog pedagoga

12III
Područja rada školskog pedagoga

17IV
Organizacija i uslovi rada

17V
Profil i stručna sprema školskog pedagoga

PROGRAM RADA PSIHOLOGA U ŠKOLSKIM I PREDŠKOLSKIM USTANOVAMA...19
21I
Školski psiholog i psiholog u predškolskoj ustanovi - profil i stručna sprema

21II
Ciljevi rada školskog psihologa i psihologa u predškolskoj ustanovi

22III
Načela rada školskog psihologa i psihologa u predškolskoj ustanovi

I24V
Područja rada školskog psihologa

29V
Područja rada psihologa u predškolskoj ustanovi

32VI
Materijalni uslovi za rad školskog psihologa i psihologa u predškolskoj ustanovi

PROGRAM RADA LOGOPEDA U ŠKOLSKIM I PREDŠKOLSKIM USTANOVAMA...33
35I
Logoped u školskoj i predškolskoj ustanovi - profil i stručna sprema

35II
Ciljevi rada logopeda u školskoj i predškolskoj ustanovi

36III
Načela rada logopeda u školi i predškolskoj ustanovi

37IV
Područja rada logopeda u školi

42V
Područja rada logopeda u predškolskoj ustanovi

44VI
Materijalni uslovi za rad logopeda u školi i predškolskoj ustanovi

PROGRAM RADA DEFEKTOLOGA U ŠKOLSKIM I PREDŠKOLSKIM USTANOVAMA...45
47I
Defektolog u predškolskoj i školskoj ustanovi

48II
Načela rada defektologa u predškolskoj i školskoj ustanovi

49III
Područja rada defektologa u predškolskoj i školskoj ustanovi

52IV
Organizacija i uslovi rada defektologa u predškolskoj i školskoj ustanovi

Uvod

Stalan porast naučnih znanja, koja se odnose na široki spektar aktivnosti u vaspitno-obrazovnom procesu i na uloge različitih učesnika/ca u ovom procesu, nalažu potrebu da škola i obrazovni sistem u cjelini prate i koriste naučna znanja, ugrađujući ih u obrazovne sadržaje i primjenjujući ih u praksi. Drugim riječima, rad svih onih koji/e realizuju vaspitno-obrazovni proces i ostvaruju njegove složene i odgovorne ciljeve treba da se zasniva na primjeni savremenih naučnih znanja. Primjena ovih znanja posebno je značajna u procesu permanentne analize, praćenja i unapređenja obrazovnog sistema, što je imperativ svakog sistema obrazovanja koji teži da doprinese konstruktivnim društvenim promjenama i razvoju pojedinca, kao aktivnog učesnika/ce u tim promjenama.

Ovi ciljevi ugrađeni su i u osnovna reformska dokumenta i u nove nastavne programe. Oni su i sastavni dio razvojnih planova škole i svih inoviranih rješenja, koja su usmjerena na stalno unapređenje kvaliteta škole, u interesu podsticanja sveukupnog razvoja djece i mladih. Implementacija brojnih aspekata reforme obrazovanja suštinski se oslanja na kvalitetan rad stručnih saradnika/ca.

Novi zakoni u oblasti obrazovanja - Opšti zakon o obrazovanju i vaspitanju (2002), Zakon o predškolskom vaspitanju i obrazovanju (2002), Zakon o osnovnom obrazovanju i vaspitanju (2002), Zakon o gimnaziji (2002) i Zakon o stručnom obrazovanju (2002) - propisuju obavljanje obrazovno-vaspitnog rada u školama i predškolskim ustanovama, apostrofirajući ulogu nastavnika/ca i stručnih saradnika/ca u odnosu na promjene obrazovnog sistema.

Unapređivanje vaspitno–obrazovnog procesa i stalno podizanje njegovog kvaliteta neraskidivo je povezano sa radom stručnih saradnika/ca. Rezultati praćenja rada vaspitno–obrazovnih ustanova u kojima su zaposleni/e stručni/e saradnici/e ovih profila, u kojima se jasno prepoznaje njihova funkcija i odgovornost i daje podrška njihovoj punoj uključenosti u život i rad škole, pokazuju da su kvalitet znanja i postignuća bolji nego u onima koje ih nemaju.

I u prethodnoj fazi razvoja obrazovnog sistema, a posebno u vremenu kada se on intenzivno i duboko mijenja, povezujući na najbolji način dobru pedagošku tradiciju sa zahtjevima razvoja savremenog društva, uloga stručnih saradnika/ca se uvijek povezivala sa sljedećim očekivanjima - da bude kreativan/na, uključen/a u sve aspekte života i rada škole, otvoren/a prema konstruktivnim promjenama, novim znanjima i uspješnim praksama, da kritički promišlja o njima, da stalno osavremenjuje profesionalna znanja i način rada. Jednom riječju - da predstavlja snažan agens svih onih promjena koje doprinose kvalitetu obrazovanja.

Promjene u obrazovanju samo su još jedan podstrek da se afirmišu najbolje prakse u radu stručnih saradnika/ca, ali i da im se obezbjedi podrška da se uspješno suočavaju sa novim zahtjevima i izazovima u obrazovanju, doprinoseći ostvarenju svih potencijala djece i mladih i kvalitetu škole u cjelini.

Djelovanje stručnih saradnika/ca je nezamislivo bez efektivne komunikacije sa svim učesnicima/ama vaspitno-obrazovnog procesa - djecom i mladima, nastavnicima/ama, drugim osobljem u školi, porodicom, sredinom u kojoj se škola nalazi, različitim ustanovama u sredini, partnerima škole itd. Zato rad ovih saradnika/ca u školi podsjeća na otvoren, fleksibilan i vrlo dinamičan sistem u kojem je cjelokupni nastavni proces osnovni djelokrug njihovog rada, a djeca i mladi osnovna karika u lancu različitih učesnika/ca.

Oblici, sadržaji i ciljevi ove komunikacije najbolje se mogu sagledati opisivanjem aktivnosti - poslova koje stručni saradnici/e u školi i u predškolskoj ustanovi obavljaju, a kojima je i posvećen ovaj dokument. Iako su u njemu aktivnosti školskog pedagoga, školskog psihologa/psihologa u predškolskoj ustanovi, logopeda i defektologa opisane kao posebne cjeline, rad ovih stručnjaka mora se posmatrati kao cjelovit proces, čiji je preduslov saradnja, timski rad. Samo na takav način, odgovorni i složeni zadaci koje obavljaju postižu svoj cilj - kvalitetno obrazovanje za svako dijete i mladu osobu i njihov optimalan razvoj. Kao što svakom djetetu i mladoj osobi pristupamo kao cjelovitom i jedinstvenom biću, tako se i u radu stručnih saradnika/ca mora prepoznavati integrisani, sistemski pristup.

Stalna izgradnja kompetencija stručnih saradnika/ca, u uslovima kada se sučavaju sa sve većim i složenijim zahtjevima, kao i obrazovanje u cjelini, neophodan je uslov da njihovi ulozi u razvoj svakog pojedinca i sistema obrazovanja donesu višestruku korist:

· svakom djetetu i mladoj osobi, da se neometano razvija i da pronalazi optimalne načine da kvalitetno živi, uči i radi,

· porodici i roditelju, da prepozna potrebe djeteta i podrži njegov/njen optimalan razvoj,

· nastavniku/ci, da unaprijedi svoje kompetencije, kreativnost i zadovoljstvo svojim radom, u interesu postignuća djece i mladih,

· direktoru/ki, da donosi odgovorne, profesionalne odluke, zasnovane na najboljem interesu djece i mladih i da upravlja kvalitetom i razvojem škole i svakog pojedinca u njoj,

· ustanovi, da uspješno realizije ciljeve i opravda svrhu svog postojanja - ukupnu dobrobit za djecu i mlade,

· institucijama obrazovnog sistema, da stalno podižu kvalitet obrazovanja i jasno određuju pravce njegovog razvoja.

Program rada pedagoga u školskim i predškolskim ustanovama

I
Pedagog u školskim i predškolskim ustanovama
Pedagog u školskim i predškolskim ustanovama
 je stručnjak – diplomirani pedagog ili profesor/ka pedagogije, koji/a primjenjuje znanja iz pedagogije, metodike, didaktike i psihologije u vaspitno–obrazovnom radu. Zadatak rada školskog pedagoga jeste da svojim stručnim znanjem i savjetodavnim radom unapređuje vaspitno–obrazovni rad u ustanovi i pruža stručnu pomoć učenicima/ama
, roditeljima i nastavnicima/ama, po pitanjima koja su od značaja za obrazovanje i vaspitanje.

Cilj rada školskog pedagoga je primjena teorijskih i praktičnih saznanja pedagoške i psihološke nauke u procesu ostvarivanja cilja i zadataka predškolskog, osnovnoškolskog i srednjoškolskog obrazovanja i vaspitanja i unapređivanja vaspitno-obrazovne djelatnosti. Školski pedagog treba da podstiče, kreira, sarađuje, procjenjuje, pruža pomoć i podršku, dijagnostikuje, savjetuje, podučava, organizuje, planira i posreduje u problemskim situacijama. To znači da školski pedagog obavlja aktivnosti koje se mogu odrediti kao preventivne, savjetodavno-instruktivne, analitičko-istraživačke i operativne.
Školski pedagog treba da koristi savremena naučna znanja u cilju obezbjeđivanja optimalnih uslova za:

· učestvovanje u stvaranju programskih, pedagoško-organizacionih i didaktičko-metodičkih uslova za ostvarivanje ciljeva obrazovno-vaspitnog rada,
· unapređivanje, osavremenjavanje i racionalizaciju vaspitno – obrazovnog rada,
· učestvovanje u praćenju i vrednovanju ostvarenih rezultata vaspitno-obrazovnog rada,
· podsticanje i praćenje razvoja (intelektualnog, socijalnog, emocionalnog, moralnog, estetskog, fizičkog i profesionalnog) učenika/ca,
· organizovanje pedagoško-psihološkog obrazovanja nastavnika/ca
;

· ostvarivanje saradnje sa činiocima koji doprinose uspješnom opštem i profesionalnom razvoju učenika/ca (roditeljima, predstavnicima društvene sredine, predškolskim ustanovama, osnovnim i srednjim školama, fakultetima, institutima, zdravstvenim, socijalnim i kulturnim ustanovama, stručnim službama Zavoda za školstvo, Centra za stručno usavršavanje, Ispitnog centra, Ministarstva za prosvjetu i nauku i sl.).

II
Načela rada školskog pedagoga

a)
Načelo stručnosti i autonomije

Škola/predškolska ustanova je dužna da obezbjedi da sve aktivnosti, koje u svom radu sprovodi školski pedagog, obavlja lice koje za to ima odgovarajuće obrazovanje, odnosno standardizovana znanja, svojstva i vještine.
 Decentracijalizacijom sistema obrazovanja povećava se stepen profesionalne slobode školskog pedagoga kao i nivo profesionalne odgovornosti.

Otvaranje prostora za autonomiju škola/predškolskih ustanova podrazumijeva veću samostalnost pedagoga u kreiranju programa po kome će raditi. To zahtijeva temeljnu pripremu za planiranje rada i dobro poznavanje programa rada drugih učesnika/ca u vaspitno–obrazovnom procesu. Profesionalna autonomija školskog pedagoga počiva na poštovanju etike struke, stručnom usavršavanju i profesionalnom razvoju, kao i na standardima službe.

Autonomija školskog pedagoga ogleda se u dosljednom štićenju interesa svoje službe, što podrazumijeva odlučno suprostavljanje interesima različitih učesnika/ca vaspitno–obrazovnog procesa koji/e bi ga mogli/e skrenuti sa ovog puta. Školski pedagog ne smije da bude „poslednja šansa“ za ispravljanje vaspitnih propusta drugih; lice koje je uvijek spremno da popuni „praznine u rasporedu“ i zamjenjuje odsutne nastavnike/ce; lice koje se „zamjera“ nastavnicima/ama i učenicima/ama za ono što izbjegava sam direktor/ka; izvršilac koji/a će presuđivati učenicima/ama; lice koje će praviti društvo raznim delegacijama, komisijama, radnim grupama i gostima koje nema ko da primi; lice koje će tjerati učenike/ce na učenje i lijepo ponašanje; „uslužni servis“ stručnih službi i prosvjetnih vlasti za sve što drugi izbjegavaju i „dežurni krivac“ koji/a će na savjesti nositi vaspitne propuste svog kolektiva.

b)
Načelo timskog rada

Složenost i jedinstvenost vaspitno-obrazovnog procesa i svakog djeteta, koje je u centru vaspitno-obrazovnog procesa, nalažu da je timski rad imperativ rada školskog pedagoga (u aktivnostima planiranja, procjenjivanja, odlučivanja, koordinisanog djelovanja, obučavanja).

Neprihvatljiv je svaki pokušaj da se rad školskog pedagoga izoluje od rada svih ostalih osoba u vaspitno-obrazovnom procesu a naročito od rada školskog psihologa i logopeda, budući da su vaspitno-obrazovni proces i ličnost djeteta sadržajno neodvojivi procesi.

c)
Načelo multidisciplinarnog znanja i djelovanja

Školski pedagog mora da koristi u svom radu interdisciplinarna naučna znanja, što je kompatibilno i njegovoj saradnji sa kolegama/inicama u školi/predškolskoj ustanovi koji/e imaju različite profesionalne profile.
Školski pedagog treba da obavlja one radne zadatke za koje je najviše osposobljen/a i koji su u skladu sa njegovim/nim stručnim profilom, a to su:
· sfera opšte, školske i predškolske pedagogije,
· sfera didaktike i metodike,
· sfera vaspitnog rada,
· sfera porodične pedagogije,
· metodološka sfera,
· sfera psihologije.

Takvo djelovanje školskih pedagoga mora da se manifestuje i u stalnom naporu da se vaspitno–obrazovnoj ustanovi, kao organizaciji, pristupa na sistematski način – da se osigurava stabilnost svih njenih djelova i procesa i uspostavlja veza i ravnoteža škole/predškolske ustanove sa sredinom kojoj pripada.

d)
Načelo jedinstvenog djelovanja svih činilaca vaspitno–obrazovnog procesa

Školski pedagog ima jedinstvenu misiju da svojim stručnim djelovanjem u vaspitno-obrazovnim ustanovama utiče na jedinstvenu vaspitnu usmjerenost svih vaspitnih činilaca (škola/predškolska ustanova, porodica, ustanove kulture, zdravstva, umjetnosti, ili neke druge institucije...). Jedinstveni činioci povećavaju snagu i moć uticaja i obrnuto.

