

Sveučilište Josipa Jurja Strossmayera u Osijeku

FAKULTET ZA ODGOJNE I OBRAZOVNE ZNANOSTI

 ELABORAT O STUDIJSKOM PROGRAMU

STUDIJSKI PROGRAM POSLIJEDIPLOMSKOG SPECIJALISTIČKOG STUDIJA

INKLUZIVNOG ODGOJA I OBRAZOVANJA

Osijek, svibanj 2017.

1

SADRŽAJ

1. UVOD 5

1.1. Opće informacije o visokom učilištu i predloženom studijskom programom 5

1.2. Odluka o pokretanju novog studijskog programa 5

1.3. Nastavnici koji su sudjelovali u izradi elaborata 6

2. INSTITUCIJSKE PRETPOSTAVKE 6

2.1. Analiza usporedivosti predloženog studija s kvalitetom srodnih akreditiranih programa

 u Republici Hrvatskoj i zemljama Europske unije 6

2.2. Strategija razvoja Fakulteta za odgojne i obrazovne znanosti 6

2.3. Standardi i propisi za provjeru stečenih ishoda učenja (ispitnih postupke) u sklopu

 studijskih programa koje Fakultet izvodi, uključujući metode provjere osiguravanja

 kvalitete, nepristranosti, transparentnosti, postupaka u slučajevima žalbi i drugim

 relevantnim područjima …………………………………………………………... .. 7

2.4. Sudjelovanje studenata u procesima vezanim uz osiguranje kvalitete 7

2.5. Sudjelovanje predstavnika tržišta rada u razvoju visokog učilišta? 10

2.6. Ustroj informatičkog sustava za prikupljanje, vođenje, obradu i izvještavanje o

 statističkim podacima vezanim za organizaciju i provedbu studijskih programa i onima

 koji su potrebni za osiguravanje kvalitete 10

2.7. Standardi i propisi o periodičnoj reviziji studijskih programa koje uključuju vanjske

 stručnjake 12

2.8. Standardi i propisi zaštite studentskih prava 12

2.9. Standardi i propisi trajnog usavršavanja svih zaposlenika visokog učilišta u područjima

 njihove djelatnosti 12

2.10. Osiguravanje kvalitete rada svih stručnih službi Fakulteta 14

3. OPĆENITO O STUDIJSKOM PROGRAMU 15

3.1. Naziv studija 15

3.2. Nositelj / izvođač studija 15

3.3. Tip studijskog programa 15

3.4. Razina 15

3.5. Znanstveno ili umjetničko područje 15

3.6. Znanstveno ili umjetničko polje 15

3.7. Znanstvena ili umjetnička grana 15

3.8. Uvjeti upisa na studij 15

3.9. Trajanje studija 16

3.10. Ukupan broj ECTS bodova 16

3.11. Akademski naziv koji se stječe završetkom studija 16

2

 3.12. – 3.14. Isprave o akreditiranom preddiplomskom sveučilišnom studiju 16

3.15. Analiza usklađenosti studijskog programa sa strateškim ciljevima Fakulteta za odgoj

 i obrazovanje 16

3.16. Kompetencije koje student stječe završetkom studija 18

3.17. Mehanizam osiguravanja vertikalne mobilnosti studenata u nacionalnom i

 međunarodnom prostoru obrazovanja 19

3.18. Povezanost predloženog studija s temeljnim modernim vještinama i

 strukom 21

3.19. Povezanost predloženog studija s potrebama lokalne zajednice 21

3.20. Analiza zapošljivosti studenata nakon završetka studijskog programa 23

3.21. Usporedba predloženog studija s inozemnim akreditiranim programima uglednih

 visokih učilišta 23

3.22. Dosadašnje iskustvo Fakulteta za odgojne i obrazovne znanosti u izvođenju istih ili

 sličnih veučilišnih studija 25

3.23. Partneri izvan visokoškolskog sustava koji će sudjelovati u izvođenju programa 27

3.24. Razvoj međunarodne suradnje na Fakulteta za odgojne i obrazovne znanosti 27

3.25. Usklađenost s minimalnim uvjetima osposobljavanja propisanim Direktivom

 2005/36/EC Europskog parlamenta i Vijeća o priznavanju stručnih kvalifikacija od 7.

 rujna 2005. godine i Zakonom o reguliranim profesijama i priznavanju inozemnih

 stručnih kvalifikacija 28

4. OPIS STUDIJSKOG PROGRAMA 29

4.1. Popis obveznih i izbornih predmeta s brojem sati nastave i brojem ECTS

 bodova 29

4.1.1. – 4.1.3. Opis obveznih i izbornih predmeta 32

4.2. Struktura studija, ritam studiranja i uvjeti za upis studenata u sljedeći semestar

 i uvjete za upis predmeta 102

4.3. Popis predmeta koje student može izabrati s drugih studijskih programa 104

4.5. Način završetka studija 104

4.6. Uvjeti pod kojima studenti koji su prekinuli studij ili su izgubili pravo studiranja

 mogu nastaviti studij 104

5. UVJETI IZVOĐENJA STUDISJKOG PROGRAMA 105

5.1. Mjesta izvođenja studijskog programa 105

5.2. Isprave o vlasništvu, pravu korištenja, zakupu ili drugoj valjanoj pravnoj osnovi na

 temelju koje će se koristiti odgovarajući prostor za obavljanje djelatnosti visokog

 obrazovanja u razdoblju najmanje pet godina 105

5.3. Dokazi o osiguranom prostoru za obavljanje djelatnosti visokog obrazovanja

 - podatke o predavaonicama, kabinetima nastavnika,knjižnici..) 105

3

5.4. Dokazi o osiguranoj vlastitoj opremi ili opremi u najmu u razdoblju najmanje

 pet godina 106

5.5. Prostorni kapaciteti za izvođenje nastave 112

5.6. Optimalni broj studenata koji se mogu upisati s obzirom na prostor, opremu i broj

 nastavnika 112

5.7. Popis nastavnika i suradnika koji će sudjelovati u izvođenju nastave 112

5.8. Podatci o nastavnicima koji sudjeluju u izvođenju nastave 117

5.9. Procjena troškove studija po studentu 139

5.10. Praćenje kvalitete i uspješnosti izvedbe studijskog programa 140

5.11. Pružanje podrške studentima 142

6. PRILOZI 144

6.1. Isprava o akreditiranim diplomskim studijima koje izvodi Fakultet za odgojne i

 obrazovne znanosti (uz točku 3.13)

 6.1.1. Dopusnica za izvođenje sveučilišnog diplomskog studija Ranoga i

 predškolskog odgoja i obrazovanja

 6.1.2. Dopusnica za izvođenje sveučilišnog integriranog preddiplomskog i

 diplomskog Učiteljskog studija

6.2. Ugovor o korištenju i održavanju zgrada u Sveučilišnom Kampusu između Sveučilišta

 Josipa Jurja Strossmayera i Fakulteta za odgojne i obrazovne znanosti (uz točku 5.1.)

6.3. Izjava Dekana o nepotraživanju financijskih sredstava

6.4. Suglasnosti za izvođenje nastave na Poslijediplomskom specijalističkom studiju

 inkluzivnog odgoja i obrazovanja (uz točku 5.8.)

6.5. Studija o opravdanosti izvođenja predloženog studijskog programa

4

POPIS TABLICA

R.b. tablice Naziv tablice Stranica

Tablica 1.
Popis obveznih i izbornih predmeta s brojem sati aktivne nastave
potrebnih za njihovu izvedbu i brojem ECTS bodova

29

Tablica 2.
Popis izvannastavnih znanstveno-istraživačkih i stručnih aktivnosti i
pripadajućih ECTS

103

Tablica 3.

Tablica 4.

Opis prostornih i kadrovskih uvjeta za izvođenje studijskog
programa

Ukupni broj nastavnika i studenata

107

110

Tablica 5.
Popis i opterećenje nastavnika zaposlenih na visokoobrazovnoj
ustanovi koji sudjeluju u izvedbi studijskog programa

113

Tablica 6.
Popis i opterećenje vanjskih suradnika koji sudjeluju u izvedbi
studijskog programa 116

Tablica 7. Prihodi i rashodi 139

Tablica 8. Izvori financiranja 140

Tablica 9. Studenti 140

5

1. UVOD

1.1.Opće informacije o visokom učilištu i predloženom studijskom programu

Naziv visokog učilišta:
FAKULTET ZA ODGOJNE I OBRAZOVNE ZNANOSTI

OIB 28082679513

 MB 1404881

Adresa:
Ulica cara Hadrijana 10

31000 Osijek

Telefon: 031 321-700

Fax: 031 321-899

E-mail adresa: helpdesk@foozos.hr

Web stranica: http://www.foozos.hr

Naziv studijskoga
programa

POSLIJEDIPLOMSKI SPECIJALISTIČKI STUDIJ
INKLUZIVNOG ODGOJA I OBRAZOVANJA

Nositelj studijskoga
programa

Sveučilište Josipa Jurja Strossmayera u Osijeku

FAKULTET ZA ODGOJNE I OBRAZOVNE ZNANOSTI

Vrsta studijskoga
programa

Sveučilišni studijski program

Razina studijskoga
programa

Poslijediplomski specijalistički

Akademski naziv koji se
stječe po završetku studija

sveučilišni/a specijalist/specijalistica inkluzivnog odgoja i
obrazovanja

(univ. spec. inkl. educ.)

1.2.Odluka o pokretanju novog studijskog programa

Elaborat o studijskom programu poslijediplomskog specijalističkog studija Inkluzivnog odgoja

i obrazovanja izrađen je sukladno Zakonu o znanstvenoj djelatnosti i visokom obrazovanju i

njegovim izmjenama (NN 123/03, 154/04, 174/04, 02/07, 46/07, 45/09, 63/11, 94/13, 139/13,

101/14, 60/15), Strategijom obrazovanja, znanosti i tehnologije (MZOS, 2014) te:

1. Zakonom o osiguranju kvalitete u znanosti i visokom obrazovanju (NN 45/09),

2. Pravilnikom o sadržaju dopusnice te uvjetima za izdavanje dopusnice za obavljanje

djelatnosti visokog obrazovanja, izvođenje studijskog programa i reakreditaciju

visokih učilišta (NN 24/10),

6

3. Uputama za sastavljanje prijedloga studijskih programa Agencije za znanost i visoko

obrazovanje od 22.12.2010.,

objavljenim u dokumentu Sveučilišta Josipa Jurja Strossmayera u Osijeku pod nazivom

Općeniti postupak sustava kvalitete:Vrednovanje studijskih programa preddiplomskih,

integriranih, diplomskih i stručnih studija (UNI-PO-7.1); Rev. 1.0/2012 od 03.09.2012.

godine.

Dokument odobrenja
Odluka Fakultetskog vijeća Fakulteta za odgojne i obrazovne
znanosti, Klasa:003-06/17-01/02, Urbroj:2158-63-01-17-09 od
31. siječnja 2017.

1.3. Nastavnici koji su sudjelovali u izradi elaborata

Autor elaborata i voditelj
poslijediplomskog
specijalističkog studija

doc. dr. sc. Tena Velki, docentica Fakulteta za odgojne i
obrazovne znanosti u Osijeku
Društveno područje, polje Psihologija, grana Razvojna
psihologija

Nastavnici koji su
sudjelovali u izradi
programa

doc. dr. sc. Tena Velki, docentica Fakulteta za odgojne i
obrazovne znanosti u Osijeku
Društveno područje, polje Psihologija, grana Razvojna
psihologija

doc. dr. sc. Ksenija Romstein, docentica Fakulteta za odgojne i
obrazovne znanosti u Osijeku
Društveno područje, polje Edukacijsko-rehabilitacijske znanosti

2. INSTITUCIJSKE PRETPOSTAVKE

2.1. Analiza usporedivosti predloženog studija s kvalitetom srodnih akreditiranih
programa u Republici Hrvatskoj i zemljama Europske unije

Predloženi je program jedini takve vrste u Republici Hrvatskoj, a usporedivost sa

srodnim akreditiranim programima zemalja Europske unije opisana je u točki 3.21.

2.2. Strategija razvoja Fakulteta za odgojne i obrazovne znanosti

Na temelju članka 59. Zakona o znanstvenoj djelatnosti i visokom obrazovanju („Narodne
novine” br. 123/03., 198/03., 105/04., 174/04., 46/07. i 63/11.) i sukladno članku 52. Statuta
Sveučilišta Josipa Jurja Strossmayera u Osijeku - pročišćeni tekst, Senat Sveučilišta Josipa Jurja
Strossmayera u Osijeku i Sveučilišni savjet na zajedničkoj sjednici održanoj 19. prosinca 2011.
godine jednoglasno su donijeli Strategiju Sveučilišta Josipa Jurja Strossmayera u Osijeku
2011. – 2020. objavljenu na mrežnim stranicama visokog učilišta (www.unios.hr).
U Strategiji Fakulteta za odgojne i obrazovne znanosti u Osijeku inkluzivni odgoj i obrazovanje

7

zauzima zauzima važno mjesto u razvojnim aktivnostima Fakulteta. Uporište ovima akcijama
Fakultet za odgojne i obrazovne znanosti vidi u drugim strateškim dokumentima Republike
Hrvatske i Europske Unije, od kojih su najvažnija Strategija Vijeća Europe za prava djeteta od
2016. do 2021. (www.dijete.hr) i European Disability Strategy 2010 – 2020 (www.eur-
lex.europa.eu).

2.3. Standardi i propisi za provjeru stečenih ishoda učenja (ispitnih postupaka) u
sklopu studijskih programa koje Fakultet izvodi, uključujući metode provjere
osiguravanja kvalitete, nepristranosti, transparentnosti, postupaka u slučajevima
žalbi i drugim relevantnim područjima

Ishodi učenja intenzivno se istražuju i razrađuju u različitim dokumentima vezanim za
Bolonjsku deklaraciju i predstavljaju temelj transparentnog visokog obrazovanja. Krajem lipnja
2008. godine pri znanstveno-nastavnim i umjetničko-nastavnoj sastavnici Sveučilišta Josipa
Jurja Strossmayera u Osijeku imenovane su radne skupine za ishode učenja.Sastav članova
radnih skupina javno su dostupna na mrežnim stranicama Sveučilišta. Kao rezultat rada na
projektu Sustavni pristup uvođenju ishoda učenja u obrazovanje studenata na Sveučilištu
Josipa Jurja Strossmayera u Osijeku (SUPER UNIOS) nastao je priručnik „Ishodi učenja -
priručnik za sveučilišne nastavnike''. Projekt je realiziran u razdoblju od siječnja 2008. do
veljače 2009. godine na inicijativu Nacionalne zaklade za znanost koja je projekt podržala u
okviru programa Zaklade, Visoko obrazovanje temeljeno na ishodima učenja. Ciljevi projekta
bili su promovirati mjesto ishoda učenja u visokom obrazovanju na osječkom Sveučilištu,
prilagoditi proces studiranja potrebama studenata, podići razinu kvalitete i izvrsnost nastavnika,
osmisliti strategiju za izvođenje ishoda učenja, stvoriti organizacijsku strukturu (timovi za
ishode učenja na svakoj znanstveno-nastavnoj sastavnici).
Sustav i dionici sustava kvalitete osječkog Sveučilišta potporu sustavnom uvođenju ishoda
učenja pružit će dodatnom obukom djelatnika Ureda za kvalitetu u području ishoda učenja,
povezivanjem Ureda za kvalitetu sa sličnim uredima na sveučilištima u Europi, organizacijom
radionica o ishodima učenja za sveučilišne nastavnike, organizacijom susreta sa studentima i
poslodavcima s ciljem valorizacije procesa i izradom Vodiča za pisanje ishoda učenja u kojem
će se definirati jedinstveni način pisanja i razrade ishoda učenja za sve sastavnice Sveučilišta
kako bi proces uvođenja i primjene ishoda učenja bio usporediv. Ostali kriteriji vezani za
metode provjere osiguravanja kvalitete, nepristranosti, transparentnosti, postupaka u
slučajevima žalbi i drugim relevantnim područjima definirani su Standardima i
smjernicama za osiguravanje kvalitete na europskom prostoru visokog obrazovanja.
Standardi su podijeljeni u tri dijela i obuhvaćaju unutarnje osiguravanje kvalitete visokih
učilišta, vanjsko osiguravanje kvalitete visokog obrazovanja te osiguravanje kvalitete agencija
za vanjsko osiguravanje kvalitete.
U duhu zahtjeva Bolonjskoga procesa, a kako bi postupci za ocjenjivanje studenata bili
oblikovani tako da mjere postignuća planiranog rezultata učenja i drugih programskih ciljeva,
na Fakultetu za odgojne i obrazovne znanosti teži se postaviti težište na kontinuirano
ocjenjivanje studentskih aktivnosti. Takav pristup omogućuje objektivnije vrednovanje,
transparentnost provjere, bolju mogućnost kvantifikacije te kontinuirano praćenje uspjeha i
napredovanja.

2.4. Sudjelovanje studenata u procesima vezanim za osiguranje kvalitete

Organizacijsku strukturu sustava kvalitete, sukladno Priručniku kvalitete Sveučilišta u Osijeku,
čine:

1. Odbor za unapređivanje i osiguranje kvalitete visokog obrazovanja na Sveučilištu
Josipa Jurja Strossmayera u Osijeku

8

2. Centar za unaprjeđivanje i osiguranje kvalitete visokog obrazovanja (voditelj sustava
kvalitete)

3. Uredi za kvalitetu na znanstveno-nastavnim i umjetničko-nastavnim sastavnicama
Sveučilišta

4. Povjerenstva za kvalitetu na znanstveno-nastavnim i umjetničko-nastavnim
sastavnicama Sveučilišta.

Radnje i procesi vezani uz praćenje osiguranja kvalitete na Sveučilištu Josipa Jurja
Strossmayera u Osijeku i njegovoj sastavnici, Fakultetu za odgojne i obrazovne znanosti,
definirani su nizom dokumenata: Zakonom o osiguranju kvalitete u znanosti i visokom
obrazovanju, Statutom Sveučilišta Josipa Jurja Strossmayera u Osijeku, Pravilnikom o
ustroju i djelovanju sustava za osiguranje kvalitete na Sveučilištu Josipa Jurja
Strossmayera u Osijeku, Strategijom za uspostavljanje i unaprjeđenje kvalitete na
Sveučilištu J. J. Strossmayera u Osijeku, Statutom Fakulteta za odgojne i obrazovne
znanosti u Osijeku, te Pravilnikom o sustavu za osiguravanjem kvalitete na Fakultetu za
odgojne i obrazovne znanosti.
Već je temeljnim dokumentom osiguranja kvalitete na Sveučilištu, Pravilnikom o ustroju i
djelovanju sustava za osiguranje kvalitete na Sveučilištu Josipa Jurja Strossmayera u
Osijeku, određeno da se u rad Sveučilišnog centra za unaprjeđenje i osiguranje kvalitete
visokog obrazovanja Sveučilišta Josipa Jurja Strossmayera u Osijeku uključuju i studenti
(članak 7). Istovremeno, na mrežnim stranicama Sveučilišta u Osijeku, u odjelu kvalitete,
navodi se kako Bolonjski proces u središte obrazovnog procesa stavlja studenta i proces učenja,
student je taj kome se prilagođava proces studiranja. Provođenjem redovitih i dodatnih
aktivnosti Ured za unaprjeđenje i osiguranje kvalitete obrazovanja podiže razinu kvalitete
obrazovnog procesa sa svrhom ispunjavanja misije poboljšanja studentskog iskustva.

Strategijom za uspostavljanje i unaprjeđenje kvalitete na Sveučilištu J. J. Strossmayera
u Osijeku predviđena je provedba studentskog vrednovanja nastavnika, pri čemu su rezultati
provođenja studentske evaluacije osnova za daljnji rad na poboljšanju nastave. Postupak
vrednovanja detaljno je opisan: Evaluacija se provodi pismeno na kraju nastave tako da
studenti vrednuju određene elemente obrazovnog procesa – organizaciju i strukturu kolegija,
opterećenje kolegijem, ocjenjivanje i ispite, utjecaj predavanja na studente, područje kolegija
i opće procjene. Rezultati evaluacije promatraju se u odnosu na prethodne rezultate (kako bi
se pratio napredak od uvođenja promjena) i u odnosu na druge nastavnike.
U svezi toga, Centar za unaprjeđenje i osiguranje kvalitete visokog obrazovanja prati kvalitetu
studija koji obuhvaća praćenje cijelog studijskog programa za sva tri ciklusa obrazovanja;
preddiplomski, diplomski i poslijediplomski studij; praćenje kvalitete izvođenja nastave;
provodi istraživanje i anketiranje studenata i nastavnika o izvođenju nastave, nastavnim
sadržajima, literaturi, uvođenje novih pristupa i oblika izvođenja nastave, ispitima,
kompetencijama, komunikaciji s nastavnicima, informiranosti studenata o studijskom
programu, utjecaju studenta na sadržaj studijskih programa, izvođenja nastave te radno
opterećenje studenta-ECTS. Centar provodi sustavnu analizu načina provjere znanja,
polaganja ispita,uspješnost studiranja, analiza mobilnosti studenta u okviru Sveučilišta i izvan
Sveučilišta navodi se u Priručniku kvalitete Sveučilišta.

Dokument pod naslovom Priručnik kvalitete Sveučilišta Josipa Jurja Strossmayera (PK-
01; Rev. 1.0./2012) ima obveznu primjenu od 03.09.2012. godine. U Priručniku kvalitete stoji
kako je navedeni priručnik dokument prve razine te je temeljni dokument koji opisuje i definira
sustav upravljanja kvalitetom. Priručnik kvalitete Sveučilišta Josipa Jurja Strossmayera u
Osijeku ima zadaću prikazati sustavni pristup osiguranju i unaprjeđenju kvalitete na Sveučilištu

9

uz istovremeno postizanje standarda definiranih u Standardu i smjernicama za osiguravanje
kvalitete u Europskom prostoru visokoga obrazovanja (ESG) i ispunjavanje zahtjeva norme
HRN EN ISO 9001.

Pravilnik o poslijediplomskim studijima na Sveučilištu Josipa Jurja Strossmavera u
Osijeku pobliže uređuje ustroj, izvedbu, nositelje, trajenje te uvjete upisa na studije, kao i način
izvedbe, prava i obveze studenata studija, praćenje kvalitete studija te druga pitanja značajna
za poslijediplomske studije koje ustrojava i izvodi Sveučilište Josipa Jurja Strossmayera u
Osijeku te znanstveno-nastavne i umjetničko-nastavne sastavnice Sveučilišta.
Slijedom navedenoga:

1. praćenje kvalitete studija obuhvaća praćenje kvalitete izvođenja nastave, i to za svaki
predmet ili modul, izvođenje cijelog studijskog programa.

2. za praćenje i unaprjeđivanje kvalitete na studijima potrebno je provoditi istraživanje i
anketiranje studenata i nastavnika o: izvođenju nastave, nastavnim sadržajima,
literaturi, uvođenju novih pristupa i oblika izvođenja nastave, ispitima,
kompetencijama, komunikaciji s nastavnicima, informiranosti studenta o studijskom
programu, utjecaju studenata na sadržaj studijskih programa, izvođenju nastave te
radnom opterećenju studenta – ECTS

3. praćenje kvalitete obuhvaća i sustavnu analiza načina provjere znanja, polaganja ispita,
uspješnosti studiranja, zatim analizu mobilnosti studenata unutar sveučilišta i izvan
sveučilišta, odnosno mobilnost unutar hrvatskog i europskog visokoobrazovnog
prostora.

Navedene su odredbe ugrađene i u dokumente Fakulteta za odgojne i obrazovne znanosti i kao
takve se implementiraju na semestralnoj i godišnjoj razini. Studenti su, uz nastavnike i ostale
djelatnike Fakulteta, uključeni u proces osiguravanja kvalitete na sljedeće načine:

 Ured za osiguranje i unapređivanje kvalitete informira predstavnike studenata
(Studentski zbor), nastavnike i ostale djelatnike o planiranim aktivnostima u tekućoj
godini, načinu i vremenu provedbe aktivnosti i ishodima provedenih aktivnosti

 studenti, nastavnici i ostali djelatnici Fakulteta svoje potrebe i ideje vezane uz kvalitetu
obrazovanja iznose Uredu za kvalitetu, a voditelj Ureda potrebe i ideje studenata i
djelatnika prenosi Povjerenstvu za unaprjeđivanje i osiguranje kvalitete visokoga
obrazovanja; na sastancima Povjerenstva raspravlja se o prijedlozima i donose zaključci
o daljnjem postupanju

 Povjerenstvo predlaže upravi Fakulteta aktivnosti i postupke za promicanje kvalitete
obrazovanja i kulture kvalitete na Fakultetu

 na redovitim ili tematskim sjednicama podnose izvješća o provedenim aktivnostima i
raspravlja o njima.

Studenti poslijediplomskog studija mogu sudjelovati u svim relevantnim tijelima Sveučilišta
koja su odgovorna za kvalitetu poput sudjelovanja u radu sjednica Senata Sveučilišta, kroz
studentske organizacije (Studentski zbor) u radu Fakultetskih vijeća znanstveno-nastavne
sastavnice, kao član ovlaštenog tijela nositelja studija (PSS) i sl. Praćenje kvalitete na
poslijediplomskom studiju „Inkluzivni odgoj i obrazovanje“ omogućiti će se provođenjem
određenih oblika evaluacije u koju će biti uključeni svi studenti poslijediplomskog studija,
poput:

1. evaluacije pojedinih kolegija/modula i radionica
2. evaluacije pojedinog profesora (nastavnog osoblja) i vanjskih suradnika
3. evaluacija kvalitete mentora i znanstveno-istraživačkog rada
4. evaluacija kvalitete administrativnog osoblja i sl.

10

Praćenje kvalitete studija provodit će nositelji specijalističkog studija u suradnji s Odborom
za kvalitetu Fakulteta za odgojne i obrazovne znanosti.

S obzirom na važnost inkluzivnog obrazovanja i društvenu odgovornost koju ova
problematika nosi sa sobom, planirano je praćenje izvedbe specijalističkog studija inkluzivnog
odgoja i obrazovanja na temelju anonimnih evaluacija studenata. Studenti će procjenjivati
izvedbu predavačke nastave, kao i sve druge oblike izvedbe nastave. Provodit će se i
samoprocjena nastavnika i suradnika. Pri tome će biti praćena kvaliteta i uspješnost izvedbe
svakog kolegija i programa studija u cjelini.

Osim sustavne unutrašnje provjere, nakon završenoga prvoga ciklusa studijskog programa
obavit će se i vanjska evaluacija programa i studija s ciljem procjene uspješnosti studiranja i
kvalitete općih i specifičnih kompetencija.