Ukoliko vaspitno-obrazovna ustanova djeluje kao sistem, ukoliko su svi zaposleni sjedinjeni/e u kolektiv, imaju jedinstveni plan rada, jedinstveno prilaženje djetetu i koji/e rade jedinstveno, ideal je kome treba težiti i koji je zapravo univerzalno načelo u radu školskog pedagoga. U tom slučaju efekti njegovog/nog rada biće vidljiviji.

e)
Načelo zaštite ličnosti i njene privatnosti

Školski pedagog mora osigurati zaštitu ličnosti i privatnosti svih učesnika/ca u vaspitno-obrazovnom procesu, posebno djece i mladih. Različiti podaci koje u svom radu sakupljaju, primjenom instrumenata za koje su osposobljeni/e i koje koriste na profesionalan način, moraju se dobijati uz saglasnost roditelja ili staratelja i samo uz poštovanje propisanih procedura za njihovo čuvanje i korišćenje. Školski pedagog je obavezan/na da čuva povjerljive podatke od neovlašćenog korišćenja i zloupotrebe. Podaci koji su dobijeni tim putem mogu se koristiti samo u cilju unapređivanja razvoja djece i mladih ili unapređivanja vaspitno-obrazovne ustanove, uz poštovanje profesionalne i poslovne diskrecije.

Ovo načelo takođe se odnosi i na obezbjeđivanje prava svakom djetetu na kvalitetno i neometano učenje i na njihovu zaštitu od svakog oblika nasilja, zloupotrebe i zaštite dostojanstva.

f)
Načelo kontinuiranog profesionalnog razvoja

Poslovi i odgovornosti školskog pedagoga neraskidivo su povezani sa visokom motivisanošću da se stalno profesionalno usavršava i tako unapređuje rad sa svim učesnicima/ama vaspitno-obrazovnog procesa. Da bi stalno doprinosio/la razvoju kompetencija djece, mladih i kolega u vaspitno–obrazovnim ustanovama za doživotno učenje, školski pedagog i sam/a mora biti uzor za takvo učenje.

Kontinuirani profesionalni razvoj školskog pedagoga je nužan uslov da se osigura kvalitetan rad koji bi svojim kompetencijama bio na usluzi u stručnoj pomoći djeci, mladima, roditeljima i nastavnicima/ama.

U cilju kontinuiranog profesionalnog razvoja, školski pedagog održava članstvo i aktivno učestvuje u radu strukovnih udruženja pedagoga ili drugih stručnjaka za obrazovanje.

III
Područja rada školskog pedagoga

Kao pomoć pri planiranju rada, školski pedagog može koristiti sljedeću listu aktivnosti u okviru devet područja rada, ali može uvesti i one aktivnosti koje nijesu navedene, ukoliko procjenjuje da su potrebne na osnovu specifičnih zahtjeva njihove vaspitno–obrazovne ustanove. Godišnji program rada treba da sadrži aktivnosti iz svih područja rada u obimu koji školski pedagog procjenjuje da je optimalan za određenu školsku godinu.
a)
Planiranje, programiranje i organizacija obrazovnog i vaspitnog rada
Ovo područje rada školskog pedagoga ima za cilj da stvori dobru pretpostavku u vidu planiranja i programiranja u obezbjeđivanju ostvarenja opšte funkcije i razvoja vaspitno–obrazovnih ustanova. Planovi i programi rada u jednoj školi pretpostavka su njenog harmoničnog jedinstva i djelovanja, tj. ostvarivanja koncepcije škole/predškolske ustanove za koju smo se opredijelili.

Školski pedagog:

· učestvuje u sagledavanju razvojnih, obrazovnih i vaspitnih potreba učenika/ca, roditelja, školske zajednice, lokalne sredine i utvrđivanju realnih mogućnosti za njihovo ostvarivanje,
· učestvuje u izradi godišnjeg programa rada škole/predškolske ustanove, strateškom planiranju razvoja škole/predškolske ustanove, razvojnom projektu/planu škole/predškolske ustanove i slično,
· sarađuje sa stručnim aktivima za razvoj programa,
· učestvuje u planiranju nastavnih
, vannastavnih aktivnosti, dopunske i dodatne nastave i saradnje škole sa okruženjem,

· određuje strukturu odeljenja u skladu sa pedagoškim i psihološkim normama,
· učestvuje u koncipiranju novih organizacionih formi nastave,
· učestvuje u traženju optimalnih oblika organizacije nastave u cilju rasterećenja učenika/ca,
· učestvuje u izradi plana pismenih i kontrolnih zadataka u školi i rasporeda časova,
· zajedno sa svim školskim/predškolskim osobljem i roditeljima radi na razvoju odgovarajućih obrazovnih ciljeva i intervencija za djecu i mlade sa posebnim obrazovnim potrebama,
· učestvuje u planiranju i razvoju obaveznih izbornih sadržaja i vannastavnih aktivnosti, u skladu sa interesovanjima učenika/ca,
· učestvuje u planiranju i izboru preventivnih programa u skladu sa potrebama škole/predškolske ustanove i zajednice (bolesti zavisnosti, seksualno obrazovanje, vršnjačko nasilje, unapređivanje mentalnog zdravlja),
· osmišljava programe i aktivnosti koje unapređuju partnerstvo škole/predškolske ustanove, porodice i zajednice u cilju podrške razvoju djece i mladih.
b)
Realizacija obrazovnog i vaspitnog procesa

Ovo područje rada školskog pedagoga ima za cilj stvaranje uslova za realizaciju nacionalnog, školskog, nastavničkog i svog kurikuluma.

Školski pedagog:

· pruža pomoć nastavnicima/ama u kreiranju nastavnog procesa kao procesa učenja (metodičko-didaktička koncepcija nastave, izbor nastavnog materijala),
· pomaže nastavnicima/ama da razumiju opšte ciljeve i ishode nacionalnog i školskog kurikuluma, savremene metode i oblike realizacije školskog kurikuluma, horinzontalnu korelaciju predmeta,
· prema potrebi, pomaže nastavnicima/ama da se pripremaju za nastavu i da u pripremama jasno ističu ciljeve i predviđene aktivnosti učenika/ca na času,
· opservira školske časove,
· podstiče i kreira aktivnosti za ukljičivanje roditelja u nastavni proces i školski rad, kao i uključivanje roditelja u rad predškolske ustanove,
· učestvuje u izradi rasporeda za aktivnosti djece u predškolskoj ustanovi, u skladu sa specifičnostima uzrasta i potrebama djece,
· doprinosi estetskom i pedagoškom oblikovanju prostorija u predškolskoj ustanovi, a posebno soba u kojima borave djeca,
· prati proces njege i vaspitno–obrazovnog rada u grupama u predškolskoj ustanovi (jutarnji prijem, aktivnosti, aktivnosti na otvorenom prostoru).
c)
Evaluacija obrazovnog i vaspitnog procesa
Ovo područje rada školskog pedagoga ima za cilj da obezbjedi doprinos školskog pedagoga stalnom praćenju kvaliteta vaspitno–obrazovnog rada kao i njegovom/nom aktivnom učešću u pravljenju i sprovođenju akcionog i razvojnog plana rada vaspitno–obrazovnih ustanova. Takođe, cilj ovog područja rada školskog pedagoga je težnja da se u procesu unapređivanja vaspitno–obrazovnog procesa to zasniva na realnim dokazima i podacima, sakupljenim korišćenjem odgovarajuće metodologije istraživačkog rada.

Školski pedagog:

· sistematski prati i sakuplja bitne podatke za vrednovanje obrazovnog i vaspitnog procesa,

· pruža pomoć nastavnicima/ama u procesu unapređenja vrednovanja školskog postignuća i ocenjivanja učenika/ca,
· unapređuje sistem vrednovanja rada škole/predškolske ustanove u skladu sa definisanim ishodima i standardima obrazovanja,
· pomaže nastavnicima/ama u procesu samoevaluacije, upoznaje ih sa funkcijom, tehnikama i procedurama, evaluira sopstveni rad,
· učestvuje kao član tima za samoevaluaciju škole (interna evaluacija), zadužen za pravljenje instrumentarija i brine da se metodologija uspješno primijeni, učestvuje u sumiranju rezultata samoevaluacije škole,

· učestvuje u pravljenju i sprovođenju akcionog plana sa ciljem da se uočene negativnosti u radu škole/predškolske ustanove otklone,

· učestvuje u sprovođenju i brine da se ispoštuje metodologija eksterne evaluacije,

· pruža pomoć nastavnicima/ama da primjenjuju različite oblike i metode ocjenjivanja,

· istražuje i analizira školsku/predškolsku praksu i prezentuje rezultate,
· realizuje istraživanja pokrenuta od institucija koje se bave obrazovno-vaspitnim procesom,

· pruža pomoć i podršku istraživanjima koja realizuju nastavnici/e i učenici/e,
· učestvuje u analiziranju eksterne i interne evaluacije i u pravljenju akcionog plana sa ciljem da se uočene negativnosti u radu otklone.

d)
Profesionalni razvoj nastavnika/ca

Ovo područje rada školskog pedagoga ima za cilj podršku nastavnicima/ama u procesu realizacije nacionalnog, školskog i nastavničkog kurikuluma.

Školski pedagog:
· kao koordinator profesionalnog razvoja na nivou škole/predškolske ustanove, vodi tim za profesionalni razvoj i obavlja aktivnosti u skladu sa ulogom (promoviše ideju profesionalnog razvoja, koordinira rad tima, vrši analizu potreba, zajedno sa timom utvrđuje prioritete, priprema plan profesionalnog razvoja na nivou škole/predškolske ustanove, pruža podršku u izradi individualnih planova profesionalnog razvoja, prati proces profesionalnog razvoja, informiše nastavnike/ce o mogućnostima profesionalnog usavršavanja, sarađuje sa koordinatorima za profesionalni razvoj na nivou škole/predškolske ustanove (PRNŠ) u drugim školama/predškolskim ustanovama, uspostavlja saradnju sa svim institucijama i pojedincima koji/e mogu doprinijeti uspješnoj realizaciji PRNŠ-a).

· doprinosi obezbjeđivanju uslova za autonomiju nastavnika/ca u obrazovnom i vaspitnom procesu,
· učestvuje u izradi individualnih obrazovnih programa (IOP) za djecu i mlade sa posebnim obrazovnim potrebama, pomažući nastavniku/ci da prati, evaluira i stalno modifikuje postavljene ciljeve IOP-a, u skladu sa sposobnostima djece i mladih sa posebnim obrazovnim potrebama,
· učestvuje u pripremi i realizaciji rada stručnih aktiva,
· afirmiše saradnju kao dominantni oblik komunikacije nastavnika/ca,

· pruža pomoć i podršku u radu nastavnicima/ama, pripravnicima/ama.
e)
Podrška učenicima/ama
Ovo područje rada školskog pedagoga ima za cilj postizanje optimalnih razvojnih mogućnosti svakog učenika/ce.

Školski pedagog:

· prati i pomaže napredovanje u ličnom razvoju učenika/ca,
· doprinosi stvaranju uslova za kvalitetno učeničko organizovanje i učestvovanje u svim segmentima školskog života i vanškolskih aktivnosti (odjeljenjska zajednica, zajednica učenika/ca, đački parlament, učešće učenika/ca u organima škole, učešće učenika/ca u društvenim akcijama lokalne zajednice kao što su humanitarne, ekološke, kulturne, sportske i takmičenja učenika/ca u znanju na različitim nivoima i sl.),
· kada je potrebno daje savjetodavnu podršku učenicima/ama u različitim segmentima (npr. pomoć u učenju, planiranje radnog i slobodnog vremena, vaspitna pomoć),
· doprinosi afirmisanju poštovanja individualnih, razvojnih karakteristika učenika/ca i inkluzivnog modela u obrazovno-vaspitnom procesu,
· pruža pomoć i podršku u procesu usmjeravanja profesionalnog razvoja učenika/ca,
· organizuje i učestvuje u aktivnostima koje promovišu znanje, vještine, stavove, vrijednosti zdravog stila života,
· pomaže da se učenici/e blagovremeno informišu o svim vidovima života i rada škole (učenici/e poznaju svoja prava i dužnosti u školi; znaju koje vidove vannastavnih aktivnosti škola nudi učenicima/ama; znaju kakav je uspjeh njihovog odjeljenja
 i škole i sl.) i kroz različite forme (npr. školski list, oglasna tabla, razglas škole),
· promoviše i, ukoliko je obučen/na, učestvuje u realizaciji edukativnih programa u kojima nudi raznovrsne razvojne, preventivne i dopunske programe i aktivnosti namijenjene učenicima/ama (npr. program prevencije narkomanije, program za održavanje discipline učenika/ca, program prevencije nasilja nad djecom, program profesionalne orijentacije, program pedagoškog vođenja i sl.),
· učestvuje u planiranju i izvođenju školskih ekskurzija, škola u prirodi i izleta, naročito kada je riječ o vaspitnom i obrazovnom aspektu,
· učestvuje u razvijanju demokratskih principa kod učenika/ca (programi, podrške i strategije u razvijanju građanskih i humanih principa).

f)
Učešće roditelja u obrazovno-vaspitnom procesu

Ovo područje rada školskog pedagoga ima za cilj konstruktivnu komunikaciju i aktivnije uključivanje roditelja u život i rad vaspitno–obrazovnih ustanova i njihove djece.

Školski pedagog:

· doprinosi stvaranju uslova za učešće roditelja u različitim segmentima školskog/predškolskog života i vanškolskih aktivnosti,
· pruža pomoć i podršku roditeljima kroz različite aktivnosti (savjetodavne, obrazovne, organizacione),
· sarađuje sa roditeljima na prevazilaženju problema koji su od značaja za napredovanje učenika/ca i djece u školi/predškolskoj ustanovi,
· doprinosi da obaviještenost roditelja o radu škole/predškolske ustanove bude adekvatna,
· učestvuje u radu Savjeta roditelja kroz različite forme (izvještaji, analize, rezultati istraživanja, predavanja, edukativne radionice, prijedlozi mjera).

g)
Saradnja sa institucijama od značaja za obrazovni i vaspitni rad
Ovo područje rada školskog pedagoga ima za cilj povezivanje vaspitno-obrazovne ustanove sa institucijama koje su značajne za vaspitni i obrazovni rad u namjeri da se što bolje realizuje nacionalni i školski kurikulum.

Školski pedagog:

· sarađuje sa institucijama od značaja za obrazovni i vaspitni rad,

· obezbjeđuje angažovanje stručnjaka posebnih specijalnosti u funkciji podučavanja učenika/ca, nastavnika/ca i roditelja,
· sarađuje sa predškolskim ustanovama, osnovnim i srednjim školama u cilju dobijanja relevantnih podataka za djecu koja se upisuju u školu i adaptiranosti učenika/ca na školsku sredinu,
· sarađuje sa medijima u interesu popularisanja svoje struke i obaviještenosti javnosti o svim segmentima vaspitno-obrazovnog rada u školi.
h)
Etos škole/predškolske ustanove
Ovo područje rada školskog pedagoga ima za cilj poboljšanje klime, odnosa među zaposlenima i između nastavnog osoblja i učenika/ca i roditelja i rad na njihovom stalnom unapređivanju.