2.5. Sudjelovanje predstavnika tržišta rada u razvoju visokog učilišta

U Strategiji Sveučilišta navodi se kako treba provesti cjelovitu analizu studijskih programa u
sljedećem petogodišnjem razdoblju te je potrebno izvršiti reorganizaciju studijskih programa
u skladu s europskim trendovima u visokom obrazovanju i definirati nove akademske profile te
posebice prilagoditi upisne kvote s tržištem rada i potrebama regionalnog okruženja.
Zaključno, povezivanje nastavnog procesa s tržištem rada predviđeno je u Strategiji Sveučilišta
i naglašeno u strategijskom cilju unaprjeđenja nastavnog procesa kroz izradu i izvođenje
suvremeno koncipiranih studija koji će, prije svega, imati zadaću osposobljavati buduće
stručnjake za profesionalan i odgovoran individualan i timski rad u zajednici; cilj je plansko
uvođenje novih studijskih programa sukladno potrebama tržišta rada i sukladno mogućnostima
koje Fakultetu stoje na raspolaganju. Izvedba poslijediplomskog specijalističkog studija
implicira integraciju predstavnika tržišta rada i nastavnog procesa (v. poglavlje 3.21 ovog
elaborata).

2.6. Ustroj informatičkog sustava za prikupljanje, vođenje, obradu i izvještavanje o
statističkim podacima vezanim uz organizaciju i provedbu studijskih programa i
onima koji su potrebni za osiguranje kvalitete

Fakultet za odgojne i obrazovne znanosti kroz Informacijski sustav visokih učilišta (ISVU) ima
stalan uvid i ažurne podatke o studijima, studentima i nastavnicima, što omogućuje praćenje,
objedinjavanje i obrađivanje podataka o broju prijavljenih u odnosu na broj upisanih studenata
u I. godinu studija, prosječnoj ocjeni obrazovanja u srednjoj školi, vrsti škole iz koje dolaze
pristupnici (gimnazija, strukovna škola i sl.), broju studenata koji se upisuju na poslijediplomski
studij, broju studenta na kolegiju, prikupljenim ECTS bodovima, statusu studenta, broju
upisanih u višu godinu studija i prolaznost, prosječnoj ocjeni studiranja, prolaznosti i ocjenama
na ispitu, prosječnoj duljini studiranja, broju završenih i diplomiranih studenata u godini i sl.
Stručne službe Fakulteta vode evidenciju (dosje) o svim zaposlenicima Fakulteta u koji se
pohranjuju sve informacije o izborima u zvanja, izvješća stručnih povjerenstava s podatcima o
znanstveno-nastavnom radu, podatci o usavršavanju i sl.
Na razini Republike Hrvatske, Fakultet za odgojne i obrazovne znanosti će nakon odobravanja
studijskog programa inicirati ulazak u informatičku bazu svih studijskih sveučilišnih programa
(MOZVAG-preglednik studijskih programa koji imaju odobrenje za izvođenje u RH) te će se
sve promjene i dopune unositi u spomenutu bazu.
Poslijediplomski studij „Inkluzivnog odgoja i obrazovanja“ uspostaviti će vlastitu web
(mrežnu) stranicu kao website potporu za lakše praćenje i razumijevanje sadržaja studijskog

11

programa putem koje će se djelomično održavati dio on-line nastave udaljeno (distance learning
- DL) učenje. Nadalje, Ured za studente i ovlašteno tijelo nositelja studija vodit će sustavnu i
kronološku evidenciju o relevantnim informacijama sljedećeg sadržaja:

1. relevantni studentski podaci polaznika poslijediplomskog specijalističkog studija (opći
podaci (tzv. studentski portfolio)):

a. ime i prezime, mjesto, datum i godina rođenja
b. adresa prebivališta polaznika, OIB, e-mail, mobitel, telefon
c. završeni stupanj obrazovanja
d. mjesto i adresa zaposlenja
e. statistički podaci o prolaznosti studenata
f. statistički podaci o nazočnosti studenata
g. statistički podaci o odabranim izbornim kolegijima i radionicama
h. statistički podaci o zaposlenju/samozaposlenju ili promjeni radnog mjesta

(poslodavca) nakon završetka poslijediplomskog specijalističkog studija (PSS)
- ALUMNI

2. ostale, posebne, informacije:
a. prijava na natječaj za upis poslijediplomskog specijalističkog studija
b. popis studenata
c. stručni ili akademski naziv ili stupanj koji se stječe završetkom studija
d. uvjeti upisa na studij
e. popis nastavnog osoblja, vanjskih suradnika i stručnjaka iz prakse u nastavi s

pripadajućim životopisima te popisom objavljenih relevantnih radova koji ih
klasificiraju za predmetni kolegij, broj telefona, e-mail

f. popis predmeta (kolegija), broj ECTS bodova, trajanje studija, akademski
stupanj te mjesto izvođenja nastave

g. relevantne informacije Ureda za studente
h. baza potencijalnih mentora (sukladno čl. 30. Pravilnika o poslijediplomskim

studijima na Sveučilištu Josipa Jurja Strossmayrera u Osijeku)
i. jedinstveni popis konzultacija i ispitnih rokova
j. rezultati izvršenih evaluacija iz točke 2.3.:

pojedinih kolegija/modula i radionica
 evaluacije pojedinog profesora (nastavnog osoblja) i vanjskih suradnika
 evaluacija kvalitete mentora i znanstveno-istraživačkog rada
 evaluacija kvalitete administrativnog osoblja i sl.

k. javna objava važnih i relevantnih informacija (raspored sati održavanja nastave,
način polaganja ispita, uvjeti za izlazak na ispit, sustav ocjenjivanja, popis
literature, prezentacijski materijali, on-line materijali, zadaće, seminarski
radovi, pristupni radovi, samostalni radovi i sl.)

l. radionice za mentore (način i postupci obrane završnog specijalističkog rada)
m. rad ovlašetnog tijela nositelja studija
n. pravilnici, upute, smjernice, zakoni, obavijesti, informacije i sl.
o. poveznice na mrežne stranice Fakulteta za odgojne i obrazovne znanosti i

Sveučilišta Josipa Jurja Strossmayera u Osijeku te ostale važne mrežne
poveznice u djelu osiguranja kvalitete i međunarodne suradnje

p. popis gospodarstvenika i poduzeća za mogućnost ostvarivanja praktične nastave
q. baza završnih specijalističkih radova s odabranim podacima (ime i prezime

studenta, datum i mjesto obrane rada, sastav komisije za obranu specijalističkog
rada, naziv rada, hipoteze, opis i kratki pregled rada)

r. prijevod sadržaja mrežne stranice na engleski jezik

12

s. studentski forum za javnu raspravu studenata u svezi poslijediplomskog
specijalističkog studija

t. ostala studentska prava.
3. ostale informacije javnog sadržaja i karaktera

a. izrada letaka, brošura i sl.

2.7. Standardi i propisi visokog učilišta o periodičnoj reviziji studijskih programa

Temeljni dokument kojim se regulira postupak odobravanja, ali i sustavne evaluacije i
periodičke revizije studijskih programa na Sveučilištu Josipa Jurja Strossmayera u Osijeku su
Pravila za provedbu postupka vrednovanja studijskih programa sveučilišnih
preddiplomskih, diplomskih i stručnih studija Sveučilišta Josipa Jurja Strossmayera u
Osijeku. Fakultet za odgojne i obrazovne znanosti poduzima učinkovite aktivnosti osiguranja
kvalitete kojima se osigurava izrada kvalitetnih studijskih programa, njihova kontinuirana
evaluacija i susljedna periodička revizija. Periodične revizije programa provode se tijekom
godišnjeg predlaganja i prihvaćanja izvedbenih programa za narednu akademsku godinu.
Ovisno o potrebama programi se revidiraju tako da svaka samostalna ustrojbena jedinica
(Katedre) predlaže potrebne izmjene te ih upućuje Fakultetskom vijeću koje ih prosljeđuje na
prihvaćanje Senatu Sveučilišta.

2.8. Standardi i propisi zaštite studentskih prava

Student predstavlja središnju osobu bolonjskog procesa, a s time u svezi i pripadajuća
studentska prava. Studentska prava regulirana su brojnim zakonskim aktima i pravilnicima,
primjerice Pravilnikom o poslijediplomskim studijima na Sveučilištu Josipa Jurja
Strossmayera u Osijeku, Pravilnikom o stegovnoj odgovornosti nastavnika i suradnika,
Pravilnikom o stegovnoj odgovornosti studenata i sl. Ostali, legitimni, načini ostvarivanja
studentskih prava ostvaruju se putem prodekana za nastavu na znanstveno-nastavnoj
sastavnici, prorektora za nastavu i studente na Sveučilištu Josipa Jurja Strossmayera (Odjel za
nastavu i studente), voditelja poslijediplomskog specijalističkog studija, predstavnika u Senatu
Sveučilišta, Ovlašenom tijelu nositelja studija, studentskog zbora znanstveno-nastavne
sastavnice, sveučilišnog studentskog zbora, studentskog pravobranitelja i ureda za studente s
invaliditetom. Sukladno tomu, poslijediplomski specijalistički studij osigurat će zaštitu stečenih
studentskih prava transparentnim objavama neophodnih informacija (v. točka 2.5. ovog
elaborata) i mogućnošću prigovora. Sve informacije vezane uz studijske programe, izvedbeni
nastavni plan, pravilnike, odluke i naputke, studenti mogu pronaći i na mrežnim stranicama
Fakulteta.

2.9. Standardi i propisi trajnog usavršavanja svih zaposlenika visokog učilišta u
područjima njihove djelatnosti

Standardi i propisi trajnog usavršavanja svih zaposlenika visokog učilišta u područjima
njihove djelatnosti određeni su Pravilnikom o oprovedbi postupka izbora/reizbora u zvanja i na
odgovarajuća radna mjesta koji je donio Senat Sveučilišta Josipa Jurja Strossmayera u Osijeku,
a koji je objavljen na mrežnim stranicama Sveučilišta Josipa Jurja Strossmayera u Osijeku.

Povjerenstvo za provjeru ispunjavanja uvjeta Rektorskog zbora stalno je stručno tijelo
Fakulteta za odgojne i obrazovne znanosti, koje provjerava Nužne uvjete Rektorskog zbora za
ocjenu nastavne i stručne djelatnosti u postupku izbora nastavnika u umjetničko-nastavna,
znanstveno-nastavna i nastavna zvanja te izrađuje izvješća o provjeri ispunjenosti uvjeta za
izbor u zvanja.

13

 U okviru koncepta cjeloživotnog obrazovanja, koji se provodi na poslijediplomskim
specijalističkim studijima na kojima se stječu specijalistička znanja i obrazuju specijalisti
različitih struka u pojedinim znanstvenim poljima izvodi se ukupno 29 specijalističkih studija
na osječkom Sveučilištu. Na osječkom Sveučilištu izvode se i različiti programi usavršavanja
kao neformalni programi, uz prethodnu suglasnost Senata u skladu s Pravilnikom o studijima i
studiranju na Sveučilištu. Navedenim programima omogućuju se kompetencije i različiti vidovi
usavršavanja.

U okviru koncepta cjeloživotnog obrazovanja asistentima i znanstvenim-novacima
omogućeno je stjecanje kompetencija za opće pedagoško-psihološko i didaktičko-metodičko
obrazovanje, koje su neophodne za izvođenje sveučilišne nastave. Završen program
cjeloživotnog obrazovanja potvrda je o kvalificiranosti suradnika u suradničkim zvanjima (viši
asistent i asistent) za sudjelovanje u izvođenju nastavnog procesa. Program opće pedagoško-
psihološko i didaktičko-metodičke izobrazbe za više asistente, asistente i znanstvene novake
započeo je u akademskoj 2009/10. godini na Učiteljskom fakultetu (sada: Fakultet za odgojne
i obrazovne znanosti) i kontinuirano se provodi već šestu akademsku godinu.

U Pravilniku Sveučilišta o izboru u znanstvena, znanstveno-nastavna, nastavna,
suradnička i stručna zvanja utvrđeno je da svi suradnici u suradničkom zvanju asistenta i višeg
asistenta obvezni završiti program opće pedagoško-psihološke i didaktičko-metodičke
izobrazbe prije izbora u znanstveno-nastavno zvanje docenta. Program cjeloživotnog učenja za
sve više asistente, asistente i znanstvene novake financira se iz Fonda za razvoj Sveučilišta.
Izvještaji o provedbi programa cjeloživotnog učenja za više asistente, asistente i znanstvene
novake dostavljaju se Upravi Sveučilišta nakon svakog provedenog ciklusa programa
cjeloživotnog obrazovanja.

U Strategiji Sveučilišta utvrđeno je da se, uz već razvijen i pokrenut međunarodni
sveučilišni interdisciplinarni doktorski studij na engleskom jeziku, koji se izvodi na
Ekonomskom fakultetu u Osijeku, otvaraju mogućnosti za razvijanje sličnih aktivnosti na razini
Sveučilišta u okviru cjeloživotnog obrazovanja, što je i jedna od važnih smjernica razvoja
visokoškolskog obrazovanja u Europskoj uniji.

Za takvu aktivnost potrebno je osigurati posebne, adekvatne, ali i reprezentativno
opremljene prostore. Na taj način bilo bi moguće privući međunarodne studente i poslovne
ljude i time doprinijeti, s jedne strane unutarnjoj integraciji Sveučilišta, a s druge strane jačanju
internacionalizacije Sveučilišta.

Jačanje unutarnje integracije Sveučilišta ostvariti će se kroz razvoj različitih programa
cjeloživotnog obrazovanja integriranjem ekspertiza s različitih sastavnica Sveučilišta. U tom
smjeru pokreće se i ovaj poslijediplomski specijalistički studij.