Školski pedagog:

· doprinosi da odnosi u kolektivu budu zasnovani na povjerenju, poštovanju i prihvatanju, gdje ličnim primjerom favorizuje partnerstvo, razmjenu mišljenja i interaktivnu saradnju,
· upoznaje nastavnike/ce, učenike/ce i roditelje sa pravilima u školi/predškolskoj ustanovi i sistemom nagrađivanja i kažnjavanja, obezbjeđuje redovnost praćenja primjene vaspitnih mjera i dosljednost primjene,
· doprinosi da škola ima stav i odgovarajuće metode za rješavanje nediscipline učenika/ca, kao i da ima razrađen sistem pohvala učenika/ca,
· doprinosi da odnosi nastavnik/ca – učenik/ca budu zasnovani na principima povjerenja i poštovanja i da se eventualni konflikti rješavaju kreativno i nenasilno.

i)
Ostali poslovi

Ovo područje u radu školskog pedagoga ima za cilj potrebu vođenja odgovarajuće dokumentacije, učestvovanje u radu stručnih organa vaspitno–obrazovne ustanove u kojoj radi i naviku korišćenja različitih informacija značajnih za rad kao i da redovno prati inovacije u vaspitanju i obrazovanju koje će mu/joj omogućiti sticanje sve većih kompetencija značajnih za njegov/njen profesionalni razvoj.

Školski pedagog:

· vodi dokumentaciju koja obuhvata: godišnji plan i program stručne službe, dnevnu evidencija o radu, evidenciju o radu sa učenicima/ama i godišnji izveštaj škole,
· učestvuje u radu stručnih organa škole/predškolske ustanove i pruža informacije i stručno mišljenje potrebno za rad tih organa,

· koristi različite izvore informacija značajne za njegov/njen rad, posjećuje ustanove i kontaktira sa osobama koje doprinose realizaciji planiranih aktivnosti; aktivnosti na unapređenju profesionalne kompetencije (informatičko usavršavanje, metodološko usavršavanje) i napredovanje u struci.
IV
Organizacija i uslovi rada
Uspješna realizacija poslova navedenih u ovom programu pretpostavlja odgovarajuću organizaciju i uslove rada. Svaka vaspitno-obrazovna ustanova treba da obezbjedi odgovarajuće uslove kako bi se ovaj program realizovao, a to znači odgovarajući prostor, namještaj, opremu i instrumente, u koji spada sljedeće:

· kancelarija u kojoj bi sam/a ili sa školskim psihologom radio/la i u skladu sa principom povjerljivosti i mogao/la obavljati savjetodavni i instruktivni rad,

· odgovarajući namještaj da se može pripremati za svoj rad,

· odgovarajući namještaj za čuvanje dokumentacije,

· prostor i oprema koja je odgovarajuća za adekvatan analitičko–istraživački rad,

· kompjuter odgovarajućih tehničkih perfomansi i vezu na Internet, optimalni softver, statistčkii grafički program u kojem je moguće napraviti i ažurirati bazu podataka, štampač, svoju e-mail adresu,

· televizor i DVD ili video plejer.

V
Profil i stručna sprema školskog pedagoga
Školski pedagog je stručnjak – diplomirani pedagog ili profesor/ka pedagogije, koji/a primjenjuje znanja iz pedagogije, metodike, didaktike i psihologije u obrazovno – vaspitnom radu.

Zadatak rada školskog pedagoga jeste da svojim stručnim znanjem i savjetodavnim radom unapređuje obrazovno – vaspitni rad u ustanovi i pruža stručnu pomoć djeci, učenicima/ama, roditeljima i nastavnicima/ama, po pitanjima koja su od značaja za obrazovanje i vaspitanje.

Školski pedagog može držati časove iz pojedinih nastavnih predmeta, ukoliko posjeduje odgovarajuće uvjerenje, ali ne u okviru svog radnog vremena stručnog saradnika i samo u obimu koji je regulisan zakonom o radu.

Program rada PEDAGOGA u školskim i predškolskim ustanovama uradila je Komisija u sljedećem sastavu:
Radoje Novović, predsjednik
Fran Vuljaj, član

Tanja Vujović, član

Rena Rakčević, član

Danka Novović, član
Biljana Terzić, član

Nađa Luteršek, član

Program rada psihologa u školskim i predškolskim ustanovama

I
Školski psiholog i psiholog u predškolskoj ustanovi - profil i stručna sprema

Školski psiholog ili psiholog u predškolskoj ustanovi je stručnjak - diplomirani psiholog, koji/a primjenjuje znanja iz psihologije u vaspitno-obrazovnom radu (u predškolskoj ustanovi, osnovnoj i srednjoj školi). Oni/e doprinose unaprijeđivanju i stalnom razvoju svih učesnika/ca u vaspitno-obrazovnom procesu primjenom znanja relevantnih psiholoških teorija ličnosti, učenja i razvoja, teorija savjetodavnog i terapijskog rada, psiholoških metoda i tehnika. Kompetentni/e su da, upotrebom odgovarajućih psiholoških tehnika, na odgovoran način procijene sveukupan psihički status djeteta ili mlade osobe, kao i spremnost djeteta za polazak u školu. Stoga je neophodno da školski psiholog i psiholog u predškolskoj ustanovi imaju licencu za upotrebu pojedinih standardizovanih instrumenata za procjenu razvoja.
II
Ciljevi rada školskog psihologa i psihologa u predškolskoj ustanovi
Cilj rada školskog psihologa i psihologa u predškolskoj ustanovi je da analizira, predviđa, osmišljava, podstiče i usmjerava razvoj vaspitno-obrazovne djelatnosti škole/predškolske ustanove, tako da ona bude u potpunosti usklađena sa potrebama i razvojnim potencijalima djece, mladih i odraslih u školi/predškolskoj ustanovi, odnosno da koristi savremena naučna znanja u cilju obezbjeđivanja optimalnih uslova za:

· cjeloviti razvoj ličnosti djece i mladih,

· rješavanje razvojnih problema djece i mladih,

· za uspješno učenje u predškolskim/školskim i vanškolskim uslovima,

· profesionalnu orijentaciju djece i mladih,

· obrazovanje roditelja za odgovorno roditeljstvo,

· efikasniji rad i profesionalni razvoj kolega/inica u školi/predškolskoj ustanovi,

· unapređivanje kvaliteta programskih, organizacionih i materijalno-tehničkih uslova rada, unapređivanje škole/predškolske ustanove u cjelini, kao i vaspitno-obrazovnog sistema.
Ciljeve rada školski psiholog i psiholog u predškolskoj ustanovi ostvaruje kroz individualni i grupni rad sa djecom i mladima, kolegama/inicama u školi/predškolskoj ustanovi, roditeljima i kroz saradnju sa drugim učesnicima/ama vaspitno-obrazovnog procesa, koristeći se različitim metodama i tehnikama rada, a prije svega u funkciji njihovog osposobljavanja za bolje razumijevanje potreba i ponašanja djece i mladih i efektivniji rad sa njima. U ostvarivanju ciljeva svog rada, školski psiholog sarađuje sa pedagogom i drugim stručnim saradnicima/ama koji/e rade u školi/predškolskoj ustanovi.

III
Načela rada školskog psihologa i psihologa u predškolskoj ustanovi

a)
Načelo stručnosti i autonomije

Škola/predškolska ustanova je dužna da obezbjedi da svi korisnici stručnih usluga školskog psihologa dobijaju te usluge isključivo od osobe koja za to ima odgovarajuće obrazovanje, odnosno standardizovana znanja, svojstva i vještine
.

Stručna autonomija podrazumijeva da se školski psiholog u svom radu rukovodi isključivo interesima korisnika usluga i da pri tome dosljedno koristi stečena profesionalna znanja i naučnu metodologiju za koju je osposobljen/a. Kada je u svom radu, suočen/a sa sukobom interesa različitih korisnika (djece, roditelja, škole itd.), školski psiholog prvenstveno štiti interes djeteta i njegova prava na neometano obrazovanje i razvoj.

Rad školskog psihologa, kao i rad svih ostalih u školi/predškolskoj ustanovi, mora biti predmet nadzora - od strane ustanove u kojoj radi, ustanova/organizacija koje se bave obezbjeđivanjem i unapređivanjem kvaliteta obrazovanja i strukovnog udruženja.

b)
Načelo timskog rada/saradnje

Složenost i jedinstvenost vaspitno-obrazovnog procesa i svakog djeteta, koje je u centru ovog procesa, nalažu da je timski rad imperativ rada školskog psihologa i psihologa u predškolskoj ustanovi (u aktivnostima planiranja, procjenjivanja, odlučivanja, koordinisanog djelovanja, obučavanja). To se posebno odnosi na saradnju sa pedagogom i drugim stručnim saradnicima/ama u školi/predškolskoj ustanovi.

Neprihvatljiv je svaki pokušaj da se rad psihologa u školi/predškolskoj ustanovi izoluje od rada svih ostalih osoba u vaspitno-obrazovnom procesu, budući da su vaspitno-obrazovni proces i ličnost djeteta sadržajno neodvojivi procesi.

c)
Načelo multidisciplinarnog znanja i djelovanja

Školski psiholog/psiholog u predškolskoj ustanovi mora da temelji svoje djelovanje na razvojno-humanističkom pristupu obrazovanju i na holističkom shvatanju ličnosti djeteta i mlade osobe, kao i svih korisnika sa kojima radi. To znači da školski psiholog mora da koristi u svom radu interdisciplinarna naučna znanja. Tome doprinosi i saradnja školskog psihologa koju ostvaruje sa kolegama/inicama u školi/predškolskoj ustanovi, koji/e imaju različite profesionalne profile.

Djelovanje školskog psihologa/psihologa u predškolskoj ustanovi mora da se manifestuje i u stalnom naporu da se školi/predškolskoj ustanovi, kao organizaciji, pristupa na sistemski način, da se osigura stabilnost svih njenih djelova i procesa, i uspostavlja veza ovih ustanova sa sredinom kojoj pripadaju.

d)
Načelo participacije i postizanja dogovora

Razvojna priroda vaspitno-obrazovnog procesa i podsticanje razvoja svih učesnika/ca u tom procesu, čini da se rad školskog psihologa/psihologa u predškolskoj ustanovi prevashodno temelji na uvođenju promjena (kratkoročnih, dugoročnih ili sistemskih) čiji je cilj unapređenje procesa i pojedinaca. Pri tome, školski psiholog/psiholog u predškolskoj ustanovi mora da poznaje prirodu promjena, karakteristike i reakcije ljudi na promjene i da doprinosi uključenosti svih, kako bi se osigurao dogovor o razvoju i motivacija za prihvatanje normi koje doprinose razvoju škole/predškolske ustanove i vaspitno-obrazovnog procesa u cjelini.

e)
Načelo zaštite ličnosti i njene privatnosti

Školski psiholog/psiholog u predškolskoj ustanovi mora osigurati zaštitu ličnosti i privatnosti svih učesnika/ca u vaspitno-obrazovnom procesu, posebno djece i mladih. Različiti podaci koje u svom radu sakuplja, primjenom instrumenata za koje je osposobljen/a i koje koriste na profesionalan način, mogu se dobiti samo uz saglasnost roditelja ili staratelja, pri čemu se moraju poštovati propisane procedure za njihovo čuvanje i korišćenje.

Školski psiholog/psiholog u predškolskoj ustanovi je obavezan/na da čuva psihodijagnostička sredstva od neovlašćenog korišćenja. Podaci koji su dobijeni ovim putem mogu se koristiti samo u cilju unapređenja razvoja djece i mladih ili unapređenja škole/predškolske ustanove, uz poštovanje profesionalne tajne i poslovne tajne škole.

Ova načela takođe se odnose i na obezbjeđivanje prava svakom djetetu i mladoj osobi na kvalitetno i neometano učenje i na njihovu zaštitu od svakog oblika nasilja, zloupotrebe i zaštite privatne svojine.

f)
Načelo kontinuiranog profesionalnog razvoja

Poslovi i odgovornosti školskog psihologa/psihologa u predškolskoj ustanovi neraskidivo su povezani sa visokom motivisanošću da se stalno profesionalno usavršava i tako unapređuje rad sa svim korisnicima usluga. Da bi stalno doprinosio/la razvoju kompetencija djece, mladih i kolega u školi za cjeloživotno učenje, školski psiholog/psiholog u predškolskoj ustanovi i sam/a mora biti uzor za takvo učenje.

Kontinuirani profesionalni razvoj je nužan uslov da se osigura kvalitet raznovrsnih usluga koje pruža djeci, mladima, roditeljima i nastavnicima/ama i osoblju u predškolskim ustanovama da razvijaju svoje potencijale, unapređuju svoje psihičko zdravlje, razvijaju interpersonalne i socijalne vještine i donose odgovorne odluke koje su važne za lični i profesionalni život.

U cilju kontinuiranog profesionalnog razvoja, školski psiholog/psiholog u predškolskoj ustanovi održava članstvo i aktivno učestvuje u radu strukovnih udruženja psihologa/školskih psihologa ili drugih stručnjaka za obrazovanje.

IV
Područja rada školskog psihologa

1. Planiranje, programiranje i organizacija vaspitno-obrazovnog rada
Ovo područje rada školskog psihologa ima za cilj kontinuirano unapređivanje sredine za učenje, kako bi svako dijete i mlada osoba dobili mogućnost da razvijaju sve svoje potencijale (emotivne, socijalne, intelektualne, fizičke).

Školski psiholog:
· zajedno sa ostalim osobljem, radi na promovisanju podsticajne sredine za učenje i nastavu, koja je preduslov učenja usmjerenog na učenika/cu,

· unapređuje obrazovne programe u cilju efikasnijeg rada u učionici, načina i stilova učenja i podučavanja: konsultacije, savjetovanje, profesionalno usavršavanje (obuka, mentorski rad, seminari i sl.),

· razmatra planove, programe i nastavne metode i, u skladu sa interesovanjima djece i mladih i njihovim profesionalnim potrebama, planira intervencije,

· planira razvoj strategija koje pomažu nastavniku/ci da na funkcionalan način rukovodi odjeljenjem,

· učestvuje u razvoju strategija i intervencija koje unaprijeđuju psiho-socijalni razvoj sve djece i mladih,

· učestvuje u planiranju i izboru preventivnih programa u skladu sa potrebama škole i zajednice (bolesti zavisnosti, seksualno obrazovanje, vršnjačko nasilje, unapređenje mentalnog zdravlja, nenasilna komunikacija),

· zajedno sa svim školskim osobljem, učenicima/ama i roditeljima radi na razvoju pozitivnih stavova (u školi i u sredini) i afirmaciji prava djece i mladih sa posebnim potrebama (npr. putem predavanja, radionica, učešća u radu odjeljenske zajednice), a zatim i na razvoju odgovarajućih socijalnih i akademskih ciljeva i intervencija za djecu i mlade sa posebnim obrazovnim potrebama,

· učestvuje u planiranju i razvoju obaveznih izbornih sadržaja i vannastavnih aktivnosti, u skladu sa interesovanjima djece i mladih,
· osmišljava i realizuje programe i aktivnosti koje unaprijeđuju partnerstvo škole, porodice i zajednice u cilju podrške razvoju djece i mladih,

· učestvuje u izradi godišnjeg plana rada škole, strateškog plana, u internoj evaluaciji škole, u izradi razvojnog plana škole i u donošenju širih sistemskih odluka koje unapređuju efektivne usluge za djecu, mlade i njihove porodice,

· učestvuje u izradi i realizaciji programa za profesionalni razvoj nastavnika/ca,

· promoviše i podstiče timski rad u školi i u grupama djece i mladih, u cilju izgradnje škole kao organizacije koja kontinuirano uči.

2. Realizacija i praćenje vaspitno-obrazovnog procesa

Ovo područje rada školskog psihologa ima za cilj stvaranje uslova za nesmetanu i kvalitetnu realizaciju vaspitno-obrazovnog procesa u školi.

Školski psiholog:

· učestvuje u formiranju i praćenju grupne dinamike u odjeljenjima (formiranje odjeljenja, adaptacija nastavnika/ca, djece i mladih, razvijanje kvalitetnih interpersonalnih odnosa, podsticanje nenasilne komunikacije i primjena efektivnih strategija za upravljanje odjeljenjem),

· obezbjeđuje konsultacije nastavnicima/ama, roditeljima i upravi škole, vezano za teme: učenje, intelektualni, emocionalni i socijalni razvoj i ponašanje djece i mladih, vještine nenasilne komunikacije, rad sa djecom i mladima sa posebnim obrazovnim potrebama i sl.,

· opservira školske časove (strukturu i dinamiku odjeljenja, aktivnosti i vještine nastavnika/ca, djece i mladih u procesu nastave i učenja, klimu u grupi),

· prati i procjenjuje napredak djece i mladih u učenju i opštem razvoju,

· otkriva, prati, preduzima i predlaže mjere za optimalan razvoj djece i mladih sa smetnjama u razvoju, teškoćama u učenju i ponašanju,

· učestvuje u kreiranju i primjeni programa za nadarenu djecu i mlade,

· promoviše poštovanje, toleranciju, razumjevanje i prihvatanje različitosti, ljudskih i dječijih prava u okviru školske sredine,

· predlaže uvođenje različitih programa u cilju očuvanja mentalnog zdravlja koje nude druge ustanove (ustanove zdravstvene i socijalne zaštite, NVO-e), učestvuje u praćenju i evaluiranju istih,

· pruža intervencije u kriznim situacijama u školi (djeci i mladima, osoblju škole, roditeljima).

3. Podrška djeci i mladima

Ovo područje rada školskog psihologa, sa posebnim naglaskom na individualni pristup, ima za cilj da omogući svakom djetetu i mladoj osobi da dostigne optimalne razvojne mogućnosti.

Školski psiholog:

· po potrebi, procjenjuje psiho-fizičke mogućnosti djece i mladih, kako prilikom polaska djece u osnovnu školu, tako i tokom daljeg školovanja,

· na osnovu procjene psiho-fizičkih sposobnosti djeteta, prilikom polaska u školu, traži mišljenje Komisije za usmjeravanje, u cilju uspješnog uključivanja djeteta sa posebnim obrazovnim potrebama u nastavni proces i postizanja vaspitno-obrazovnih ciljeva,

· dijagnostikuje ponašanja i druge uslove koji prethode problemima u učenju, ponašanju i razvoju ličnosti djece i mladih kako bi im pomogao/la da postižu bolji školski uspjeh i razvoj, i sarađuje sa Komisijom za usmjeravanje radi obezbjeđivanja adekvatnog statusa djeteta i mlade osobe u vaspitno-obrazovnom procesu,

· identifikuje i procjenjuje neadekvatne oblike ponašanja djece i mladih i otkriva faktore unutar i izvan škole, kako bi im se obezbjedila podrška u prevazilaženju problema, u cilju zdravog razvoja i postizanja boljeg školskog uspjeha;

· identifikuje činioce koji uzrokuju ili doprinose niskom stepenu motivacije i lošem obrazovnom postignuću djece i mladih, kako bi im se obezbjedila podrška u prevazilaženju ili ublažavanju istih,

· u saradnji sa nastavnicima/ama, identifikuje nadarenu djecu, procjenjujući njihove posebne sposobnosti i razvija programe za podsticanje njihovih sposobnosti,

· razvija i realizuje preventivne programe namijenjene djeci i mladima i one koji podstiču razvoj zdravih stilova života (npr. programe za prevenciju nepoželjnih oblika ponašanja, za razvoj samopouzdanja, programi za razvoj demokratskog građanstva i sl.),

· organizuje i učestvuje u primjeni različitih oblika podrške razvoju djece i mladih sa posebnim obrazovnim potrebama (prati njihov razvoj i postignuće, koordinira radom tima i učestvuje u izradi individualnog razvojno-obrazovnog programa, dostavlja individualni razvojno-obrazovni program Zavodu za školstvo, radi na profesionalnoj orijentaciji djece sa posebnim obrazovnim potrebama, sarađuje sa mobilnim timovima u svojoj opštini ili u drugim opštinama),

· obezbjeđuje individualno i grupno savjetovanje, primjenu tehnika za djecu i mlade sa emocionalnim problemima i problemima prilagođavanja, kao i za djecu i mlade „pod rizikom“,

· doprinosi stvaranju uslova za kvalitetno organizovanje djece i mladih i njihovo učešće u svim segmentima školskog života i vanškolskih aktivnosti (npr. đački parlamenti, zajednice učenika/ca, društvene akcije, lokalna zajednica, saradnja sa NVO-a i dr.),

· razvija programe vršnjačke pomoći u školi, obučava djecu i mlade za pružanje vršnjačke pomoći i supervizira njihov rad,
· pomaže da se djeca i mladi efektivno informišu o svim vidovima života i rada škole,

· razvija ili učestvuje u realizaciji programa za profesionalnu orijentaciju djece i mladih,

· realizuje programe za pomoć u učenju (vještine učenja, samo-praćenja, upravljanja vremenom) i ostale programe za unapređenje razvoja djece i mladih (npr. prevladavanje stresa, kontrola osjećanja),

· pomaže razvoj i primjenu programa za uspješnu adaptaciju djece i mladih na novu sredinu (npr. prelazak iz razredne u predmetnu nastavu, iz osnovne u srednju školu, prepisivanje u novu školu),

· učestvuje u planiranju i izvođenju školske ekskurzije, škole u prirodi, izleta, naročito kada je riječ o interesima pojedine djece i mladih,

· pruža intervencije u kriznim situacijama (npr. slučajevi nasilja, gubitak bliskih osoba),

· vodi računa da sve planirane intervencije u okviru ovog domena rada budu u skladu sa rodnim, kultorološkim i razvojnim karakteristikama djece i mladih,
· u skladu sa potrebama škole, može da izvodi nastavu iz psihologije (obavezni i/ili obavezni izborni predmet iz oblasti psihologije).

4. Rad sa roditeljima

Ovo područje rada školskog psihologa ima za cilj efektivnu komunikaciju sa roditeljima, edukativnu podršku roditeljima i aktivnije uključivanje roditelja u život i rad škole i njihove djece.
Školski psiholog:
· je dužan/na da upozna roditelje sa svojom ulogom i zadacima u školi, ističući načelo povjerljivosti dobijenih podataka i uvažavajući prava i odgovornosti roditelja/staratelja, a u interesu očuvanja dobrobiti njihove djece,

· informiše roditelje na objektivan, razumljiv i njima primjeren način, imajući na umu kulturološke, obrazovne i druge specifičnosti roditelja,

· podstiče roditelje i pomaže im da postanu aktivni učesnici/e u školskim aktivnostima i da uspostave partnerstvo sa školom,

· pomaže roditeljima da prepoznaju i razumiju razvojne i individualne potrebe djece i mladih i savjetuje ih kako da se ponašaju u skladu sa istima,

· obučavaju roditelje u oblastima: vještine uspješnog roditeljstva, nenasilno rješavanje konflikata sa djecom, kako bi podsticali razvoj potencijala djece i mladih i doprinosili njihovom uspješnom razvoju i obrazovanju,

· informiše roditelje o ostvarenosti očekivanja vezanih za njihovu djecu,

· informiše roditelje o programu profesionalne orijentacije za djecu i mlade,

· informiše roditelje o neophodnim i postojećim resursima u školi i zajednici, koji služe očuvanju i unapređenju mentalnog zdravlja, profesionalnoj orijentaciji i sl.,
· sarađuje sa roditeljima djece i mladih sa posebnim obrazovnim potrebama i, u saradnji sa njima, učestvuje u izradi individualnog obrazovnog programa,

· podstiče roditelje na saradnju i obučavanje, u cilju kvalitetnijeg doprinosa vaspitno-obrazovnom postignuću njihove djece,

· u slučaju ugroženosti razvoja djeteta i mlade osobe od strane roditelja, dužan/na je da obavijesti odgovarajuće ustanove i obezbjedi usluge i saradnju, u cilju očuvanja dobrobiti djeteta i mlade osobe,

· aktivno učestvuje u radu Savjeta roditelja.

5. Rad sa nastavnicima/ama i drugim osobljem škole

Ovo područje rada školskog psihologa ima za cilj podršku nastavnicima/ama u procesu realizacije i dostizanja vaspitno-obrazovnih ciljeva i standarda i stalnu podršku jačanju autonomije nastavnika/ca.

Školski psiholog:

· redovno prati inovacije u metodologiji i savjetuje se sa školskim pedagogom i nastavnicima/ama oko primjene metodologija, koje na optimalan način obezbjeđuju realizaciju postavljenih ciljeva u nastavi (npr. korišćenje novih metoda i tehnika rada, didaktičkih softwear-a, izvora znanja i nove, relevantne literature i sl.),

· učestvuje u planiranju, izradi i realizaciji školskih i individualnih planova profesionalnog razvoja nastavnika/ca i promoviše cjeloživotno učenje i školu kao „organizaciju koja uči“,

· savjetuje nastavnike/ce o izboru optimalnih metoda nastave i učenja i prilagođavanju istih djeci i mladima (stilovi učenja, tehnike učenja) u cilju efikasnog učenja i adekvatnog socijalnog ponašanja djece i mladih (npr. efektivno komuniciranje, upravljanje odjeljenjem i sl.),

· učestvuje u izradi individualnih obrazovnih programa za djecu i mlade sa posebnim potrebama, pomažući nastavniku/ci da prati, evaluira i stalno modifikuje postavljene ciljeve individualnog obrazovnog programa, u skladu sa sposobnostima djece i mladih sa posebnim obrazovnim potrebama,

· obučava nastavnike/ce,pripravnike/ce ili druge nastavnike/ce koji/e nijesu stekli/e dovoljno znanja o saznajnom, emotivnom i socijalnom razvoju djece i mladih u toku inicijalnih studija,

· aktivno podržava saradnju i timski rad nastavnika/ca i nastavnika/ca sa djecom i mladima u cilju postizanja optimalnih rezultata nastave (npr. zajednički projekti), kao i stvaranja klime podrške, solidarnosti, inicijativnosti i zajedničkog učenja u učionici i u školi,

· prepoznaje snage i slabosti školske klime, odnosa među zaposlenima u školi i radi na njihovom stalnom unapređenju,

· pruža, po potrebi, pomoć nastavnicima/ama i odjeljenskim starješinama u usmjeravanju i praćenju razvoja djece i mladih sa problemima u ponašanju, učenju, emocionalnim smetnjama, teškoćama u prilagođavanju itd.,

· pruža intervencije u kriznim situacijama (npr. slučajevi nasilja, gubitak bliskih osoba i sl.).

6. Analitičko – istraživački rad

Ovo područje rada školskog psihologa ima za cilj da doprinese unapređenju vaspitno-obrazovnog procesa i njegovih aspekata, kroz praćenje njegovog kvaliteta, a koje se zasniva na objektivnim pokazateljima, dobijenim primjenom metodologije istraživačkog rada.

Školski psiholog:

· učestvuje u procesu samoevaluacije škole, predlaže promjene i prati programe i aktivnosti koji su, nakon obavljene samoevaluacije, usmjereni na podizanje kvaliteta vaspitno-obrazovnog procesa,

· osmišljava i predlaže instrumente za vrednovanje i samovrednovanje (samoevaluaciju) rada nastavnika/ca i učestvuje u analizi rezultata koji se dobijaju u ovim procesima,

· osmišljava i realizuje istraživanja vaspitno-obrazovne prakse, sa posebnim akcentom na specifičnosti djece, mladih i nastavnika/ca, koje oni/e pokazuju u ovom procesu,

· učestvuje u istraživačkim projektima drugih ustanova/organizacija koje se bave unapređenjem vaspitno-obrazovnog procesa (npr. koordinira istraživanjima i testiranjima koje sprovode Ispitni centar Crne Gore, Zavod za školstvo itd.),

· obezbjeđuje informacije o relevantnim istraživačkim nalazima školskom osoblju, drugim profesionalcima, roditeljima, ustanovama i javnosti,

· saopštava rezultate testiranja postignuća djece i mladih na način koji je razumljiv odgovarajućoj publici,
· izrađuje instrumente za procjenu i zadovoljenje obrazovnih, psiholoških, socijalnih i profesionalnih potreba djece i mladih sa smetnjama u razvoju, kao i nadarene, kreativne i talentovane djece i mladih osoba,

· koristi novije standardizovane testove i druge metode procjene stavova, akademskih postignuća, socijalnog i emocionalnog razvoja, profesionalnih interesovanja i drugih karakteristika djece i mladih, koje su povezane sa školovanjem,

· izrađuje jasne pisane izvještaje, koji tretiraju adekvatna pitanja, a zasnovani su na objektivnim podacima i predstavljaju smjernice za intervencije,

· koristi tehnike procjene postignuća za mjerenje napretka u odnosu na postavljene ciljeve, za evaluiranje rezultata interventnih strategija i za revidiranje istih, kada je to potrebno.

7. Ostali poslovi školskog psihologa

Ostali poslovi koje obavlja školski psiholog imaju za cilj da obezbjede lični razvoj i razvoj škole u cjelini, efektivnu komunikaciju, praktikovanje različitih profesionalnih i ličnih kompetencija.