Daljnja internacionalizacija Sveučilišta ostvarivat će se kroz mobilnost studenata i
nastavnika (stvaranjem međunarodnih nastavničkih timova). Za takvu aktivnost bilo bi
potrebno osigurati prostor od oko 3000 m2, koji bi se sastojao od multimedijski opremljenih
predavaonica, nastavničkih kabineta i priručne knjižnice, čime bi se osiguralo i razvoj distance
learning programa, što je iznimno važna dimenzija za privlačenje studenta iz udaljenih
destinacija.

Fakultet za odgojne i obrazovne znanosti kao dio Sveučilišta Josipa Jurja Strossmayera
sudjeluje u međusveučilišnoj razmjeni studenata putem Erasmus programa. Na taj način
studenti tijekom svoga studiranja mogu provesti jedan ili više semestara na inozemnim
visokoškolskim institucijama.

Fakultet potiče i studente i (ne)nastavno osoblje na sudjelovanje u ERASMUS
programima.

14

U sljedećem razdoblju strateški ciljevi su:
 jačati i produbiti aktivnosti u području međunarodne razmjene nastavnika, studenata i

administrativnog osoblja;
 povećati broj studenata i nastavnika u Erasmus programu;
 povećati broj znanstveno-istraživačkih projekata Europske komisije i ostale;
 proširiti aktivnosti profesionalnog savjetovanja (Career Service);
 jačati suradnju s poslodavcima i tržištem rada;
 unaprijediti interdisciplinarni pristup suradnje s međunarodnim organizacijama kroz

znanstveno-istraživačke, nastavne i profesionalne aktivnosti međunarodnog karaktera;
 kontinuirano promicati profesionalno osposobljavanje djelatnika na poslovima

međunarodne suradnje te
 sudjelovanje u programima cjeloživotnog obrazovanja (međunarodni LLP program).

2.10. Osiguravanje kvalitete rada svih stručnih službi visokog učilišta

Osiguranje kvalitete rada svih stručnih službi provodi se kroz funkcionalnu integraciju
Sveučilišta i to putem sveučilišnih tijela: Senata, Kolegija prodekana za nastavu, Kolegija
prodekana za znanosti, Kolegija tajnika te kroz različite radionice Centra za osiguranje i
unaprjeđenje kvalitete Sveučilišta. Kroz svakodnevnu komunikaciju djelatnika i stručnih službi
analizira se i unaprjeđuje kvaliteta rada stručnih službi i u slučaju potrebe poduzimaju se
odgovarajuće mjere.

Na Fakultetu za odgojne i obrazovne znanosti periodično se provodi anketiranje nastavnika
o zadovoljstvu radom svih stručno-administrativnih službi, a dobivene rezultate Povjerenstvo
za unapređivanje i osiguranje kvalitete predstavlja upravi Fakulteta. Uprava Fakulteta donosi
mjere za otklanjanje eventualnih slabosti u radu, odnosno poticajnim mjerama postiže da se
utvrđena učinkovitost i profesionalnost rada nastavi i ubuduće.

Studenti također imaju mogućnost iskazivanja zadovoljstva radom stručnih službi koje su
važne u njihovom procesu studiranja, a to su Ured za studente i Knjižnica. Prosudba se provodi
periodično anonimnim anketiranjem svih studenata, a dobivene rezultate istraživanja
Povjerenstvo za unapređivanje i osiguranje kvalitete predstavlja upravi Fakulteta.

Mjesečni sastanci djelatnika stručnih službi i predstavnika Uprave prilika su za
informiranje djelatnika kao i prikupljanje povratnih informacija od djelatnika, što uvelike
pomaže kreiranju daljnjih mjera i akcijskih planova te u konačnici unaprjeđenju sustava
kvalitete u cijelosti.

15

3. OPĆENITO O STUDIJSKOM PROGRAMU

3.1. Naziv studija

Poslijediplomski specijalistički studij Inkluzivnog odgoja i obrazovanja

3.2. Nositelj/izvođač studija

Sveučilište Josipa Jurja Strossmayera u Osijeku
Trg Svetog Trojstva 3
31000 Osijek
www.unios.hr

Sveučilište Josipa Jurja Strossmayera u Osijeku
Fakultet za odgojne i obrazovne znanosti
Cara Hadrijana 10
31000 Osijek
www.foozos.hr

3.3. Tip studijskog programa

Sveučilišni studij.

3.4. Razina studijskog programa

3 – poslijediplomski specijalistički studij.

3.5. Znanstveno ili umjetničko područje

Interdisciplinarno područje znanosti (8)

3.6. Znanstveno ili umjetničko polje

Obrazovne znanosti (8.05)

3.7. Znanstvena ili umjetnička grana

Pedagoške discipline.

3.8. Uvjeti upisa na studij

Na poslijediplomski specijalistički studij Inkluzivnog odgoja i obrazovanja mogu se upisati:
- diplomirani učitelji/učiteljice koji su studij završili prema obrazovnim programima

važećima do ak. god. 2005./2006., te učitelji/učiteljice koji su završili integrirani
preddiplomski i diplomski Učiteljski studij (magistri primarnog obrazovanja)

- diplomirani odgojitelji koji su završili sveučilišni diplomski studij Ranoga i
predškolskog odgoja i obrazovanja (magistri ranog i predškolskog odgoja i
obrazovanja)

- diplomirani psiholozi/profesori psihologije koji su studij završili prema obrazovnim
programima važećima do ak. god. 2005./2006., te psiholozi koji su završili diplomski
studij psihologije (magistri struke)

16

- diplomirani pedagozi koji su studij završili prema obrazovnim programima važećima
do ak. god. 2005./2006., te pedagozi koji su završili diplomski studij pedagogije
(magistri struke)

- diplomirani rehabilitatori koji su studij završili prema obrazovnim programima
važećima do ak. god. 2005./2006., te rehabilitatori koji su završili diplomski studij
rehabilitacije (magistri struke)

- diplomirani logopedi koji su studij završili prema obrazovnim programima važećima
do ak. god. 2005./2006., te logopedi koji su završili diplomski studij logopedije
(magistri struke)

- diplomirani socijalni pedagozi koji su studij završili prema obrazovnim programima
važećima do ak. god. 2005./2006., te socijalni pedagozi koji su završili diplomski
studij socijalne psihologije (magistri struke)

- diplomirani socijalni radnici koji su studij završili prema obrazovnim programima
važećima do ak. god. 2005./2006., te socijalni radnici koji su završili diplomski studij
socijalnog rada (magistri struke)

- diplomirani profesori/nastavnici koji su studij završili prema obrazovnim programima
važećima do ak. god. 2005./2006., te nastavnici/profesori koji su završili diplomski
studij bilo kojeg nastavničkog usmjerenja (magistri struke)

- magistri struke, uz uvjet završenog pedagoško-psihološko i didaktičko-metodičke
izobrazbe (PPDMI)

a koje su prethodno, temeljem razredbenog postupka, stekli pravo upisa na studij.

3.9. Trajanje studija u semestrima

Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja traje dvije godine
(četiri semestra). Zadnji, četvrti semestar, predviđen je za izradu i obranu završnog
specijalističkog rada.

3.10. Ukupan broj ECTS bodova

Završetkom poslijediplomskog specijalističkog studija stječe se 120 ECTS bodova.

3.11. Akademski naziv koji se stječe završetkom studija

Završetkom poslijediplomskog specijalističkog studija inkluzivnog odgoja i obrazovanja stječe
se akademski naziv sveučilišni/a specijalist/specijalistica inkluzivnog odgoja i obrazovanja
(univ. spec. inkl. educ).

3.12.-3.14.Isprave o akreditiranom diplomskom sveučilišnom, odnosno integriranom
 preddiplomskom i diplomskom studiju.

Isprave o akreditiranom diplomskom sveučilišnom studijskom programu dostavljene su u
privitku Elaborata kako slijedi:
6.1.1. Dopusnica za izvođenje sveučilišnog diplomskog studija Ranoga i predškolskog odgoja
 i obrazovanja
6.1.2. Dopusnica za izvođenje sveučilišnog integriranog preddiplomskog i diplomskog
 Učiteljskog studija

3.15. Analiza usklađenosti studijskog programa sa strateškim ciljevima Fakulteta
za odgoj i obrazovanje

Predloženi program poslijediplomskog studija u cijelosti je usklađen s Strategijom Sveučilišta,
posebice u dijelu jačanja interdisciplinarnih poslijediplomskih stručnih studija kojima je svrha

17

jačanje praktičnih kompetencija polaznika usmjerenih na tržište rada. U Strategiji Fakulteta za
odgojne i obrazovne znanosti inkluzivni se odgoj i obrazovanje vidi kao temelj suvremenog
procesa odgoja i obrazovanja na svim razinama.

Također, Strategijom Fakulteta za odgojne i obrazovne znanosti (2011.) kao jedan od
strateških ciljeva zadano je i pokretanje novih preddiplomskih, diplomskih i poslijediplomskih
studija koji odražavaju novo stanje u obrazovnom sustavu Republike Hrvatske.

Strategija Sveučilišta, u točki 1.6., navodi kako Sveučilište Josipa Jurja Strossmayera u
Osijeku prema postignutoj razini razvoja teži novom iskoraku prema konkurentskoj prednosti i
poželjnom mjestu studiranja i rada. Stoga, razvoj temelji na bogatom kulturnom i povijesnom
naseljenu u užem regionalnom kontekstu i širem (srednje)europskom kontekstu. Isto tako
nastoji očuvati tradicijske vrijednosti i posebnosti visokog obrazovanja koje baštini preko tri
stoljeća. U viziji razvoja osječkog Sveučilišta temeljna odrednica je razvoj modernog,
autonomnog, istraživačkog, obrazvanog i inovacijskog središta koje će omogućiti izradu novih
studijskih programa i profiliranje stručnjaka u skladu s potrebama tržišta na prostorima
istočne Hrvatske i šire.

Predloženi program studija je u skladu s vizijom Fakulteta, koja anticipira sustavno
razvijanje i unaprjeđivanje znanstveno-istraživačkih jedinica i izvedbu nastavnih programa koji
studentima osiguravaju stjecanje znanja i vještina primjerenih izazovima suvremenog društva.
Program je posebice u suglasju sa strategijskim ciljem unaprjeđenja nastavnog procesa kroz
izradu i izvođenje suvremeno koncipiranih interdisciplinarnih studija koji će, prije svega, imati
zadatak osposobljavati buduće stručnjake za profesionalan i odgovoran individualan i timski
rad u zajednici; također, program odgovara cilju planskog uvođenja novih studijskih programa
sukladno potrebama tržišta rada i sukladno mogućnostima koje Fakultetu stoje na raspolaganju.
Usporena gospodarska aktivnost Republike Hrvatske koja je rezultat recesijskog razdoblja
iznimno pogađa mlade ljude ugrožavajući njihovo zapošljavanje, razvoj karijere,
osamostaljivanje i budućnost. Prema podacima Eurostata Hrvatska je na trećem mjestu najveće
stopa nezaposlenosti mladeži u Europi (38%). Neovisno o ekonomskoj situaciji u zemlji, mlade
osobe, iako visoko obrazovane, teško pronalaze posao te u pravilu nemaju pravog radnog
iskustva, preporuka niti dovoljno informacija o poslodavcima i poslovima. Nakon završenog
fakulteta za njih slijedi razdoblje u kojem se (samostalno ili uz pomoć drugih) usmjeravaju i
odlučuju u izboru karijere, odnosno potrazi za poslom. Upravo oni predstavljaju sutrašnje
potencijalno zaposlene osobe.

S obzirom na strateške akte Republike Hrvatske, predloženi studij na nekoliko razina preuzima
i promiče postavke iz više ključnih dokumenata:

 Polaznih osnova Hrvatskog kvalifikacijskog okvira - predstavlja bitan uvjet za
uređenje sustava cjeloživotnoga obrazovanja sa zadaćom povezivanja postignuća
svih obrazovnih institucija i postaviti ih u međusobne odnose u RH i međunarodnoj
razmjeni. Njime se postavljaju jasni kriteriji kvalitete stjecanja kvalifikacije,
odnosno skup kompetencija koje sudionik obrazovanja može očekivati da će imati
nakon završetka obrazovanja za kvalifikaciju određene razine omogućujući da se
postignuća učenja mjere i uspoređuju jedni s drugima

 Hrvatskoga kvalifikacijskog okvira - ima reformsku ulogu u sustavu obrazovanja
što uključuje: obrazovne programe temeljene na ishodima učenja i usklađene s
potrebama tržišta rada, transparentne kriterije ocjenjivanja ishoda učenja, razvoj
kriterija i procedura za vrednovanje i priznavanje ishoda neformalnog i
informalnog učenja, osnaživanje i daljnji razvoj cjeloživotnog učenja te osiguranje

18

kvalitete stjecanja svih kvalifikacija. Osnovni su ciljevi HKO-a, između ostalog,
osiguravanje uvjeta za kvalitetno obrazovanje i učenje u skladu s potrebama
gospodarskog razvoja, socijalne uključivosti i ravnomjernog razvoja, jačanje
konkurentske prednosti hrvatskog gospodarstva koja se temelji na ljudskim
potencijalima, osiguravanje uvjeta za jednaku dostupnost obrazovanju tijekom
cijelog života te jednostavnost prepoznavanja i priznavanja inozemnih kvalifikacija
u Republici Hrvatskoj i hrvatskih kvalifikacija u inozemstvu s obzirom na stečena
znanja, na razini poslijediplomskog specijalističkog studija, kroz sljedeće elemente:

- socijalne vještine kroz upravljanje i vođenje složenom komunikacijom,
interakcijama s drugima te procesom suradnje u različitim društvenim
skupinama u nepredvidivim socijalnim situacijama

- samostalnost kroz upravljanje i vođenje razvojnih aktivnosti u
nepredvidivim uvjetima okruženja i donošenje odluka u uvjetima
nesigurnosti

- odgovornost u vidu preuzimanja osobne i timske odgovornosti za
odlučivanje i uspješno provođenje i izvršenje zadataka u nepredvidivim
uvjetima te društvene i etičke odgovornosti tijekom izvršenja zadataka i
posljedica rezultata tih zadataka

- znanja za kreiranje i vrednovanje novih činjenica, pojmova, postupaka,
principa i teorija u području znanstvenih istraživanja što dovodi do
pomicanja granica poznatoga

- spoznajne vještine kroz korištenje naprednih, složenih, originalnih,
visokospecijaliziranih znanja, vještina, aktivnosti i postupaka potrebnih za
razvijanje novih znanja i novih metoda te za integriranje različitih područja

- psihomotoričke vještine po načelu stvaranja, vrednovanja i izvođenja
novih predloženih specijaliziranih radnji i novih metoda, instrumenata, alata
i materijala.

 Nadalje, predloženi studij, također, promiče postavke Strateškog plana
Ministarstva znanosti, obrazovanja i športa Republike Hrvatske za razdoblje
2014.-2016. posebice u dijelu koje se odnosi na Opći cilj 2 – Razvijanje znanosti
kao pokretača dugoročnog gospodarskog i društvenog razvoja, a naročito Posebni
cilj 2.1. - Poticanje jačeg povezivanja znanstvenog potencijala na javnim
znanstvenim institutima i visokim učilištima s gospodarstvom i društvom u cjelini.
Novi načini ostvarenja ovoga posebnog cilja su: 2.1.1. Jačanje suradnje javnog i
privatnog sektora podržavanjem istraživačkih aktivnosti usklađenih s potrebama
gospodarstva, 2.1.2. Poticanje aktivnosti i programa popularizacije znanosti,
tehnologije i inovacija te 2.1.3. Poticanje razvojno-istraživačko-tehnologijskih
projekata iz znanstveno-akademske zajednice.

Predloženim studijskim programom u cijelosti je ostvarena povezanost predloženih ishoda
učenja i potreba tržišta rada te isprepletenost obrazovnog sustava i realnog sektora što je u
cijelosti usklađeno s temeljnom zadaćom navedenih strateških dokumenata. S druge strane,
predloženi program studija preuzima i potiče ideju da je znanstveno-istraživački rad i
djelotvorno prenošenje njegovih rezultata u usluge i procese jedna od temeljnih poluga u
stvaranju konkurentnog gospodarstva i društva znanja.

3.16. Kompetencije koje stječe student završetkom predloženog studija

Program studentima omogućuje stjecanje kompetencija na području razumijevanja i primijene
različitih modela savjetodavnog i rehabilitacijskog rada s osobama s invaliditetom i/ili djecom
s teškoćama u razvoju, kao i usvajanje potrebnih savjetodavnih i psiho-rehabilitacijskih

19

vještina, načina procjena i praćenja razvoja djece i mladih te profesionalne etike u sklopu
različitih programa inkluzivnog odgoja i obrazovanja. Pored navedenog, program uključuje i
poticanje osobnog i profesionalnog razvoja studenata kroz individualne konzultacije s
mentorom za specijalistički rad.
 Temeljne kompetencije koje će studenti steći se odnose na širok raspon znanja i spoznaja
iz područja psihologije, rehabilitacije i pedagogije (posebice didaktičko-metodičkog rada) te
specifičnih vještina koje se mogu demonstrirati u različitim područjima rada u kontekstu
inkluzivnih programa (npr. obrazovanje, socijalna skrb, samostalni život/stambene zajednice...)
i s različitim populacijama (s djecom i mladima s teškoćama razvoju ili izloženima
čimbenicima rizika, kao i odraslim osobama s invaliditetom).
 Specifične kompetencije se odnose na pojedinačno programsko područje, a obuhvaćaju:
specifične strategije poučavanja, planiranje i provođenje individualnog rada, suradnju s
obiteljima i stručnim timom itd.
Pored navedenih specifičnih područja, važne su i generičke kompetencije na meta-razini, kao
što su kritičko mišljenje i kritički pristup pri korištenju podataka dobivenih različitim metodama
i iz različitih izvora, razvoj znanstvene spoznaje i pisanja znanstvenih radova, kao i preuzimanje
odgovornosti za vlastito učenje i razvoj svijesti o potrebi cjeloživotnog učenja.

Kompetencije, znanja i vještine koje studenti stječu na pojedinim kolegijima navedeni su
u opisima kolegija u poglavlju 4 ovog elaborata.

Specijalist inkluzivnog odgoja i obrazovanja bit će osposobljen za uočavanje,
prepoznavanje te praćenje i procjenjivanje djece s teškoćama u razvoju i djece u riziku od rane
i predškolske dobi do 21. godine života. Kompetencije koje će polaznici steći se odnose na
praćenje i poticanje djetetova razvoja i akademskog postignuća, osmišljavanje individualnih
programa i primjerenih strategija poučavanja, pružanje podrške u vršnjačkoj interakciji i
suradnja s roditeljima.

3.17. Mehanizam osiguravanja vertikalne mobilnosti studenata u nacionalnom i
 međunarodnom prostoru visokog obrazovanja

Vertikalna mobilnost studenata u nacionalnom i međunarodnom prostoru visokog obrazovanja
može se ostvariti na nekoliko načina, uz potporu Službe za međunarodnu i međusveučilišnu
suradnju Sveučilišta, kroz:

1. bilaternu i multilateralnu suradnju (znanstveno-istraživački projekti, IPA, FP7)
2. međunarodne programe (LLP ERASMUS, TEMPUS, CEEPUS, DRC) i
3. međusveučilišnu suradnju (priznavanje inozemnih kvalifikacija, konferencija Alpe-

Jadran).

Nadalje, sadržaj i forma poslijediplomskog specijalističkog studija počiva na sustavu ECTS
bodova. Navedeni kriterij počiva na bodovnom sustavu (ECTS=European Credit Transfer
System), gdje svaki pojedinačni kredit (bod) predstavlja koeficijent opterećenja studenata,
kojim se u određenom smislu iskazuje vrijeme koje polaznik treba utrošiti za uspješno
savladavanje gradiva. To znači da se ne uračunava samo vrijeme provedeno na predavanjima,
seminarima i vježbama, nego također i vrijeme utrošeno za studiranje gradiva, tj. na samostalno
učenje, na ispitivanje i na druge provjere znanja. Koeficijenti opterećenja postaju zaslužni
bodovi tek nakon položenog ispita, odnosno zahtjeva ispunjenih u skladu s nastavnim planom
i programom, a kojima polaznik specijalističkog poslijediplomskog studija dokazuje da ima
uvjete za pristupiti izradi specijalističkog rada. ECTS bodovi za pojedini predmet su unaprijed
određeni i proizlaze iz satnice pojedinog kolegija, njegovog značenja i složenosti, te obveza
koje je potrebno ispuniti kako bi se pojedini kolegij položio. Načelno, polaganje pojedinog

20

ispita ovisi o prikazanim individualnim i grupnim aktivnostima na nastavi, pojedinačno i timski
izrađenim zadacima i projektima, riješenim testovima te ostalim oblicima provjeravanja znanja,
seminarskim i pristupnim radovima kritičkim prikazima, odslušanim radionicama kao i
završnom usmenom ispitu. Sva pitanja vezana uz organizaciju i izvedbu studija bit će usklađena
s jedinstvenim Pravilnikom o poslijediplomskim studijima na Sveučilištu Josipa Jurja
Strossmayera u Osijeku, Statutom Sveučilišta Josipa Jurja Strossmayera u Osijeku i Zakonom
o znanstvenoj djelatnosti i visokom obrazovanju.

Struktura studija osmišljena je tako da student tijekom 4 semestra završi studijski program.
Tijekom prva dva semestra naglasak je na teorijskim znanjima koji se realiziraju u obveznim
kolegijima, kroz polaganja ispita, dok je tijekom trećeg semestra naglasak na specifičnim
kompetencijama i praktičnim znanjima koje će studenti (uz mentoriranje) primijeniti na svom
radnom mjestu ili instituciji u kojoj imaju mogućnost izravnog rada s djecom (udrugama i sl.).
Također, u trećem semestru će se pristupiti obrani nacrta specijalističkog rada, a tijekom
posljednjeg četvrtog semestra naglasak je na superviziranoj praksi kao i izradi samostalnog
završnog rada. Slijedom takve studijske strukture, osigurana je visoka pokretljivost studenata
na razini Fakulteta i Sveučilišta, ali i na razini ostalih kompatibilnih fakulteta na drugim
sveučilištima u Republici Hrvatskoj i Europskoj uniji. Raspodjela ECTS bodova sukladna je
slijedi načela usuglašavanja visokoškolskog obrazovanja unutar Europskog prostora visokog
obrazovanja, u skladu sa Standardima i smjernicama osiguranja kvalitete Europskog prostora
visokog obrazovanja.

Studenti ovoga poslijediplomskog specijalističkog studija mogu upisivati izborne
predmete i s drugih poslijediplomskih studija Sveučilišta Josipa Jurja Strossmayera u Osijeku,
Sveučilišta u Zagrebu ili Sveučilišta u Rijeci prema osobnom izboru i/ili savjetu mentora,
odnosno ovlaštenog tijela nositelja . S druge strane, studenti poslijediplomskog studija ukoliko
se odluče na studijski boravak na jednom od navedenih studija u inozemstvu (tzv. adekvatni i
podudarajući studiji) imaju mogućnost prijenosa i priznavanja ECTS bodova uz odgovarajuću
dokumentaciju.

Studenti poslijediplomskog studija unutar hrvatskog obrazovnog sustava (HOS) imaju
mogućnost prijenosa i priznavanja stečenih ECTS bodova koje s drugog visokog učilišta u
Hrvatskoj na poslijediplomskoj razini obrazovanja. Odluku o navedenome donosi Vijeće
poslijediplomskog specijalističkog studija sukladno Lisabonskoj konvenciji (Konvencija o
priznavanju visokoškolskih kvalifikacija u području Europe), 1997 (Ugovor Vijeća Europe br.
165), Zakonu o potvrđivanju Konvencije o priznavanju visokoškolskih kvalifikacija u području
Europe (NN, Međunarodni ugovori, br: 9/02 i 15/02), Zakonu o znanstvenoj djelatnosti i
visokom obrazovanju (NN br. 129/03., 198/03., 105/04., 174/04., 46/07., 45/09., 63/11., 94/13.,
139/13., 101/14., 60/15.) i Zakonu o priznavanju inozemnih obrazovnih kvalifikacija (NN br.
158/03 i 198/03)

Očekuje su ostvarivanje bilateralne i/ili multilateralne suradnje u realizaciji studija s
drugim hrvatskim i europskim studijima; omogućavanje mobilnosti studenata, koji dio studija
mogu ostvariti na drugim hrvatskim ili europskim sveučilištima te time zadovoljiti raznolikosti
kurikuluma prilagođenog individualnim interesima studenata. Predviđa se intenzivna suradnja
i mobilnost studenta i nastavnika u pojedinom semestru i to posebice gostovanje sveučilišnih
nastavnika kao gostujućih profesora s partnerskih sveučilišta na pojedinim predavanjima, kao i
mogućnost održavanja zajedničke nastave iz pojedinih predmeta, organiziranjem zajedničkih
seminara, radionica, predavanja na daljinu kao i studijska putovanja u dogovoru s partnerskim
sveučilištima.

21

3.18. Povezanost predloženog studija s modernim vještinama i strukom

S obzirom na to da nastavnici uključeni u izvođenje nastave imaju dugogodišnje iskustvo
u radu s djecom s teškoćama u razvoju i djecom izloženom čimbenicima rizika te radi svoga
znanstvenog napredovanja prate istraživanja na međunarodnoj razini, osiguran je kvalitetan
pristup nastavi u dimenziji povezanosti sa suvremenim znanstvenim spoznajama. Također,
nastavnici koji će izvoditi praktičnu nastavu imaju formalno obrazovanje na području odgoja i
obrazovanja, edukacijske-rehabilitacije i razvojne psihologije te iskustvo rada u institucijama
odgoja i obrazovanja čime mogu odgovoriti na potrebe polaznika u dimenziji praktičnih vještina
i sposobnosti.

Predlagač programa, Fakultet za odgojne i obrazovne znanosti, kroz svoje temeljne
programe osposobljavanja (učiteljski studij te studij ranoga i predškolskog odgoja i
obrazovanja) ima iskustvo organiziranja nastave na području institucijskog odgoja i
obrazovanja te je jedina visokoškolska ustanova koja se bavi obrazovanjem kadra u području
odgoja i obrazovanja djece predškolske i osnovnoškolske dobi na području pet županija. Na taj
način se profilirao kao jedan od vodećih čimbenika u promicanju kvalitete odgoja i
obrazovanja.