Školski psiholog:

· učestvuje i doprinosi radu stručnih organa škole,
· kontinuirano i profesionalno se usavršava u cilju unapređivanja profesionalnih kompetencija i napredovanja u struci (npr. pohađanje seminara, praćenje stručne literature),
· doprinosi da odnosi u školi budu zasnovani na pravima i odgovornostima, povjerenju, poštovanju i prihvatanju, gdje ličnim primjerom promoviše timski rad, efektivnu komunikaciju, poštovanje prava i odgovornost u poslu,
· sarađuje i razmjenjuje informacije sa svim stručnim institucijama (druge škole, vrtići, Komisija za usmjeravanje, Centar za socijalni rad, Zavod za zapošljavanje, zdravstvene ustanove, Centar za podršku djeci sa posebnim potrebama
, Zavod za školstvo, Ispitni centar, mobilni tim, i sl.), NVO-ima, stranim donatorima, sa ciljem da doprinosi školi, postignućima djece i mladih i svih zaposlenih,
· sarađuje sa medijima u cilju promovisanja usluga koje školski psiholog treba da obezbjedi različitim ciljnim grupama u školi, posebno djeci, mladima i njihovim porodicama, kao i u cilju obavještavanja javnosti o različitim aspektima vaspitno-obrazovnog procesa,
· redovno izrađuje i ažurno vodi dokumentaciju (mjesečni i godišnji planovi rada, operativni plan, dnevnik rada - realizacija godišnjeg plana, rad sa djecom i mladima, kartoni učenika/ca, individualni obrazovni programi i sl.), obezbjeđuje angažovanje stručnjaka posebnih specijalnosti kada su njihove usluge neophodne djeci, mladima, roditeljima i osoblju škole,

· upoznaje osoblje škole, djecu i mlade, i roditelje sa kodeksom ponašanja u školi i sistemom nagrađivanja i kažnjavanja, obezbjeđuje dosljednost i redovnost praćenja.
V
Područja rada psihologa u predškolskoj ustanovi
1. Programiranje i planiranje

Psiholog u predškolskoj ustanovi:

· učestvuje u izradi godišnjeg programa rada predškolske ustanove,

· pruža pomoć vaspitačima/cama i medicinskim sestrama u planiranju i programiranju vaspitno-obrazovnog rada tako što: učestvuje u razvijanju programa i planiranju vaspitno-obrazovnog rada u vaspitnoj grupi u skladu sa razvojnim nivoom grupe i specifičnostima sredine, obezbjeđuje pomoć u usklađivanju ciljeva, sadržaja i načina realizacije, sa potrebama i interesovanjima djece, pomaže vaspitačima/cama i medicinskim sestrama u planiranju svih oblika saradnje sa porodicom,

· učestvuje u evaluaciji vaspitno-obrazovnog rada u predškolskoj ustanovi.

2. Izgradnja optimalnih uslova za psiho-fizički razvoj djece i vaspitno-obrazovni rad

Psiholog u predškolskoj ustanovi:

· obezbjeđuje stručnu pomoć vaspitačima/cama i medicinskim sestrama u stvaranju povoljne psihološko-pedagoške klime za interakciju i komunikaciju među djecom i između djece i odraslih (putem kratkih predavanja, radionica ili direktnim učešćem u radu grupe),

· učestvuje u izradi dnevnog rasporeda za aktivnosti djece u vrtiću, u skladu sa specifičnostima uzrasta i potrebama djece,

· učestvuje u formiranju vaspitnih grupa,

· aktivno podržava i učestvuje u procesu organizovanja prijema djece i praćenju procesa njihove adaptacije,

· doprinosi estetskom i pedagoškom oblikovanju prostorija u predškolskoj ustanovi, a posebno soba u kojima borave djeca.

3. Pedagoško-instruktivni rad - rad na unapređenju vaspitno-obrazovne prakse

Psiholog u predškolskoj ustanovi:

· uvodi inovacije u vaspitno-obrazovni rad na osnovu naučnih saznanja o psiho-fizičkom razvoju djece i procesu učenja, kroz instruktivni rad sa vaspitačima/cama i medicinskim sestrama (npr. kratka predavanja u okviru stručnih aktiva, priprema adekvatnih materijala i upućivanje na relevantnu literaturu),

· pruža stručnu pomoć vaspitačima/cama i medicinskim sestrama za primjenu novih oblika i metoda rada, uz proučavanje programa i praćenje stručne literature

· bavi se analitičko-istraživačkim radom.

4. Praćenje i usmjeravanje razvoja djece

Psiholog u predškolskoj ustanovi:

· ostvaruje cjelovit uvid u vaspitno-obrazovni proces,

· predlaže mjere za stvaranje optimalnih psiho-socijalnih uslova za podsticanje cjelovitog razvoja sve djece u grupi ili pojedinog djeteta,

· unapređuje rad medicinske sestre i vaspitača/ice usmjeravanjem na primjereno i pravovremeno zadovoljavanje potreba djeteta ili uzrasne grupe (njega, podsticanje igre i druge aktivnosti),

· obezbjeđuje individualni rad sa djecom i roditeljima na prevazilaženju teškoća adaptacije, razvojnih kriza djece, reaktivnih stanja,

· identifikuje djecu sa teškoćama u razvoju,obavlja psihološku obradu, sarađuje sa stručnjacima u ovom procesu i u izradi individualnih planova za podsticanje razvoja, tretman lakših poremećaja i upućivanje djece i roditelja u odgovarajuće institucije, sa kojima aktivno sarađuje u daljem praćenju djece.

5. Praćenje ostvarivanja programa njege i vaspitno-obrazovnog rada

Psiholog u predškolskoj ustanovi:

· prati i anlaizira ostvarivanje vaspitno-obrazovnog programa i prati proces njege i vaspitno-obrazovnog rada u grupama (jutarnji prijem, aktivnosti, aktivnosti na otvorenom prostoru),

· prati vođenje pedagoške dokumentacije vaspitača/ica i medicinskih sestara u cilju usavršavanja iste,

· učestvuje u izradi godišnjeg izvještaja, a naročito dijela izvještaja koji se tiče ostvarivanja programa njege i vaspitno-obrazovnog rada, stručnog usavršavanja i saradnje sa porodicom.

6. Saradnja sa porodicom

Psiholog u predškolskoj ustanovi:

· obezbjeđuje pomoć vaspitačima/cama i medicinskim sestrama u podizanju nivoa saradnje sa porodicom,

· učestvuje u izradi informativnih materijala za roditelje,

· priprema i realizuje roditeljske sastanke sa stručnim temama i radionice za roditelje (po potrebi i zavisno od interesovanja roditelja),

· obavlja individualne razgovore sa roditeljima djece sa teškoćama u razvoju ili ponašanju.

7. Lični profesionalni razvoj i profesionalni razvoj zaposlenih

Psiholog u predškolskoj ustanovi:

· kontinuirano prati i proučava savremenu psihološko-pedagošku literaturu,
· uključuje se i aktivno participira u svim oblicima stručnog usavršavanja koje organizuju odgovarajuće stručne institucije i udruženja,

· sarađuje sa stručnim institucijama (odgovrajućim fakultetima, školama, drugim predškolskim ustanovama, ustanovama za socijalni rad, zdravstvenim ustanovama, Zavodom za školstvo, Ministarstvom prosvjete i nauke i sl.),
· učestvuje u pripremi i realizaciji programa za stručno usavršavanje vaspitača/ica i medicinskih sestara;

· priprema, organizuje i učestvuje na sastancima Stručnog vijeća i stručnih aktiva,

· bira i obrađuje teme iz psihološke i pedagoške teorije sa kojima upoznaje zaposlene u predškolskoj ustanovi i upućuje ih na aktuelne sadržaje iz stručne literature,
· pruža pomoć vaspitačima/icama i medicinskim sestrama u pripremanju oglednih aktivnosti i izlaganja na sastancima vijeća i aktiva, na stručnim skupovima i na roditeljskim sastancima.

8. Vođenje psihološko-pedagoške dokumentacije

Psiholog u predškolskoj ustanovi ažurno vodi ličnu dokumentaciju (globalni program, planovi rada i realizacije) i dokumentaciju o stručnom usavršavanju.

VI
Materijalni uslovi za rad školskog psihologa i psihologa u predškolskoj ustanovi

Materijalni uslovi za rad odnose se na prostor, namještaj, opremu, instrumente i vremenski raspored rada.

Prostorni i tehnički uslovi za rad treba da budu primjereni ostvarivanju razvojnih funkcija ovog profila stručnih saradnika/ca. Neophodno je da školski psiholog/psiholog u predškolskoj ustanovi obavlja posao u radnoj prostoriji sa odgovarajućim namještajem i odgovarajućom opremom, kako bi se pripremao/la za rad i kako bi, u skladu sa principom povjerljivosti, zaštite ličnosti i njene privatnosti, obavljao/la savjetodavni i terapijski rad.

Osim toga, prostor i oprema moraju biti adekvatni za istraživačko-analitički rad. Važno je da školski psiholog/psiholog u predškolskoj ustanovi ima primjerenu informatičku opremu, računar odgovarajućih tehničkih performansi i dostup Internet-u. Podrazumijeva se optimalni softwear, statistički i grafički program u kojem je moguće napraviti i ažurirati bazu podataka. Svaki stručni saradnik treba da ima svoju e-mail adresu za brzu elektronsku komunikaciju, primanje i dostavljanje informacija.

Pod instrumentima za rad misli se na sve ono što je neophodno za uspješno ostvarivanje programskih zadataka školskog psihologa/psihologa u predškolskoj ustanovi: psihološki instrumenti za upoznavanje djece i mladih (npr. testovi sposobnosti, testovi i inventari ličnosti), različiti protokoli, upitnici, ankete, skale stavova, evidencione liste, didaktički i metodički materijali za rad sa djecom i mladima i sl.

Većina instrumenata, koje u svom radu koristi školski psiholog/psiholog u predškolskoj ustanovi, su standardizovani, i izrađeni u specijalizovanim institucijama i koriste se samo u skladu sa profesionalnim ovlašćenjima, a neke izrađuju sami/e ili u saradnji sa drugim osobljem škole, poštujući norme i standarde naučno-istraživačkog rada (npr. prigodni upitnici, ankete za istraživanje stavova).

Program rada PSIHOLOGA u školskim i predškolskim ustanovama uradila je Komisija u sljedećem sastavu:
Anđa Backović, predsjednik
Tamara Milić, član
Itana Kovačević, član
Zorica Minić, član
Vesna Dimitrijević, član
Program rada LOGOPEDA u školskim i predškolskim ustanovama

I
Logoped u školskoj i predškolskoj ustanovi - profil i stručna sprema

Logoped u školskoj i predškolskoj ustanovi je stručnjak - diplomirani logoped, koji/a primjenjuje znanja iz logopedije u vaspitno-obrazovnom radu u predškolskoj ustanovi i osnovnoj školi. Logoped pruža kontinuiranu stručnu podršku u otkrivanju, sprečavanju i liječenju patoloških oblika verbalne komunikacije, ponašanja i učenja. Oni/e doprinose unapređivanju i stalnom razvoju svih učesnika u vaspitno-obrazovnom procesu primjenom znanja relevantne logopedske teorije i prakse, učenja i razvoja, teorija savjetodavnog i terapijskog rada, logopedskih metoda i tehnika. Predmet ove profesije je najsloženija psihofiziološka funkcija ljudskog organizma tj. govor i jezik, sa implikacijama na ponašanje i učenje.

Kompetentni/e su da, upotrebom odgovarajućih logopedskih tehnika, na odgovoran način procijene sveukupan govorni i jezički status djeteta. Neophodno je da logopedi u školi i predškolskoj ustanovi imaju licencu za upotrebu pojedinih standardizovanih instrumenata za procjenu psihomotornog i govorno - jezičkog razvoja.
II
Ciljevi rada logopeda u školskoj i predškolskoj ustanovi

Cilj rada logopeda u školi i predškolskoj ustanovi je prevencija, dijagnostika, stimulacija i rehabilitacija djece sa poremećajem verbalne komunikacije. Logoped analizira, predviđa, osmišljava, podstiče i usmjerava razvoj verbalne komunikacije tako da ona bude u potpunosti usklađena sa potrebama i razvojnim potencijalima djece u školi/predškolskoj ustanovi, odnosno da koristi savremena naučna znanja u cilju obezbjeđivanja optimalnih uslova za:

· što bolju pripremljenost predškolske djece s teškoćama u govoru,

· rješavanje razvojnih problema verbalne komunikacije djece,

· pomoć djeci sa teškoćama u psihofizičkom razvoju u savladavanju individualnih ili prilagođenih školskih programa,

· obrazovanje roditelja za odgovorno roditeljstvo,

· efikasniji rad i profesionalni razvoj kolega/inica u školi/predškolskoj ustanovi,

· unapređivanje kvaliteta programskih i organizacionih uslova rada, unapređivanje škole/predškolske ustanove u cjelini.

Ciljeve rada logoped u školi i predškolskoj ustanovi ostvaruje kroz individualni rad sa djecom i mladima, kolegama/inicama u školi/predškolskoj ustanovi, roditeljima i kroz saradnju sa drugim učesnicima/ama vaspitno-obrazovnog procesa, koristeći se različitim metodama i oblicima rada (individualni i grupni rad, radionice, savjetodavni i instruktivni rad) i tehnikama rada, a prije svega u funkciji njihovog osposobljavanja za bolje razumijevanje potreba djece na polju unaprijeđenja kognitivnog i govorno-jezičkog razvoja i efektivniji rad sa njima. U ostvarivanju ciljeva svog rada, školski logoped sarađuje sa psihologom i pedagogom u školi/predškolskoj ustanovi.
III
Načela rada logopeda u školi i predškolskoj ustanovi

a) Načelo stručnosti i autonomije

Škola/predškolska ustanova je dužna da obezbjedi da svi korisnici stručnih usluga logopeda dobijaju te usluge isključivo od osobe koja za to ima odgovarajuće obrazovanje, odnosno standardizovana znanja, svojstva i vještine.

Stručna autonomija podrazumijeva da se logoped u školi u svom radu rukovodi isključivo interesima korisnika usluga i da pri tome dosljedno koristi stečena profesionalna znanja i naučnu metodologiju za koju je osposobljen/a. Kada je u svom radu suočen/a sa sukobom interesa različitih korisnika (djece, roditelja, škole itd.), logoped prvenstveno štiti interes djeteta i njegova prava na neometano obrazovanje i razvoj.
Rad logopeda u školi i predškolskoj ustanovi, kao i rad svih ostalih u školi/predškolskoj ustanovi, mora biti predmet nadzora - od strane ustanove u kojoj radi i strukovnog udruženja.

b) Načelo timskog rada/saradnje

Složenost i jedinstvenost vaspitno-obrazovnog procesa i svakog djeteta, koje je u centru ovog procesa, nalažu da je timski rad imperativ rada logopeda u školi i predškolskoj ustanovi (u aktivnostima planiranja, procjenjivanja, odlučivanja, koordinisanog djelovanja, obučavanja). To se posebno odnosi na saradnju sa psihologom i pedagogom u školi/predškolskoj ustanovi.

c) Načelo multidisciplinarnog znanja i djelovanja

Savremeni koncept multidisciplinarnog znanja logopeda u dječijoj logopedskoj službi, treba da obezbjedi teorijsko i praktično znanje o psihofiziološkim osnovama i normama razvoja govora, jezika i sluha, ponašanja i učenja, kao i kompletno lingvističko i psiholingvističko znanje o jeziku na kome logoped radi (maternji jezik). Ova znanja su neophodna kako bi se obezbjedio sofisticiran holistički logopedski pristup ranoj detekciji, dijagnostici i tretmanu patologije govora i jezika, ponašanja i učenja u cjelini.
Logoped u školi i predškolskoj ustanovi mora da temelji svoje djelovanje na razvojno-humanističkom pristupu obrazovanju i na holističkom shvatanju ličnosti djeteta, kao i svih korisnika sa kojima radi. To znači da logoped mora da koristi u svom radu interdisciplinarna naučna znanja. Tome doprinosi i saradnja logopeda koju ostvaruje sa kolegama/inicama u školi/predškolskoj ustanovi, koji/e imaju različite profesionalne profile.

d) Načelo zaštite ličnosti i njene privatnosti

Logoped u školi i predškolskoj ustanovi mora osigurati zaštitu ličnosti i privatnosti djece. Različiti podaci koje u svom radu sakuplja, primjenom instrumenata za koje je osposobljen/a i koje koriste na profesionalan način, mogu se dobiti samo uz saglasnost roditelja ili staratelja, pri čemu se moraju poštovati propisane procedure za njihovo čuvanje i korišćenje.

Logoped u školi i predškolskoj ustanovi je obavezan/na da čuva logopedska dijagnostička sredstva od neovlašćenog korišćenja. Podaci koji su dobijeni ovim putem mogu se koristiti samo u cilju unapređenja razvoja djece ili unapređenja škole/predškolske ustanove, uz poštovanje profesionalne tajne i poslovne tajne škole.

e) Načelo kontinuiranog profesionalnog razvoja

Poslovi i odgovornosti logopeda u školi i predškolskoj ustanovi neraskidivo su povezani sa visokom motivisanošću da se stalno profesionalno usavršava i tako unapređuje rad sa svim korisnicima usluga. Da bi stalno doprinosio/la razvoju kognitivnih i govorno-jezičkih sposobnosti djece, logoped u školi i predškolskoj ustanovi i sam/a mora biti uzor.

Kontinuirani profesionalni razvoj je nužan uslov da se osigura kvalitet raznovrsnih usluga koje pruža djeci, roditeljima i nastavnicima/ama i osoblju u predškolskim ustanovama da razvijaju svoje kognitivne i govorno-jezičke potencijale.
IV
Područja rada logopeda u školi

Program logopedskog rada u školi odnosi se na rad sa djecom sa kognitivnim i govorno-jezičkim poremećajima ili teškoćama vezanim za govorno ponašanje. Kako je govor u školi osnovno sredstvo za socijalizaciju djece i prenošenje znanja, bilo usmeno ili pisano, to su smetnje u govornoj komunikaciji ozbiljna prepreka za postizanje uspjeha kao i za intelektualni, emocionalni i socijalni razvoj. Istraživanja pokazuju da 30-50% djece u osnovnoj školi ima smetnje u komunikaciji.

Cilj i zadaci logopedskog rada:
· stimulacija govorno-jezičkog razvoja kada je on ispod nivoa i standarda za odgovarajući uzrast djeteta,

· prevencija govorno-jezičkih poremećaja,
· dijagnostikovanje djece sa govorno-jezičkim poremećajima,

· dijagnostikovanje djece sa teškoćama u čitanju i pisanju (disleksija i disgrafija),

· korekcija postojećih govorno-jezičkih poremećaja,

· korekcija poremećene funkcije čitanja i pisanja,
· upućivanje nastavnika/ca u problem govornog ponašanja djece,

· saradnja sa nastavnicima/ama, naročito maternjeg jezika na realizaciji korekcionog postupka,

· saradnja sa ostalim stručnjacima dijagnostičkog tima u školi (psiholog, školski pedagog),

· organizacija individualnog i grupnog tretmana,

· vođenje kumulativnog dosijea i praćenje govornog razvoja djeteta,

· obavještavanje stručnih tijela, prosvjetno-pedagoške službe i stručne javnosti o rezultatima logopedskog rada u školi.

Uvođenje logopedske službe u osnovne škole omogućuje nastavnicima/ama da upoznaju probleme govorno-jezičkih poremećaja, kao što su: vrste i stepeni govornog oštećenja, uzroci njihovog nastanka i posljedice koje ovi poremećaji ostavljaju na mentalni, emocionalni i intelektualni razvoj učenika/ca, i da na osnovu tog poznavanja ostvare punu saradnju sa stručnom logopedskom službom u interesu djece kojoj je potrebna pomoć logopeda.

Logopedski rad obuhvata:

· tretman nepravilnosti u izgovoru pojedinih glasova, kao što su umekšavanja i zamjenjivanja nekih glasova iz grupe afrikata i frikativa,

· rad sa djecom koja imaju potpunu nemogućnost izgovora glasova, kao što su "r", "lj", "nj", "l" i slično,

· pojačani nazalni, lateralni ili interdentalni (vrskavi izgovor većeg broja glasova, ili jača nazalna (unjkava), obojenost cijelog govora,

· nedovoljno razvijene jezičke strukture, kao što su: rječnik, gramatika i sintaksa, u odnosu na dječji uzrast i uzrasne norme jezičke razvijenosti ostalih učenika/ca;

· izrazito verbalno zaostajanje uslovljeno ometenim psihičkim i fizičkim razvojem djeteta, kao što su bolesti, lakša mentalna zaostalost i neadekvatni socio-kulturni faktor (izuzimaju se djeca čiji maternji jezik nije službeni i čije nepoznavanje ovog jezika zahtijeva poseban tretman),

· rad sa djecom koja izuzetno teško savlađuju proces čitanja, pisanja i računanja, koja zbog subjektivnih neurofizioloških, audiovizuelnih, perceptivnih i emocionalnih smetnji ne odgovaraju zahtjevima nastave i pored posebnog angažovanja nastavnika/ca i porodice,
· rad sa djecom koja mucaju, govore odviše brzo, brzopleto, nerazgovjetno ili patološki sporo, koja su van nastave verbalno fluentna, a na časovima doživljavaju emocionalno-fiziološke blokade, strah od govora, govornu nesigurnost ili nemogućnost jezičke interpretacije pod specifičnim govornim okolnostima,
· rad sa djecom koja imaju funkcionalne promjene u kvalitetu laringealnog glasa kao što su promuklost, neprirodna visina glasa, oslabljen intenzitet, nepravilna mutacija i slično,

· rad sa djecom koja ne čuju dobro i kod koje usljed manje uočljivog gubitka sluha postoje smetnje u praćenju nastave, u verbalnoj komunikaciji, razvoju apstraktnih jezičkih pojmova i opštem uspjehu,

· poboljšanje komunikacijskih vještina (primjeri: redukcija naglaska, korekcija izgovora, poboljšavanje glasovnih kvaliteta kod vokalnih profesionalaca, rad s osobama iz dvojezičnih sredina i sl.),
· prevenciju, dijagnostiku i rehabilitaciju poremećaja verbalne i neverbalne komunikacije kod djece s posebnim potrebama (mentalnom retardacijom, cerebralnom paralizom i hroničnim bolestima, sljepoćom i slabovidnošću, autizmom),
· rehabilitaciju slušanja jezika i govora, pružanje savjetodavnih usluga osobama oštećena sluha i njihovim porodicama,

· prevenciju, dijagnostiku i rehabilitaciju poremećaja oralno-laringealnih funkcija (gutanje) i srodnih poremećaja.

Prevencija

Rad s učenicima/ama i nastavnicima/ama na upoznavanju problema verbalne komunikacije.

Savjetodavni rad s roditeljima kako bi na vrijeme prepoznali teškoće u procesu fonološkog razvoja jezika i govora koji će prethoditi kasnijem uspješnom ovladavanju vještinama čitanja i pisanja.

Upoznavanje učitelja/ica sa problemima i mogućim teškoćama u procesu edukacije, prvenstveno, analize i sinteze glasova u riječi, čitanju pisanju i računanju.

Dijagnostika
Rano dijagnostikovanje djece s teškoćama u kognitivnom, psihomotornom i govorno-jezičkom razvoju omogućava blagovremenu rehabilitaciju govorno-jezičkih i ostalih razvojnih problema. U tom cilju sprovodi se logopedska dijagnostika test instrumentarijem koji precizno ukazuju na pomenute probleme. Na osnovu logopedskog dijagnostičkog postupka određuje se vrsta tretmana, vremenske jedinice tretmana kao i prognoza:

Određivanje realnosti problema:

· prijem i otvaranje dosijea,

· istorija slučaja,

· anamneza,

· intervju,

· pregled,

· opservacija,

· testiranje,

· ambulantna klinička obrada,

· akustička karakteristika govornih signala,

· inteligibilnost.

Određivanje etiologije problema:

· biološka, mentalna i socijalna komponenta patologije verbalne komunikacije.

Određivanje kliničkog usmjerenja:

· otkrivanje problema komunikacije,
· davanje inicijalne prognoze na osnovu dijagnoze.

Tretman

Logopedski tretman se sprovodi kod osoba s utvrđenom patologijom verbalne komunikacije sa:

· razvojnim govorno-jezičkim poremećajima (alalia, razvojna disfazija),

· afazijom ili disfazijom,

· mucanjem ili brzopletošću,

· dislaliom,

· anartrijom ili dizartrjiom,
· afonijom ili disfonijom,

· agrafijom ili disgrafijom,

· aleksijom ili disleksijom,

· kombinovanim poremećajima verbalne komunikacije,
· mutizmom.

Logopedski tretman izvodi se različitim metodskim postupcima i sredstvima, zavisno o vrsti i stepenu poremećaja, kao i o uzrastu djeteta, a realizuje se individualnim i grupnim oblikom rada.

Utvrđivanje inicijalnog programa tretmana:

Logopedski tretman: glasa, govora, jezika, čitanja i pisanja, slušanja i savjetodavni logopedski postupci.

Stimulacija - dopunska jedinica tretmana

Terapija – osnovna jedinica tretmana

Najučestalije vrste terapije (gdje logoped primijenjuje i odabira, u zavisnosti od slučaja, određenu vrstu terapije) koje se primjenjuju u školskoj ustanovi: adaptivna, aktivna, artikulatorna, bihevioralna, direktna, fidbek terapija, govorna, jezička, motivaciona, stimulativna i terapija igrom.
Evaluacija – postupak procjenjivanja postignutih rezultata logopedskog tretmana.

Podrška djeci

Logoped u školi:
· procjenjuje kognitivni (psihomotorni) razvoj i govorno-jezičke mogućnosti djece, kako prilikom polaska djece u osnovnu školu, tako i tokom daljeg školovanja,

· dijagnostikuje teškoće u oblasti govorno-jezičkog i kognitivnog razvoja,

· utvrđuje vrstu i broj logopedskih tretmana,

· član je komisije za upis djece u školu,

· učestvuje u primjeni različitih oblika podrške razvoju djece s posebnim obrazovnim potrebama (prati njihov razvoj i postignuće, učestvuje u izradi individualnog razvojno-obrazovnog programa, radi na profesionalnoj orijentaciji djece sa posebnim obrazovnim potrebama, sarađuje sa mobilnim timovima),

· daje podršku i učestvuje u radu mobilnog tima; kao član mobilnog tima radi individualno sa djecom s posebnim obrazovnim potrebama kada se procijeni da je potreban logopedski tretman; učestvuje u izradi individualnog obrazovnog programa; obavlja savjetodavni rad s roditeljima djece s posebnim obrazovnim potrebama,

· obezbjeđuje individualno i grupno savjetovanje, primjenu tehnika za djecu i mlade sa govorno-jezičkim problemima i problemima prilagođavanja nastalih usled problema u verbalnoj komunikaciji,

· doprinosi stvaranju uslova za kvalitetno organizovanje djece i mladih i njihovo učešće u svim segmentima školskog života i vanškolskih aktivnosti (npr. đački parlamenti, zajednice učenika/ca, društvene akcije, lokalna zajednica, saradnja sa NVO-a i dr.),

· pomaže razvoj i primjenu programa za uspješnu adaptaciju djece s posebnim obrazovnim potrebama na novu sredinu (npr. prelazak iz razredne u predmetnu nastavu, prepisivanje u novu školu).
Rad sa roditeljima

Logoped u školi:
· je dužan da upozna roditelje sa svojom ulogom i zadacima u školi, ističući obavezu povjerljivosti savjetovanja i podataka i uvažavajući prava i odgovornosti roditelja/staratelja u interesu očuvanja dobrobiti njihove djece,

· informiše roditelje na objektivan i njima razumljiv i primjeren način, imajući na umu kulturološke, obrazovne i druge mogućnosti roditelja,

· pomaže roditeljima da prepoznaju i razumiju govorno-jezičke probleme djece,

· obučava roditelje u oblasti razvoja govorno-jezičkih sposobnosti djece,

· informiše roditelje o ostvarenosti očekivanja roditelja vezanih za njihovu djecu,

· sarađuje sa roditeljima djece i mladih sa posebnim obrazovnim potrebama i podstiče ih na učestvovanje u izradi individualnog obrazovnog programa i na saradnju (savjetovanje, obuka roditelja).

Rad sa nastavnicima/ama i drugim osobljem škole

Logoped u školi:
· učestvuje u izradi individualnih obrazovnih programa (IOP) za djecu i mlade sa posebnim potrebama, pomažući nastavniku/ci da prati, evaluira i stalno modifikuje postavljene ciljeve IOP-a, u skladu sa sposobnostima djece i mladih sa posebnim obrazovnim potrebama,

· obučava nastavnike/ce, pripravnike/ce ili druge nastavnike/ce koji/e nijesu stekli/e dovoljno znanja o vaspitanju i obrazovanju djece s posebnim obrazovnim potrebama i djece koja imaju teškoće na nekom od nivoa verbalne komunikacije,

· aktivno podržava saradnju i timski rad nastavnika/ca i nastavnika/ca sa djecom s posebnim obrazovnim potrebama i djecom koja imaju specifične govorno-jezičke smetnje.

Analitičko – istraživački rad
Ovo područje rada logopeda u školi ima za cilj da obezbjedi logopedu stalno praćenje kvaliteta razvoja govorno-jezičkih i kognitivnih procesa kod djece kako bi se unapređenje govorno-jezičkih i kognitivnih procesa kod djece zasnivalo na realnim dokazima i podacima, sakupljenim korišćenjem odgovarajuće metodologije istraživačkog rada.