Dakle, poslijediplomski specijalistički studij Inkluzivnog odgoja i obrazovanja promiče
suvremene znanstvene spoznaje iz ovoga područja. Nadalje, taj studij zahtijeva što tješnji
kontakt s praksom. To znači da je težište na aplikativnom i praktičnom konkretiziranju gradiva
iznesenog na predavanjima i vježbama, uz mentorski ili pak samostalan rad studenata kroz
različite oblike i forme, te konzultiranje obvezatne i dopunske literature. Naglasak na praktičnoj
dimenziji nastave postiže se kroz projekte, radionice, seminarske radove, studije slučaja i sl.
Glavni je cilj i svrha poslijediplomskog specijalističkog studija Inkluzivnog odgoja i
obrazovanja upoznavanje studenata sa suvremenim teorijskim i praktičnim dostignućima u
području rehabilitacija, psihologije, posebne pedagogije i srodnim područjima, te njihovo
osposobljavanje da stečena znanja i vještine iz tih područja uspješno primijene u praksi.
Poslijediplomski specijalistički studij pruža stručna specijalistička znanja u profiliranju
eksperata koji će se moći izravno uključiti na tržište rada, jednako na domaćem kao i
međunarodnom tržištu, a na području za koje su se obrazovali.

3.19. Povezanost predloženog studija s potrebama lokalne zajednice
 (gospodarstvom, poduzetništvom, civilnim društvom i slično).

Kako bi se primjereno promicala ideja inkluzivnog odgoja i obrazovanja, UNESCO u
posljednjih 10 godina vodi projekt EFA (Education For All), u kojemu se prati napredak
pojedinih zemalja po tom pitanju. Tako za Republiku Hrvatsku stoji da svako treće dijete s
teškoćama u razvoju ima pristup redovitom odgoju i obrazovanju (UNESCO, 2008), no to je
još uvijek nedostatno. Uspoređujući s drugim zemljama Europske Unije to je veliko zaostajanje.
Primjerice, Bugarska, Slovenija, Mađarska, Ukrajina i Rumunjska imaju oko 80% djece s
teškoćama u razvoju uključeno u redoviti sustav odgoja i obrazovanja. Prema statističkim
pokazateljima i parametrima koje su uzeli u obzir prilikom izračunavanja indeksa kvalitete
odgoja i obrazovanja u odnosu na socijalno-ekonomske uvjete i razvijenost društva, UNESCO
je smjestio Republiku Hrvatsku u tzv. „III kvadrant“ - države koje su u riziku od nepostizanja
ciljeva do 2015, zajedno s nekim državama koje su u znatno lošijem socijalno-političkom
položaju, poput Botswane, Iraka, Palestine, Mongolije, Vijetnama i Zimbabvea (UNESCO,
2008, 180). Prema ukupnom napretku u podizanju kvalitete odgoja i obrazovanja, Republika
Hrvatska je smještena na 31. mjesto, daleko iza Norveške, Švedske, Ujedinjenog Kraljevstva,
Finske, Italije, Islanda, Švicarske, Francuske, Nizozemske, Danske, Austrije, Belgije... (ibid.).
To znači da će Republika Hrvatska i dalje morati ulagati napore u promicanje inkluzivnog

22

odgoja i obrazovanja zbog čega poslijediplomski specijalistički studij dobiva na široj socijalnoj
važnosti.

U praksi, a statistički podatci to i potvrđuju (DZS 2011; 2012; 2013; 2014; 2015), sve
veći broj djece s teškoćama u razvoju i djece izložene čimbenicima rizika se uključuje u redovite
institucije odgoja i obrazovanja.

 Broj djece s teškoćama u razvoju uključene u redovite osnovne škole*:

Školska godina Broj djece s teškoćama u razvoju uključene u
redovite osnovne škole

2009/2010 14 098

2010/2011 14 931

2011/2012 15 377

2012/2013 15 529

2013/2014 16 318

2014/2015 16 431

*Podatci pribavljeni iz statističkih izvještaja SI 1442, SI 1470, SI 1496, SI 1520, SI 1568 Državnog zavoda za
statistiku (2011, 2012, 2013, 2014, 2015, 2016).

Važno je reći da se objavljena statistička izvješća odnose na Republiku Hrvatsku te ne
postoje pouzdani podatci o „najugroženijim” područjima, tj. područjima gdje je inkluzivni
odgoj i obrazovanje najmanje prisutan. To implicira postojanje određenog zanemarivanja ove
problematike i potrebu za pokretanjem širih socijalnih akcija u pogledu podizanja kvalitete
života najosjetljivijih članova naše zajednice. Također, objavljeni podatci se odnose samo na
osnovnu školu, pa je pretpostavka da je broj djece s teškoćama u razvoju znatno veći. Odnosno,
ovim izvješćima nisu obuhvaćena djeca s teškoćama u razvoju i djeca izložena čimbenicima
rizika uključena u redovite dječje vrtiće i srednje škole.

 Nadalje, s obzirom na to da je Republika Hrvatska donijela Nacionalni plan
deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba koje
obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj za razdoblje od 2011. do 2018.
(Ministarstvo zdravstva i socijalne skrbi, 2010) za očekivati je da će porasti ukupni broj djece
s teškoćama u razvoju i djece izložene čimbenicima rizika koja će se uključivati u redoviti
odgojno-obrazovni sustav. Zbog toga je pokretanje poslijediplomskog specijalističkog studija
inkluzivnog odgoja i obrazovanja pravovremeni odgovor na aktualne i buduće demografske i
socijalne promjene.

Kada je u pitanju postojeća kvaliteta odgoja i obrazovanja za djecu s teškoćama u razvoju
i djecu izloženu čimbenicima rizika, podatci govore o postojanju određenih problema poput
negativnih stavova učitelja i nastavnika, neprimjerenoj opremljenosti odgojno-obrazovnih
institucija te nepostojanje stručnjaka edukacijsko-rehabilitacijskog profila koji bi izravno radili
s djecom i obiteljima. Tako Brajša-Žganec i sur. (2011) navode kako je Ured pravobraniteljice
sve češće zaprima prijave roditelja i skrbnika o povrjeđivanju dječjih prava na sljedećim
područjima: (1) dostupnosti obrazovanja, (2) sigurnosnim, prostornim i organizacijskim
uvjetima u kojima se djeca obrazuju, (3) obrazovnim programima i sadržajima, (4) pravima
djece u hitnim situacijama te (5) odnosom između roditelja i osoblja obrazovne ustanove. Kao
poseban problem ističe se nedovoljan broj stručnog osoblja i educiranih stručnjaka (ibid.) zbog
čega ovaj poslijediplomski specijalistički studij može pridonijeti podizanju kvalitete odgoja i
obrazovanja na svim razinama.

23

3.20.Analiza zapošljivosti studenata nakon završetka studijskog programa

Analize o zapošljivosti studenata nakon završenog studijskog programa „Inkluzivnog odgoja i
obrazovanja“ ne postoje jer je ovo prvi program takve vrste u Republici Hrvatskoj. U prilog
mogućem povećanju zapošljivosti studenata ovog poslijediplomskog studija govori porast broja
djece s teškoćama u razvoju u na svim razinama redovnog sustava odgoja i obrazovanja (rani i
predškolski odgoj i obrazovanje, osnovna škola, srednjoškolsko obrazovanje Nadalje, analiza
zapošljivosti u ovom kontekstu i nije značajna jer će studij upisivati i ososbe koje su već
zaposlene, a na ovaj način stječu dodatna znanja neophodna u radu s djecom s teškoćama.

3.21.Usporedba predloženog studija s inozemnim akreditiranim programima uglednih
 visokih učilišta

Specijalist inkluzivnog odgoja i obrazovanja postoji u različitim zemljama, a u prvome redu se
to odnosi na Sjedinjene Američke Države, Veliku Britaniju, Njemačku i Švicarsku. U
Sjedinjenim Američkim Državama sve savezne države imaju programe osposobljavanja za
specijaliste inkluzivnog odgoja i obrazovanja koji se izvode pri javnim ili privatnim
sveučilištima, ovisno o unutarnjem ustroju države i potrebama lokalne zajednice. Na području
Europe vodeće zemlje u obrazovanju ovoga kadra su Njemačka i Švicarska, koje tradicionalno
imaju višu kvalitetu sustava odgoja i obrazovanja na svim razinama. Prema Američkom
dokumentu „No child left behind“ (US congress, 2001) specijalist inkluzivnog odgoja i
obrazovanja certificirani je učitelj koji se specijalizirao za primjerene strategije rada s djecom
s teškoćama u razvoju u redovnom odgojno-obrazovnom okruženju. To obuhvaća izradu
individualnih odgojno-obrazovnih planova, prilagodbe u kurikulumu i prostorno-materijalnom
okruženju te primjenu asistivnih tehnologija u radu s djecom s teškoćama u razvoju.

Država Naziv

Sjedinjene Američke

Države

Kent State University, Ohio (naziv programa: Inclsusion specialist)

San Jose City College, California (naziv proframa: Inclusion specialist)

Eastern Kentucky University, Kantucky (naziv programa: Program

specialist)

University of Missouri, Missouri (naziv programa: Diversity Inclusion

Specialist)

George Mason University, Arlington, Texas (naziv programa: Education

Support Specialist)

Njemačka Evangelisch Hochschule Darmstadt (naziv programa: Inklusive Bildung)

Švicarska Universität Friburg, Friburg (naziv programa: Integrative Heilpädagogik)

Velika Britanija
Manchester Metropolitan University (naziv programa: Inclusive

Education Specialist)

Inkluzivni odgoj i obrazovanje (engl. Inclusive Education, njem. Inklusive Erziehung und
Bildung) danas se smatra aspektom kvalitete sustava odgoja i obrazovanja pa se i u većini
preporuka Europske Unije i UNESCO-a daju smjernice za osiguravanje tog društveno-
političkog pitanja. Iako se inkluzivni odgoj i obrazovanje najčešće povezuje s djecom s

24

teškoćama u razvoju, on se, zapravo, tiče svih socijalno marginaliziranih skupina djece
(nacionalnih manjina, djece iz kulturno depriviranih sredina, djece prognanika i izbjeglica,
djece iz nepovoljnih socio-ekonomskih uvjeta itd.). To znači da su za inkluzivni odgoj i
obrazovanje bitne prevencija, rehabilitacija i terapija, što pretpostavlja postojanje suvremene i
kontinuirane izobrazbe odgojno-obrazovnih profesionalaca (odgojitelja, učitelja, nastavnika
itd.).

Na međunarodnoj se razini mnoge institucije bave pitanjem inkluzivnog odgoja i
obrazovanja. Tako se u Salamanca Statement on Principles, Policy and Practice in Special
Educational Needs Education (Salamanca zaključci o principima, politici i praksi obrazovanja
djece s posebnim potrebama) ističe da svako dijete ima specifične karakteristike, interese,
sposobnosti i potrebe zbog čega bi odgojno-obrazovni sustav trebao biti organiziran na način
da uvažava različitosti dječjih karakteristika i potreba (UNESCO, 1994). Također UNESCO
(2005), u dokumentu nazvanom Guidelines for Inclusion: Ensuring Access to Education for All
(Smjernice za inkluziju: Osiguravanje pristupa obrazovanju za sve), inkluziju opisuje kao
dinamičan pristup i pozitivno odgovaranje na različitosti. Za njih je inkluzija osnovno ljudsko
pravo, a kao glavni njezin problem navode izostanak organizacijskih promjena, posebice na
lokalnim razinama. Ujedno iznose tri principa odgoja i obrazovanja koji proizlaze iz ljudskih
prava: (1) slobodan pristup obveznom odgoju i obrazovanju, (2) ravnopravnost i
nediskriminaciju te (3) sadržajno i procesno kvalitetno obrazovanje (ibid.). Kako bi se inkluzija
uspješno implementirala u odgoj i obrazovanje, predlažu intenzivnije akcije i suradnju
društvenih skupina poput kreatora politike (policy-makers), odgojno-obrazovnog osoblja,
vlastodršaca (stake-holders), lokalne zajednice, religijskih vođa i medija u ostvarivanju
konsenzusa, utvrđivanju i analizi lokalnog stanja, promjeni legislative i podržavanju lokalnih
projekata (ibid.). To znači da je za postizanje inkluzije u kontekstu odgoja i obrazovanja
potrebna šira socijalna akcija, uključujući osiguravanje podrške pojedincima koji izravno rade
s djecom. U tom kontekstu specijalistički studij Inkluzivnog odgoja i obrazovanja odražava
orijentiranost znanstvene zajednice na podržavanje općih humanih vrijednosti i podjelu
odgovornosti s drugim socijalnim čimbenicima.

Iz prethodno iznešenih podataka vidljiva je konkretna potreba za usavršavanjem
stručnjaka na području inkluzivnog odgoja i obrazovanja. Ciljane skupine polaznika su
odgojitelji zaposleni u jaslicama i dječjim vrtićima, zatim učitelji, nastavnici i profesori
zaposleni u osnovnim i srednjim školama, te odgajatelji u učeničkim domovima, domovima za
odgoj djece i mladeži i domovima za djecu bez odgovarajuće roditeljske skrbi. Također,
specijalistički studij inkluzivnog odgoja i obrazovanja može biti od koristi i socijalnim
radnicima, stručnjacima edukacijsko-rehabilitacijskog profila kao i drugim pojedincima koji
izravno rade s djecom s teškoćama u razvoju ili djecom izloženom čimbenicima rizika. Stoga
je svrha pokretanja ovog studija pragmatične naravi, odnosno, temeljena na pretpostavci o
dugoročnoj koristi za polaznike programa.

25

3.22.Dosadašnja iskustva u izvođenju istih ili sličnih stručnih/sveučilišnih studija1.