Logoped u školi:
· učestvuje u istraživačkim projektima drugih ustanova/organizacija koje se bave razvojem i rehabilitacijom govorno-jezičkih i kognitivnih procesa kod djece,

· obezbjeđuje informacije o relevantnim istraživačkim nalazima školskom osoblju, drugim profesionalcima, roditeljima, ustanovama i javnosti,
· izrađuje instrumente za procjenu i zadovoljenje obrazovnih, socijalnih i profesionalnih potreba djece sa smetnjama u razvoju,

· analizira vrijednosti i ograničenja testova koji potiču iz drugih sredina i prilagođava ih za upotrebu u svojoj praksi,

· koristi novije standardizovane testove i druge metode procjene govora- jezika i uopšte sposobnosti verbalne komunikacije na svim poljima,

· izrađuje jasne pisane izvještaje, koji tretiraju adekvatna pitanja, a zasnovani su na objektivnim podacima i predstavljaju smjernice za intervencije,

· saopštava rezultate testova na način koji je razumljiv odgovarajućoj publici,

· koristi tehnike procjene postignuća za mjerenje napretka u odnosu na postavljene ciljeve, za evaluiranje rezultata interventnih strategija i za revidiranje istih, kada je to potrebno.

Ostali poslovi logopeda u školi
Logoped u školi:

· učestvuje i doprinosi radu stručnih organa škole,
· sarađuje i razmjenjuje informacije sa svim stručnim institucijama (druge škole, vrtići, zdravstvene ustanove, Razvojno savjetovalište, Zavod za školstvo, Ispitni centar i sl.), NVO-ima, stranim donatorima, sa ciljem da doprinosi školi, postignućima djece i mladih i svih zaposlenih,
· ažurno vodi dokumentaciju (godišnji plan, operativni plan, kartoni učenika/ca i slično).
V
Područja rada logopeda u predškolskoj ustanovi

Prioritetna područja rada logopeda u predškolskoj ustanovi odnose se na otklanjanje govorno-jezičkih smetnji razvojnog tipa (alalie, razvojne disfazije, mucanje, dislalije). Osim ove dominantne patologije, logoped u predškolskoj ustanovi se bavi, u saradnji sa stručnim timom ustanove, ostalom razvojnom patologijom, koja za posljedicu ima odsustvo verbalne ekspresije i komunikacije (pervazivni razvojni poremećaji, hiperkinetički sindrom, RPM i sl.).

Cilj i zadaci logopedskog rada:

· preventiva govorno-jezičkih nedostataka,

· evidentiranje, u saradnji sa vaspitno-obrazovnim osobljem, djece sa smetnjama u govoru i jeziku,
· individualna procjena evidentirane djece baterijom testova iz oblasti govora i jezika,

· formiranje logopedske dokumentacije (kartona) sa ličnim podacima djeteta, anamnestčkim podacima, rezultatima procjene, opservacije, kao i mišljenje (ukoliko je potrebno) članova stručnog tima,
· utvrđivanje vrste tretmana,vremenske jedinice tretmana i prognoze, na osnovu rezultata procjene,
· evaluacija logopedskog rada,
· instruktivni rad sa vaspitno-obrazovnim osobljem u čijim se grupama nalaze djeca sa smetnjama u govoru i jeziku kao i djeca iz dvojezičnih sredina,
· praćenje govorno–jezičkog angažovanja u grupi, djece sa smetnjama u govoru i jeziku,
· podnošenje pismenog izvještaja (mišljenja) logopedskoj i psihološko-pedagoškoj službi škole u koju polaze djeca sa smetnjama u govorno-jezičkom funkcionisanju.

Programiranje i planiranje
Logoped u predškolskoj ustanovi:
· učestvuje u izradi godišnjeg programa rada predškolske ustanove,

· pruža pomoć vaspitačima/cama i medicinskim sestrama u planiranju i programiranju vaspitno-obrazovnog rada tako što učestvuje u razvijanju programa i planiranju vaspitno-obrazovnog rada u vaspitnoj grupi u skladu sa razvojnim nivoom grupe i specifičnostima sredine.

Izgradnja optimalnih uslova za psiho-fizički razvoj djece
Logoped u predškolskoj ustanovi:

· obezbjeđuje stručnu pomoć vaspitačima/cama i medicinskim sestrama u stvaranju povoljnih uslova za podsticanje razvoja govora, učestvuje u izradi dnevnog rasporeda za aktivnosti djece u vrtiću, u skladu sa specifičnostima uzrasta i potrebama djece,

· učestvuje u formiranju vaspitnih grupa kada se upisuju djeca s posebnim obrazovnim potrebama,

· aktivno podržava i učestvuje u procesu organizovanja prijema djece s posebnim potrebama i praćenju procesa njihove adaptacije.

Logopedsko-instruktivni rad na unaprijeđenju kognitivnih i govorno-jezičkih sposobnosti djece
Logoped u predškolskoj ustanovi:

· uvodi inovacije u vaspitno-obrazovni rad, kroz instruktivni rad sa vaspitačima/cama i medicinskim sestrama (npr. kratka predavanja iz oblasti jezika i govora, bogaćenja rječnika djece u okviru stručnih aktiva, priprema adekvatnih materijala i upućivanje na relevantnu literaturu),

· bavi se analitičko-istraživačkim radom.

Praćenje i usmjeravanje razvoja djece

Obezbjeđuje individualni rad sa djecom i roditeljima na prevazilaženju teškoća u domenu jezika, govora i saznajnih sposobnosti.
Saradnja sa porodicom
Logoped u školi:
· učestvuje u izradi informativnih materijala za roditelje,

· prisustvuje roditeljskim sastancima na kojima predstavlja rad logopedske službe, upoznaje roditelje sa fazama govorno-jezičkog razvoja i problemima koji se mogu očekivati u određenoj fazi razvoja,

· obavlja individualne razgovore sa roditeljima djece sa teškoćama u psihofizičkom razvoju, posebno u fazi adaptacije,

· bavi se instruktivnim i savjetodavnim radom sa roditeljima čija djeca imaju smetnje u govoru i jeziku.

Lični profesionalni razvoj i profesionalni razvoj zaposlenih
Logoped u predškolskoj ustanovi:

· kontinuirano prati i proučava savremenu logopedsku i defektološku literaturu,

· uključuje se i aktivno participira u određenim oblicima stručnog usavršavanja koje organizuju odgovarajuće stručne institucije i udruženja,

· sarađuje sa stručnim institucijama (odgovrajućim fakultetima, školama, drugim predškolskim ustanovama, zdravstvenim ustanovama, Zavodom za školstvo, Ministarstvom prosvjete i nauke i sl.),

· učestvuje u pripremi i realizaciji programa za stručno usavršavanje vaspitača/ica i medicinskih sestara.
Vođenje logopedske dokumentacije
Logoped u predškolskoj ustanovi:

· ažurno vodi ličnu dokumentaciju (logopedski kartoni,mjesečni i godišnji izvještaji),

· vodi dokumentaciju o stručnom usavršavanju.

VI
Materijalni uslovi za rad logopeda u školi i predškolskoj ustanovi

Materijalni uslovi za rad odnose se na prostor, namještaj, opremu, instrumente i vremenski raspored rada.

Prostorni uslovi za rad treba da budu primjereni ostvarivanju razvojnih funkcija ovog profila stručnih saradnika. Neophodno je da logoped u školi i predškolskoj ustanovi obavlja posao u radnoj prostoriji sa odgovarajućim namještajem i odgovarajućom opremom, kako bi se pripremao/la za rad i kako bi, u skladu sa principom povjerljivosti, zaštite ličnosti i njene privatnosti, obavljao/la savjetodavni i terapijski rad.

Osim toga, prostor i oprema moraju biti adekvatni za istraživačko-analitički rad. Važno je da logoped u školi i predškolskoj ustanovi ima primjerenu informatičku opremu, računar odgovarajućih tehničkih performansi i vezu na Internet. Podrazumijeva se optimalni softver, statistički i grafički program u kojem je moguće napraviti i ažurirati bazu podataka. Svaki stručni saradnik treba da ima svoju e-mail adresu za brzu elektronsku komunikaciju, primanje i dostavljanje informacija.

Za materijalne uslove postoje odredjeni normativi i standardi koje treba svaka predškolska ustanova da obezbjedi .

Pod instrumentima za rad misli se na sve ono što je neophodno za uspješno ostvarivanje programskih zadataka logopeda u školi i predškolskoj ustanovi: logopedski instrumenti za dijagnostiku govorno-jezičke patologije kod djece, skale psihomotornog razvoja, evidencione liste, didaktički i metodički materijali za rad sa djecom i mladima i sl. Neki instrumenti su standardizovani i izrađeni u specijalizovanim institucijama, a neke izrađuju sami/e ili u saradnji sa drugim osobljem škole.

Progama rada LOGOPEDA u školskim i predškolskim ustanovama uradila je Komisija u sljedećem sastavu:
Anita Marić, član
Senka Živković, član
Program rada DEFEKTOLOGA u školskim i predškolskim ustanovama

I
Defektolog u predškolskoj i školskoj ustanovi
Profil i stručna sprema
Defektolog u predškolskoj /školskoj ustanovi je stručnjak-diplomirani defektolog, koji/a primjenjuje znanja iz specijalne pedagogije, metodike, didaktike i psihologije u vaspitno-obrazovnom radu.

Zadaci
Zadaci rada defektologa u predškolskoj/školskoj ustanovi su da svojim stručnim znanjem i savjetodavnim radom unapređuje vaspitno-obrazovni rad u ustanovi i pruža stručnu pomoć djeci/učenicima/ama, roditeljima i vaspitačima/cama, odnosno nastavnicima/ama, koja je od značaja za vaspitno-obrazovni proces iz inkluzivnog obrazovanja.

Ciljevi
Ciljevi rada defektologa u predškolskoj/školskoj ustanovi su:

· da analizira, predviđa, osmišljava, podstiče i usmjerava razvoj vaspitno-obrazovne djelatnosti predškolske/školske ustanove, tako da ona bude u potpunosti usklađena sa potrebama i razvojnim potencijalima djece u ustanovi,
· da koristi savremena naučna znanja u cilju obezbjeđivanja optimalnih uslova za:

· uključivanje djece sa posebnim potrebama u predškolske/školske ustanove,

· učestvovanje u izradi, praćenju i vrednovanju rezultata individualnih obrazovnih programa(IOP-a),
· unapređivanje kvaliteta inkluzivnog obrazovanja i organizacionih uslova rada u predškolskoj/školskoj ustanovi koja ima djecu/učenike/ce sa posebnim potrebama,
· podsticanje i praćenje razvoja djece/učenika/ca koja su uključena u inkluzivni program (socijalnog, emocionalnog, fizičkog i intelektualnog razvoja);

· edukaciju vaspitača/ica,odnosno nastavnika/ca iz oblasti inkluzivnog obrazovanja,
· obrazovanje roditelja za odgovorno roditeljstvo,
· ostvarivanje saradnje sa činiocima koji doprinose uspješnom razvoju djece (roditeljima, vaspitačima/cama,nastavnicima/ama, zdravstvenim, socijalnim i kulturnim ustanovama, predstavnicima društvene sredine, predškolskim ustanovama, osnovnim i srednjim školama, stručnim službama Zavoda za školstvo i drugim institucijama).

Ciljeve rada defektolog u predškolskoj/školskoj ustanovi ostvaruje kroz individualni rad sa djecom/učenicima/ama, vaspitačima/cama, nastavnicima/ama, roditeljima i kroz saradnju sa drugim učesnicima/ama vaspitno-obrazovnog procesa koristeći se različitim metodama, oblicima (terapijski, savjetodavni, instruktivni) i tehnikama rada, a prije svega u funkciji njihovog osposobljavanja za bolje razumijevanje potreba djece na polju unapređivanja psiho-motornog, kognitivnog i govorno-jezičkog razvoja. U ostarivanju ciljeva svog rada, defektolog u predškolskoj/školskoj ustanovi sarađuje sa drugim stručnim saradnicima/ama (psihologom, pedagogom, logopedom).

II
Načela rada defektologa u predškolskoj i školskoj ustanovi
Načelo stručnosti i autonimije
Predškolska/školska ustanova je dužna da obezbjedi da svi korisnici stručnih usluga defektologa dobijaju te usluge isključivo od osobe koja za to ima odgovarajuće obrazovanje, odnosno standardizovana znanja, svojstva i vještine.

Stručna autonomija podrazumjeva da se defektolog u predškolskoj/školskoj ustanovi rukovodi isključivo interesima korisnika usluga i da pri tome dosljedno koristi stečena profesionalna znanja i naučnu metodologiju za koju je sposoban/na. Kada je u svom radu, suočen/na sa sukobom interesa različitih korisnika (djece, roditelja, predškolske i školske ustanove), defektolog prvenestveno štiti interes djeteta i njegova prava na razvoj i obrazovanje.

Rad defektologa, kao i svih ostalih u predškolskoj/školskoj ustanovi, mora biti predmet nadzora od strane ustanove u kojoj radi i strukovnog udruženja.

a) Načelo timskog rada/saradnje
U aktivnostima planiranja, procjenjivanja, odlučivanja, koordinisanog djelovanja i obučavanja, timski rad je imperativ rada defektologa u predškolskoj/školskoj ustanovi. To se posebno odnosi na saradnju sa psihologom, pedagogom, logopedom, vaspitačem/icom, nastavnikom/com u predškolskoj/školskoj ustanovi.

b) Načelo multidisciplinarnog znanja i djelovanja
Defektolog u predškolskoj/školskoj ustanovi mora da koristi u svom radu interdisciplinarna naučna znanja. Tome doprinosi saradnja koju ostvaruje sa kolegama/inicama u predškolskoj/školskoj ustanovi koji/e imaju različite profesionalne profile.

Djelovanje defektologa u predškolskoj/školskoj ustanovi mora da se manifestuje u stalnom naporu da se predškolskoj/školskoj ustanovi, kao organizaciji, pristupa na sistematski način, da se osigura stabilnost svih njenih djelova i procesa i uspostavlja veza ovih ustanova sa sredinom kojoj pripadaju.

c) Načelo zaštite ličnosti i njene privatnosti
Defektolog u predškolskoj/školskoj ustanovi mora osigurati zaštitu ličnosti i privatnosti svih učesnika/ca u vaspitno-obrazovnom radu, posebno djeci. Različiti podaci koje u svom radu sakuplja, primjenom instrumenata za koje je osposobljen/a i koje koristi na profesionalan način, mogu se dobiti samo uz saglasnost roditelja ili staratelja, pri čemu se moraju poštovati propisane procedure za njihovo čuvanje i korišćenje.

Defektolog u predškolskoj/školskoj ustanovi je dužan/na da čuva defektološko-dijagnostička sredstva od neovlašćenog korišćenja. Podaci koji su dobijeni ovim putem mogu se koristiti samo u cilju unapređenja razvoja djece ili unapređenja predškolske/školske ustanove, uz poštovanje profesionalne tajne i poslovne tajne predškolske/školske ustanove.

d) Načelo kontinuiranog profesionalnog razvoja
Poslovi i odgovornosti defektologa u predškolskoj/školskoj ustanovi neraskidivo su povezani sa visokom motivisanošću da se stalno profesionalno usavršava i tako unapređuje rad sa svim korisnicima usluga. Da bi stalno doprinosio/la razvoju psiho-motornih, kognitivnih i govorno-jezičkih sposobnosti djece, defektolog u predškolskoj/školskoj ustanovi i sam/a mora biti uzor za takvo učenje.

Kontinuirani profesionalni razvoj je nužan uslov da se osigura kvalitet raznovrsnih usluga koje pruža djeci, roditeljima, vaspitačima/cama, nastavnicima/ama i osoblju u predškolskoj/školskoj ustanovi da razvijaju svoje psiho-motorne, kognitivne i govorno-jezičke sposobnosti.

U cilju kontinuiranog profesionalnog razvoja, defektolog u predškolskoj/školskoj ustanovi, održava članstvo i aktivno učestvuje u radu strukovnih udruženja defektologa ili drugih stručnjaka za obrazovanje.

Ova načela odnose se i na obezbjeđivanje prava svakom djetetu na obrazovanje, bez obzira na sposobnosti, interesovanja, potrebe i socio-kulturno porijeklo djeteta. Inkluzivno obrazovanje podrazumijeva uključivanje djece sa posebnim potrebama u redovne vaspitne grupe/odjeljenja, predškolske/školske ustanove i daje im mogućnost da se njihovo obrazovanje učini kvalitetnijim.

III
Područja rada defektologa u predškolskoj i školskoj ustanovi
Planiranje, programiranje i organizacija inkluzivnog programa u okviru vaspitno-obrazovnog rada u predškolskoj i školskoj ustanovi
Program vaspitno-obrazovnog rada za djecu sa posebnim potrebama,defektolog u predškolskoj/školskoj ustanovi ne može uraditi unaprijed i on nije isti za svu djecu sa posebnim potrebama

Djeca sa posebnim potrebama su dio programa koji je planiran i za ostalu djecu u vaspitnoj grupi/odjeljenju, ali u cilju njihovog kontinuiranog praćenja i podsticanja njihovog razvoja, za njih se izrađuju individualni obrazovni programi (IOP).

Defektolog u predškolskoj/školskoj ustanovi:

· učestvuje u izradi individualnih obrazovnih programa (IOP-a) za djecu sa posebnim potrebama u saradnji sa vaspitačima/cama, nastavnicima/ama i roditeljima, a na osnovu procjene stanja djeteta prije dolaska u predškolsku/školsku ustanovu i tokom boravka u njoj,

· aktivno podržava i učestvuje u procesu organizovanja prijema djece sa posebnim potrebama u predškolsku/školsku ustanovu i praćenju procesa njihove adaptacije,

· učestvuje u formiranju vaspitnih grupa/odjeljenja kada se upisuju djeca sa posebnim potrebama,

· pruža pomoć vaspitačima/cama, nastavnicima/ama u planiranju i programiranju vaspitno-obrazovnog rada i realizaciji inkluzivnog programa u vaspitnoj grupi/odjeljenju u skladu sa razvojnim nivoom vaspitne grupe odjeljenja i specifičnostima djece sa posebnim potrebama.

Praćenje i usmjeravanje razvoja djece sa posebnim potrebama
Nakon evidentiranja djece sa posebnim potrebama koja su upisana u vaspitne grupe/odjeljenja, počinje se sa defektološkim tretmanom koji obuhvata prvenstveno defektološku dijagnostiku, koja kao metod koristi:

· anamnezu,
· opservaciju,
· procjenu djeteta.

Zadatak defektologa je da se procijene oni kvaliteti ličnosti preko kojih dijete vrši neposredni kontakt sa okolinom.
Procjenjuje se:

· organizovanost psiho-motorike,
· kvalitet osjećajnih stavova u odnosu na druge,
· kvalitet organizovanosti govora,
· kvalitet organizovanosti saznajnih funkcija,
· nivo socijalizacije,
· inteligencije i mišljenja,
· nivo opšte tjelesne spremnosti za angažovanje u socijalnom polju djeteta.

Na osnovu izvršene procjene defektolog u predškolskoj/školskoj ustanovi utvrđuje vrste tretmana i vremenske jedinice tretmana.

Defektološki tretman izvodi se različitim metodskim postupcima i sredstvima, zavisno od vrste i stepena teškoće, kao i od uzrasta djeteta, a realizuje se individualnim oblikom rada.

Defektološki tretman obuhvata sve segmente razvoja: motoriku, kognitivni razvoj, socio-emocionalni razvoj i razvoj govora, sa ciljem podsticanja cjelokupnog psiho-motornog razvoja, funkcionalnog dozrijevanja pokreta, osmišljavanja pokreta, produženja verbalne pažnje i spretnosti u vizuelno-motornoj koordinaciji.

Saradnja sa porodicom
Defektolog u predškolskoj/školskoj ustanovi je dužan/na da:

· upozna roditelje/ staratelje sa zadacima, ističući obavezu povjerljivosti podataka i uvažavajući prava i odgovornosti roditelja/staratelja u interesu očuvanja dobrobiti njihove djece,
· informiše roditelje/staratelje na objektivan i njima razumljiv i primjeren način. imajući na umu kulturološke , obrazovne i druge mogućnosti roditelja/staratelja,
· pomaže roditeljima da prepoznaju i razumiju posebne potrebe svoje djece,
· obučava roditelje/staratelje za rad sa djecom kod kuće.

Rad sa vaspitačima/cama, nastavnicima/ama i drugim osobljem predškolske/školske ustanove
Defektolog u predškolskoj/školskoj ustanovi učestvuje u izradi individualnih obrazovnih programa(IOP) za djecu sa posebnim potrebama, pomažući vaspitačima/cama, nastavnicima/ama da prate, modifikuju i evaluiraju postavljene ciljeve IOP-a, u skalu sa sposobnostima djece sa posebnim obrazovnim potrebama.

Defektolog u predškolskoj/školskoj ustanovi obučava vaspitače/ice, nastavnike/ce koji/e nisu stekli/e dovoljno znanja o vaspitanju i obrazovanju djece sa posebnim potrebama (predavanja, stručni aktivi, seminari).

Defektolog u predškolskoj/školskoj ustanovi obavlja instruktivni rad sa vaspitno obrazovnim osobljem u čijim se vaspitnim grupama/odjeljenjima nalaze djeca sa posebnim potrebama.

Lični profesionalni razvoj i profesionalni razvoj zaposlenih
Defektolog u predškolskoj/školskoj ustanovi:

· kontinuirano prati i proučava savremenu defektološku i pedagoško-psihološku literaturu,

· uključuje se i aktivno participira u određenim oblicima stručnog usavršavanja koje organizuju odgovarajuće stručne službe i udruženja,

· sarađuje sa stručnim institucijama(odgovarajućim fakultetima, predškolskim i školskim ustanovama, zdravstvenim ustanovama, Centrom za socijalni rad, Zavodom za školstvo, Ministarstvom prosvjete i nauke isl.),

· učestvuje u pripremi i realizaciji programa za stručno usavršavanje vaspitača/ica, medicinskih sestara i nastavnika/ca.

Vođenje defektološke dokumentacije
Defektolog u predškolskoj/školskoj ustanovi:
· vodi svoju ličnu dokumentaciju (globalni program, planovi rada i realizacije),

· formira karton djeteta sa posebnim potrebama. Karton sadrži lične i anamnestičke podatke, medicinsku dokumentaciju i podatke o rezultatima opservacije, procjene, kao i mišljenje (ukoliko je potrebno) članova stručnog tima i podatke o rezultatima tokom individualnog tretmana,

· izrađuje godišnji plan rada i godišnje izvještaje o postignutim rezultatima,

· vodi dokumentaciju o stručnom usavršavanju.

Ostali poslovi defektologa u predškolskoj /školskoj ustanovi
Defektolog u predškolskoj/školskoj ustanovi:

· učestvuje u izradi godišnjeg programa rada predškolske/školske ustanove,
· učestvuje u radu stručnih organa predškolske/školske ustanove,
· sarađuje i razmjenjuje informacije sa svim stručnim institucijama (drugim predškolskim i školskim ustanovama, zdravstvenim ustanovama i sl.),
· doprinosi stvaranju uslova za kvalitetno organizovanje djece i njihovo učešće u svim segmentima predškolskog i školskog života (društvene akcije, lokalna zajednica, saradnja sa NVO i sl.),
· daje podršku i učestvuje u radu mobilnog tima,
· je član komisije za upis djece u predškolsku/školsku ustanovu.

Analitičko istraživački rad
Defektolog u predškolskoj/školskoj ustanovi svoj analitičko istraživački rad zasniva na realnim dokazima i podacima sakupljenim stalnim praćenjem kvaliteta razvoja psiho-motornih, kognitivnih i govorno jezičkih procesa kod djece, a na osnovu korišćenja odgovarajuće metodologije istraživačkog rada.

Defektolog u predškolskoj/školskoj ustanovi:

· ušestvuje u istraživačkim projektima drugih ustanova, organizacija koje se bave razvojem i rehabilitacijom psiho-motornih, kognitivnih i govorno jezičkih procesa kod djece,
· obezbjeđuje informacije o relevantnim istraživačkim nalazima predškolskom/školskom osoblju, drugim profesionalcima, roditeljima, ustanovama i javnosti,
· izrađuje instrumente za procjenu i zadovoljenje obrazovnih, socijalnih i profesionalnih potreba djece sa teškoćama u razvoju,
· analizira vrijednosti i ograničenja testova koji potiču iz drugih sredina i prilagođava ih za upotrebu u svojoj praksi,
· koristi novije standardizovane testove i druge metode procjene iz opšte defektološke dijagnostike,
· izrađuje jasne pisane izvještaje, koji tretiraju adekvatna pitanja, a zasnovani su na objektivnim podacima i predstavljaju smjernice za intervencije.

IV
Organizacija i uslovi rada defektologa u predškolskoj i školskoj ustanovi
Uspješna realizacija poslova defektologa u predškolskoj/školskoj ustanovi navedenih u ovom programu pretpostavlja odgovarajuću organizaciju i uslove rada.

Svaka vaspitno-obrazovna ustanova treba da obezbjedi odgovarajuće uslove kako bi se ovaj program realizovao, a to znači odgovarajući prostor, namještaj, opremu i instrumente, u koje spada sljedeće:

· kancelarija u kojoj bi bio/la sam/a kako bi mogao/la obavljati individualni rad sa djecom, savjetodavni i instruktivni rad sa roditeljima i vaspitačima/cama, nastavnicima/ama,
· odgovarajući namještaj gdje se može pripremati za svoj rad i čuvati svoju dokumentaciju,
· oprema koja je odgovarajuća za adekvatan analitičko-istraživački rad(kompjuter odgovarajućih tehničkih perfomansi, internet vezu, optimalni softver, statistički i grafički program u kojem je moguće napraviti i ažurirati bazu podataka, štampač, svoju e-mail adresu), TV i DVD uređaje.

Program rada DEFEKTOLOGA u školskim i predškolskim ustanovama uradila je Komisija u sljedećem sastavu:
Gojana Đurašković
�Naziv školski pedagog podrazumijeva stručno lice koje obavlja poslove u okviru ovog programa u predškolskim ustanovama, osnovnim i srednjim školama.

� Naziv učenik/ca podrazumijeva djecu u predškolskim ustanovama, učenike/ce u osnovnim školama i učenike/ce ili mlade u srednjim školama.

� Naziv nastavnik/ca podrazumijeva radno mjesto nastavnika/ce, profesora/ke i vaspitača/ice u vaspitno–obrazovnim ustanovama.

� Neophodno je definisati standarde rada pedagoga, koji bliže određuju znanja, svojstva i vještine koje pedagog treba da pokazuje u svom radu, na različitom stadijumu svoje karijere (npr. pedagog pripravnik/ica, pedagog koji/a je veoma iskusan/na u svom poslu).

� Naziv nastava podrazumijeva i vaspitno–obrazovni rad u predškolskoj ustanovi.

� Vidi: Profesionalni razvoj na nivou škole, priručnik za škole, Zavod za školstvo, Podgorica, 2008.

� Naziv odjeljenje podrazumijeva i vaspitnu grupu u predškolskoj ustanovi

� Nedopustivo je da stručne poslove školskog pedagoga preuzimaju nekvalifikovani/e nastavnici/e (lica koja nijesu diplomirala na studijama pedagogije, npr. profesori/ke hemije, andragozi i sl.), kao i zapošljavanje školskih pedagoga na nestručnim poslovima (npr. glavni dežurni, vođa smjene, zapisničar na Nastavničkom vijeću i sl.).

� Neophodno je definisati standarde rada psihologa u školi/predškolskoj ustanovi, koji bliže određuju znanja, svojstva i vještine koje treba da pokazuje u svom radu, na različitim stadijumima svoje karijere (npr. školski psiholog koji/a tek počinje da radi – pripravnik/ca, pa sve do školskog psihologa koji/a je veoma iskusan/na u svojoj profesiji). To će pružiti i osnov da se rad školskog psihologa/psihologa u predškolskoj ustanovi jasno prepoznaje i u sistemu kontinuiranog profesionalnog razvoja i napredovanja.

� Područja rada školskog psihologa i psihologa u predškolskoj ustanovi imaju veoma slične ciljeve. Ipak, zbog nekih specifičnosti vaspitno-obrazovnog procesa u predškolskim ustanovama područja rada psihologa u predškolskoj ustanovi biće u ovom dokumentu posebno predstavljena.

� Termin koji se koristi umjesto opšteprihvaćenog - Razvojno savjetovalište.

� Stručne poslove defektologa u predškolskoj/školskoj ustanovi mogu obavljati samo diplomirani defektolozi koji/e su studirali/e na Defektološkom fakultetu, odnosno na Fakultetu specijalne edukacije i rehabilitacije.

� Termin “Djeca sa posebnim potrebama” prihvaćen je u svijetu i kod nas i koristi se kada se govori o djeci sa teškoćama u razvoju i nadarenoj djeci, odnosno djeci natprosječnih sposobnosti. Ovaj program rada defektologa odnosi se na djecu sa teškoćama u razvoju.

� Neophodno je definisati standarde rada defektologa u predškolskoj/školskoj ustanovi, koji bliže određuju znanja, svojstva i vještine koje defektolog treba da pokazuje u svom radu, zavisno od užeg stručnog usmjerenja.

� Djeca sa posebnim potrebama-teškoćama u razvoju se među sobom razlikuju i te razlike su uslovljene vrstom i težinom razvojne teškoće koju dijete ima.

PAGE
22