Osječko Sveučilište baštini tri stoljeća dugu povijest visokog obrazovanja u Osijeku,
danas je jedno od sedam hrvatskih sveučilišta i jedino Sveučilište na području istočne Hrvatske.
Utjecaj Sveučilišta na razvoj istočne Hrvatske temelji se na obrazovanju profesora, učitelja,
inženjera u tehničkim i biotehničkim znanostima, kao i ekonomista, pravnika, liječnika, teologa
i umjetnika. U proteklih trideset i šest godina diplomiralo je više od 35887 studenata, što je
izniman doprinos društvenom i gospodarskom razvoju istočne Hrvatske.

 Nastava na stručnim studijima izvodi se na 9 znanstveno nastavnih sastavnica na ukupno
29 stručnih studijskih programa. Svi studijski programi ustrojeni su sukladno Zakonu o
znanstvenoj djelatnosti i visokom obrazovanju („Narodne novine“ br. 129/03., 198/03., 105/04.,
174/04., 46/07., 45/09., 63/11., 94/13., 139/13., 101/14., 60/15.) na temelju dopusnice Ministra
znanosti, obrazovanja i športa i sukladno Zakonu o osiguranju kvalitete u znanosti i visokom
obrazovanju („Narodne novine" br. 45/09.) na temelju Odluke Senata Sveučilišta.

U SWOT analizi Strategija Sveučilišta Josipa Jurja Strossmayera u Osijeku 2011. – 2020
ističu se sljedeće prednosti Sveučilišta koje će biti u funkciji izvođenja i ovog studijskog
programa:

 Podrška i ugled u lokalnoj zajednici i akademskoj javnosti
 Dugogodišnja uspješna poslovna suradnja s gospodarstvom regije
 Novi prilagođen program potrebama gospodarskog razvoja
 Transparentan upis i jasni kriteriji razredbenog postupka
 Mlad nastavni i znanstveno-istraživački kadar
 Pokrivenost više od 80% nastavnih aktivnosti vlastitim kadrom
 Program ISVU za poslovanje studentskih službi
 Razvoj i stimuliranje izvrsnosti u nastavi i istraživanju – ustrojen Odbor za

unapređivanje i osiguranje kvalitete
 Novi prostori i oprema za nastavni i znanstveni rad – laboratorijske vježbe i praktični

rad tijekom nastave na većini kolegija, primjena računala u istraživanju i obrazovanju
 Suradnja s drugim sveučilištima – gostovanja vanjskih predavača
 Organizacija seminara za gospodarstvenike – dobro razvijen sustav cjeloživotnog

obrazovanja
 Velik fond knjiga u knjižnicama – radno vrijeme knjižnica prilagođeno potrebama

studenata

Fakultet za odgojne i obrazovne znanosti slijednik je Učiteljskog fakulteta koji je slijednik
Visoke učiteljske škole koja se izdvojila iz Pedagoškoga fakulteta. Povijest školovanja učitelja
na ovim prostorima ukazuje na promjene koje su se zbivale tijekom godina. U Osijeku je nakon
povremenih tečajeva za učitelje 1893. osnovana učiteljska škola (nakon Zagreba, Zadra i
Petrinje). Međutim, novo je vrijeme postavilo i nove zahtjeve tako da obrazovanje učitelja više
nije moglo ostati samo na srednjoškolskoj razini.

Školske godine 1961./62. počinje s radom Pedagoška akademija u zgradi Učiteljske škole.
Trideset godina učitelji su se školovali na Pedagoškoj akademiji, a kasnije na Pedagoškom
fakultetu uz manje promjene nastavnoga plana i programa razredne nastave. Akademska
1991./92. započela je u ratnoj opasnosti, ali se nastava nije prekinula čak ni u toj ratnoj godini.

1 Osnovne informacije o načinu studiranja na znanstveno-nastavnoj sastavnici dostupne su na www.foozos.hr

26

Nastava se provodila po skraćenom planu i programu, a metodičke vježbe ostvarivale su se u
Osnovnoj školi „Petar Zrinjski“ u Zagrebu.

Za učitelje koji su završili dvogodišnji studij Razredne nastave pružila se mogućnost
doškolovanja pa se 1996./97. godine pokreće dopunski učiteljski studij. Kako je Hrvatska
devedesetih godina počela harmonizirati svoj sustav s europskim, počelo se razmišljati o
obrazovanju učitelja u samostalnim ustanovama – visokim učiteljskim školama tako da se 1998.
godine osniva Visoka učiteljska škola u Osijeku. Visoka učiteljska škola u svojem je sastavu
imala Učiteljski studij kao i Studij predškolskoga odgoja.

Godine 2006. Visoka učiteljska škola prerasta u Učiteljski fakultet. Na Učiteljskom se
fakultetu organizira temeljni učiteljski studij i studij pojačanoga predmeta, a to su tijekom pet
godina postojanja Visoke učiteljske škole bili povijest, engleski, njemački, informatika i
psihologija. Takve su kombinacije trebale učiteljima pružiti dublje i šire sadržaje jednoga
predmeta.

Studij predškolskoga odgoja i nadalje se izvodi kao trogodišnji stručni studij.

Osim studija u Osijeku, od akademske 1999./2000. izvodi se nastava na dislociranom
studiju u Slavonskom Brodu.

Godine 2014. Učiteljski fakultet mijenja ime i prerasta u Fakultet za odgojne i obrazovne
znanosti.

 Na Fakultetu za odgojne i obrazovne znanosti izvode se sljedeći programi:

 Integrirani preddiplomski i diplomski sveučilišni Učiteljski studij
(magistar/magistra primarnoga obrazovanja)

 Preddiplomski sveučilišni studij Ranoga i predškolskog odgoja i obrazovanja
(sveučilišni prvostupnik/prvostupnica ranog i predškolskog odgoja i obrazovanja)

 Diplomski sveučilišni studij Ranoga i predškolskog odgoja i obrazovanja
(magistar/magistra ranog i predškolskog odgoja i obrazovanja)

 Pedagoško-psihološka i didaktičko-metodička izobrazba (PPDMI) – modul A
(pedagoško-psihološka izobrazba djelatnika u osnovnom i srednjem obrazovanju)

 Pedagoško-psihološka i didaktičko-metodička izobrazba (PPDMI) – modul B

(pedagoško-psihološka i didaktičko-metodička izobrazba asistenata i drugih

djelatnika visokih učilišta)

 Program osposobljavanja pomoćnika za djecu s teškoćama u razvoju i osobe s
invaliditetom.

27

3.23. Partneri izvan visokoškolskog sustava koji će sudjelovati u izvođenju
predloženog studijskog programa.

U svrhu promicanja teorijskih i praktičnih vrijednosti poslijediplomskog specijalističkog studija
ostvarena je suradnja s sljedećim partnerima u lokalnoj zajednici:

1. Osječko-baranjska županija – suradnja s osnovnim i srednjim školama na području
županije (www.obz.hr)

2. Grad Osijek – suradnja s osnovnim školama i dječjim vrtićima na području grada
Osijeka (www.osijek.hr)

3. Centar za odgoj i obrazovanje „Ivan Štark“ Osijek (www.centar-istark-os.skole.hr)

Suradnja je uspostavljena i s drugim partnerima, čija suradnja će pospješiti praktičnu
komponentu studentima poslijediplomskog specijalističkog studija.U okviru poslijediplomskog
studija predstaviti će se mnogobrojni stručnjaci, iz područja psihologije, posebne pedagogije i
rehabilitacije, u prenošenju praktičnih i konkretnih znanja i vještina.

Jednako tako, zbog velike potrebe za obrazovanjem stručnih kadrova u području
inkluzivnog odgoja i obrazovanja za očekivati je da će partneri koji bi sudjelovali u izvođenju
predloženog studijskog programa biti udruženja koja se bave problematikom djece s teškoćama
u razvoju na području Vukovarsko-srijemske županije, Požeško-slavonske županije, Brodsko-
posavske županije te Virovitičko-podravske županije.

3.24. Međunarodna suradnja Fakulteta za odgojne i obrazovne znanosti

Stupanj razvoja međunarodne suradnje na razini Sveučilišta detaljno je prezentiran u
dokumentu Strategija Sveučilišta Josipa Jurja Strossmayera u Osijeku 2011.-2020. pod
naslovom III.3. Međunarodna i međusveučilišna suradnja koja se ostvaruje:

1. u okviru aktivnosti dogovorenih bilateralnim međusveučilišnim ugovorima u okviru
međunarodnih sveučilišnih mreža, međunarodnih znanstvenih i stručnih istraživačkih
projekata Europske komisije, suradnje na razini znanstveno-nastavnih i umjetničko-
nastavnih sastavnica, te međunarodnih aktivnosti studentskih udruga

2. članstvom u međunarodnim asocijacijama, kao što su European University Association
(EUA), Rektorska konferencija RZ Alpe-Adria, te Podunavska rektorska konferencija
(DRC) što obvezuje predstavnike Sveučilišta u Osijeku na aktivno sudjelovanje na
međunarodnim skupovima tematski vezanih za aktivno uključivanje visokoškolskih
ustanova u europska istraživačka kretanja. Osim toga, u cilju što kvalitetnijeg odgovora
na izazove opće internacionalizacije u znanosti i nastavi, međunarodne aktivnosti
Sveučilišta u Osijeku ostvaruju se u sklopu programa mobilnosti (Erasmus),
sudjelovanjem u međunarodnim znanstveno-istraživačkim projektima, te kroz
aktivnosti poslijediplomskog Europskog studija Sveučilišta u Osijeku

3. dosadašnjom međunarodnom i međusveučilišnom suradnjom sastavnica Sveučilišta
Josipa Jurja Strossmayera u Osijeku čime se jasno pokazuje orijentiranost Sveučilišta u
smislu internacionalizacije i uključivanja u europski znanstveno-istraživački i
obrazovni prostor.

U realizaciji navedenoga Sveučilište Josipa Jurja Strossmayera ima ustrojenu Službu za

međunarodnu i međusveučilišnu suradnju, čiji rad i djelovanje nadzire prorektor za znanost,
tehnologije, projekte i međunarodnu suradnju, ustrojenu kroz: Odsjek za međunarodne projekte
i mobilnost studenata i nastavnika, Odsjek za akademsko priznavanje inozemnih
visokoškolskih kvalifikacija i priznavanja razdoblja studija, Odjel za znanost, tehnologiju,
projekte i programe.

28

Svaka sastavnica Sveučilišta ostvaruje, također, svoju bilateralnu suradnju posebnim
ugovorima. Slijedom toga je Fakultet za odgojne i obrazovne znanosti definirao dva osnovna
cilja: povezivanje sa srodnim fakultetima iz srednje Europe te s najznačajnijim srodnim
institucijama s područja Europe. Na taj način stvorena je mreža partnerskih institucija za
aktivnu suradnju u okviru Erasmus programa te apliciranje na natječaje koje raspisuje Europska
unija. Shodno tome uspostavljena je komunikacija i potpisani ugovori o suradnji s Pedagoškim
akademijama u Salzburgu, Klagenfurtu, Eisenstadtu i Grazu u Republici Austriji, s
Pedagogische Hochschule iz Ludwigsburga, Republika Njemačka te s Edukacijskim fakultetom
Sveučilišta u Portu, Portugal. Također, ostvareni su kontakti s fakultetima i sveučilištima iz
Slovenije, Latvije, Mađarske Ukrajine i Velike Britanije.

Tijekom ak. god. 2010./11. Učiteljski fakultet u Osijeku aplicirao je na Transferzalni projekt o
bilingvalnim gradovima (Languages in Urban Communities: Integration and Diversity for
Europe – LUCIDE) s partnerima iz Londona, Osla, Madrida, Melbournea, Montreala i Sofije
te je po prvi puta dobio sredstva na natječaju za veliki europski projekt. Time je ostvarena
temeljna pretpostavka da Fakultet u bliskoj perspektivi može aplicirati i nositi velike i vrijedne
projekte koji se financiraju iz europskih fondova. Također je bio nositelj ili partneri na tri IPA
projekta. Slijedom ostvarenih partnerskih odnosa i prepoznatih znanstvenih rezultata,
nastavnici Fakulteta za odgojne i obrazovne znanosti uvršteni su u uredništva dvaju časopisa iz
inozemstva. Fakultet za odgojne i obrazovne znanosti uspješno surađuje s Europskim
konzorcijem za certifikat o provjeri znanja iz suvremenih jezika (ECL), smještenim u Pečuhu.
Konzorcij je imenovao Fakultet za odgojne i obrazovne znanosti nacionalnim ECL središtem
za provjeru znanja iz hrvatskoga jezika. Slijedom uspostavljenih kontakata tri nastavnika
Fakulteta dobila su mogućnost da dva tjedna predaju na londonskom, eisenstadtskom i
eskisehirskom sveučilištu. I konačno, studentima je ponuđena mogućnost slušanja više
gostujućih predavanja profesora i znanstvenika iz inozemstva te mogućnost studiranja na
inozemnim sveučilištima. Dvanaest studenata do sada je iskoristilo mogućnosti koje pruža
Erasmus program te je jedan semestar studiralo na sveučilištima u Portu i Salzburgu te
Ludwigsburgu te jedna studentica u sklopu programa CEEPUS završila semestar na Visokoj
pedagoškoj školi Koruška- Visokoj školi Viktor Frankl.

3.25.Usklađenost s minimalnim uvjetima osposobljavanja propisanim
 Direktivom 2005/36/EC Europskog parlamenta i Vijeća o priznavanju stručnih
 kvalifikacija od 7. rujna 2005. godine i Zakonom o reguliranim profesijama i
 priznavanju inozemnih stručnih kvalifikacija.

Direktivom 2005/36/EZ jamči se osobama koje su stekle stručne kvalifikacije u jednoj od
država članica pristup istoj profesiji i ista prava prilikom obavljanja te profesije u drugoj državi
članici kao i državljanima te države članice. Cilj je Direktive poboljšanje pravila važećih
sustava priznavanja kvalifikacija u svjetlu iskustava te istovremeno održanje načela i jamstva
slobode poslovnog nastana koja su ugrađena u te sustave. (www.azvo.hr).

Kod upisa stranih studenata na poslijediplomski specijalistički studij, u postupku priznavanja
kvalifikacija, postupati će se u skladu s Zakonom o reguliranim profesijama i priznavanju
inozemnih stručnih kvalifikacija (NN 124/09, 45/11).

Poslijediplomski specijalistički studij Inkluzivnog odgoja i obrazovanja u suglasju je s razinom
7 Hrvatskog kvalifikacijskog okvira (NN 22/13).
Vezano uz usklađenost s Europskim kvalifikacijskim okvirom, poslijediplomski specijalistički
studij Inkluzivnog odgoja i obrazovanja odgovara razini 7 EQF (NN 22/13).

29

4. OPIS STUDIJSKOG PROGRAMA

4.1. Popis obveznih i izbornih predmeta s brojem sati aktivne nastave
 potrebnih za njihovu izvedbu i brojem ECTS bodova.

Tablica 1.

 Popis obveznih i izbornih predmeta i/ili modula s brojem sati aktivne nastave potrebnih za
njihovu izvedbu i brojem ECTS bodova

POPIS MODULA/PREDMETA

Godina studija: 1. godina

Semestar: 1. semestar

MODUL PREDMET NOSITELJ P V S ECTS STATUS2

Istraživačke metode u
društvenim znanostima

doc. dr. sc. Krunoslav
Matešić

10 5 3 0

Rehabilitacija u odgoju
i obrazovanju

doc. dr. sc. Ksenija
Romstein

15 15 6 0

Jezik i komunikacija izv. prof. dr. sc. Emina
Berbić Kolar

10 5 3 0

Psihopatologija i
neuropatologija u
djetinjstvu i
adolescenciji

izv. prof. dr. sc. Slavka
Galić

20 10 6 0

Ukupno sati obvezni predmeti 55 0 35 18

Zdravstveni odgoj
djece s teškoćama u
razvoju

doc. dr. sc. Zvonimir
Užarević

10 5 3 I

Slobodno vrijeme kao
zaštitni čimbenik
poremećaja u
ponašanju

izv. prof. dr. sc.
Vesnica Mlinarević

10 5 3 I

Igre u okolišu za djecu
s teškoćama u razvoju

prof. dr. sc. Edita Borić 10 5 3 I

Ukupno sati izborni predmeti 30 0 15 9

Ukupno sati u prvom semestru 85 0 50

2 Važno: 0 – oznaka obveznog kolegija, I – oznaka izbornog kolegija

30

POPIS MODULA/PREDMETA

Godina studija: 1. godina

Semestar: 2. semestar

MODUL PREDMET NOSITELJ P V S ECTS STATUS

Analiza podataka i
osnove statistike za
društvene znanosti

doc.dr. sc. Krunoslav

Matešić
10 20 6 0

Osnove
psihosavjetodavnog
rada s djecom s
teškoćama u razvoju

izv. prof. dr. sc. Slavka
Galić

10 5 3 0

Individualno planiranje doc. dr. sc. Ksenija
Romstein

 20 10 3 0

Rehabilitacijski
praktikum

doc. dr. sc. Ksenija
Romstein

5 15 4 0

Ukupno sati obvezni predmeti 25 55 15 16

Rizični i zaštitni
čimbenici za razvoj
poremećaja u
ponašanju

doc. dr. sc. Tena Velki 10 5 3 I

Razvoj, usvajanje i
učenje jezika

izv. prof. dr. sc. Emina
Berbić Kolar

10 5 3 I

Rad s djecom s
posebnim potrebama u
alternativnim
pedagoškim
programima

doc. dr. sc. Marija
Sablić

5 5 5 3 I

Ukupno izborni kolegiji 25 5 15 9

Ukupno sati u drugom semestru 50 60 30

31

POPIS MODULA/PREDMETA

Godina studija: 2. godina

Semestar: 3. semestar

MODUL PREDMET NOSITELJ P V S ECTS STATUS

Inkluzivni kurikulum i
vrednovanje
postignuća djece s
teškoćama u razvoju

prof. dr. sc. Edita Borić 10 10 10 6 0

Primjerene metode
rada i prevencija
poremećaja u
ponašanju u
predškolskom i
školskom okruženju

doc. dr. sc. Tena Velki 20 10 6 0

Psihologijski
praktikum

doc. dr. sc. Tena Velki 5 15 4 0

Ukupno sati obveznih kolegiji 35 25 20 16

Informacijsko-
komunikacijske
tehnologije i inkluzivni
pristup obrazovanju

izv. prof. dr. sc. Ivana
Đurđević Babić

10 5 3 1

Poticanje socijalne
kompetencije i
vršnjačke interakcije u
inkluzivnom okruženju

doc. dr. sc. Tena Velki
(dr. sc. Tijana Borovac)

10 5 3 1

Uvod u jezičnu
patologiju

izv. prof. dr. sc. Emina
Berbić Kolar

10 5 3 1

Specifične teškoće
učenja

doc.dr.sc. Ksenija
Romstein

5 5 5 3 I

Ukupno sati izbornih kolegija 35 15 10 12

Ukupno sati u trećem semestru 70 40 30

Sveukupno sati obveznih kolegija 115 80 70 265

Sveukupno sati izbornih kolegija 90 20 40 150

SVEUKUPNO SATI OD 1.-3 SEMESTRA 205 100 110 415

POPIS MODULA/PREDMETA

Godina studija: 2. godina

Semestar: 4. semestar

MODUL PREDMET NOSITELJ P V S ECTS STATUS

 Stručna praksa u
specijaliziranoj ustanovi

Mentor 30 15 0

32

 Znanstveno-
istraživačke i stručne
izvannastavne aktivnosti

Mentor 25 0

Izrada specijalističkog
rada

Mentor 20 0

4.1.1. - 4.1.3. Priložite opis svakog predmeta.

OPIS PREDMETA sadrži slijedeće kategorije:

‣ naziv kolegija

‣ nositelj kolegija

‣ suradnici na kolegiju

‣ kod kolegija

‣ godina studija (ukoliko je godina označena, tada se izvođenje kolegija preporuča na toj

 godini studija; u suprotnom, odsjek odlučuje na kojoj će godini kolegij nuditi)

‣ semestar (ukoliko je semestar označen, tada se izvođenje kolegija preporuča u tom

 semestru; ukoliko semestar nije označen, odsjek odlučuje u kojem će se semestru kolegij

 nuditi)

‣ status kolegija (obavezan / izborni)

‣ jezik izvođenja nastave

‣ broj ECTS bodova po semestru / nastavno opterećenje studenata i domaći rad

‣ oblik provođenja nastave s brojem sati po semestru

‣ napomena uz kolegij

‣ ishodi učenja i studentske kompetencije

‣ sadržaj kolegija

‣ način izvođenja nastave / nastavne metode

‣ praćenje nastave i ocjenjivanje studenata

‣ obavezna literatura (kako u slučaju praktičnih kolegija provjera znanja nije pismena niti

 usmena nego praktična, provjerava se praktična primjena obavezne literature)

‣ izborna literatura

‣ načini praćenja kvalitete nastave / načini evaluacije nastavnog programa

33

Poslijediplomski specijalistički studij

Inkluzivnog odgoja i obrazovanja

OBVEZNI PREDMETI

34

Opće informacije

Nositelj predmeta doc. dr. sc. Krunoslav Matešić

Naziv predmeta Istraživačke metode u društvenim znanostima

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (1. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Studenti koji su odslušali ovaj kolegij će moći opisati i isplanirati postupke eksperimentalnih i
neeksperimentalnih istraživanja u društvenim znanostima.

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

1. Opisati eksperimentalne i neeksperimentalne metode istraživanja;
1. Postaviti hipotezu za određen problem istraživanja;
2. Prepoznati, nabrojati i objasniti varijable korištene u nacrtu;
3. Odabrati odgovarajući metodu istraživanja pri provođenju vlastitog istraživanja;
4. Osmisliti plan istraživanja;
5. Kritički sagledati i komentirati istraživanja;
6. Prepoznati potencijalne etičke dileme istraživanja.

1.4. Sadržaj predmeta

Teorije i istraživanja. Temeljna i primijenjena istraživanja. Nomotetska i idiografska istraživanja.
Kvantitativna i kvalitativna istraživanja. Etički problemi istraživanja. Planiranje istraživanja.
Temeljni elementi istraživačkog procesa. Pisanje znanstvenog rada i istraživačkog izvještaja. Temelji
eksperimentalne metode. Varijable u eksperimentu. Kontrola u eksperimentu. Eksperimentalni nacrti.
Uzorkovanje: uzorak i populacija. Neeksperimentalne metode. Korelacijsko istraživanje. Anketno
istraživanje.

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Redovno praćenje nastave. Samostalno osmisliti nacrt istraživanja i opisati sve korake u provedbi
toga istraživanja.

35

1.8. Praćenje rada studenata

Pohađanje
nastave

x
Aktivnost u
nastavi

x
Seminars
ki rad

Eksperimental
ni rad

Pismeni ispit x
Usmeni
ispit

Esej

Istraživanje

Projekt

Kontinuira
na provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min ma

Pohađanje nastave

1.5 1., 3., 7. Predavanje - 0 0

Aktivnost na nastavi

0.5 2., 4. Samostalni rad Pismeni ispit 0 50

Završna provjera 1 5., 6. Samostalni rad Pismeni ispit 0 50

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

Mejovšek, M. (2008). Metode znanstvenog istraživanja: u društvenim i humanističkim znanostima.

Jastrebarsko: Naklada Slap.

Milas, G. (2005). Istraživačke metode u psihologiji i drugim društvenim znanostima. Jastrebarsko:

Naklada Slap.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Halmi, A. (2005). Strategije kvalitativnih istraživanja u primijenjenim društvenim znanostima.

Jastrebarsko: Naklada Slap.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno pohađaju
nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Metode znanstvenog istraživanja: u društvenim i

humanističkim znanostima.
2

Istraživačke metode u psihologiji i drugim
društvenim znanostima.

2

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

36

Opće informacije

Nositelj predmeta doc. dr. sc. Ksenija Romstein

Naziv predmeta Rehabilitacija u odgoju i obrazovanju

Studijski program
Poslijediplomski specijalistički studij inkluzivnog odgoja i
obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (1.semestar)

Bodovna vrijednost i
način izvođenja nastave

ECTS koeficijent opterećenja studenata 6
Broj sati (P+V+S) 30 (15+0+15)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Upoznati studente sa suvremenim rehabilitacijskim pristupima u kontekstu inkluzivnog
odgoja i obrazovanja.

2. Odabir, provođenje i vrednovanje odabranog pristupa u odnosu na djetetovu teškoću.

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

Nakon položenog kolegija studenti će moći prepoznati različite rehabilitacijske pristupe u odgoju i

obrazovanju, a u odnosu na djetetove potrebe, interese i socioekonomski status. Također, studenti će

moći razlikovati terapiju od rehabilitacijskih metoda i tehnika, te će na teorijskoj razini poznavati

mogućnosti primjene specifičnih tehnika poučavanja u redovnom odgojno-obrazovnom kontekstu

koje mogu izvoditi odgojitelji, učitelji i drugi pedagoški stručnjaci.

1.4. Sadržaj predmeta

1.
2. Zakonski okviri inkluzije (EU i HR)Koncept Rane intervencije u ranom i predškolskom odgoju

i obrazovanju.
3. Kontinuitet odgoja i obrazovanja djece s teškoćama u razvoju (tranzicija dječji vrtić-osnovna

škola-srednja škola).
4. Suportivne tehnike za djecu s teškoćama u razvoju i mogućnost njihove primjene u redovnom

odgojno-obrazovnom okruženju.
5. Asistivna tehnologija u radu s djecom s teškoćama u razvoju.
6. Modifikacija ponašanja u kontekstu inkluzivnog odgoja i obrazovanja.
7. Specifične strategije poučavanja i razvojno primjerena praksa za djecu s teškoćama u razvoju.
8. Uloga roditelja u inkluzivnom odgoju i obrazovanju.

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo ____________

1.6. Komentari

1.7. Obveze studenata

37

Pohađanje nastave, aktivnost na nastavi, izrada portfolia, samostalno istraživanje literature.

1.8. Praćenje rada studenata

Pohađanje
nastave

Aktivnost u
nastavi

Seminarsk
i rad

Eksperimentaln
i rad

Pismeni
ispit

Usmeni
ispit

Esej Istraživanje

Projekt

Kontinuiran
a provjera
znanja

Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje
nastave

1

Poznavanje
rehabilitacijskih
pristupa u odgoju i
obrazovanju, a u
odnosu na
djetetove potrebe,
interese i
socioekonomski
status.

Verbalne,
prakseološke

Evidencija
nastave
(pohađanje
nastave),
praćenje
aktivnosti na
nastavi

10 20

Izrada portfolia

1

Razlikovanje
terapije od
rehabilitacijskih
metoda i tehnika,
te strategija
poučavanja.

Prakseološke,
demonstracija

Izrađena mapa
pregleda
strategija

20 40

Istraživanje

1

Poznavanje
specifičnih tehnika
poučavanja u
redovnom
odgojno-
obrazovnom
kontekstu.

-- Prezentacija
dosadašnjih
istraživanja.

20 40

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

Concoran, T., White, J, Whitburn, B. (2015). Educating for inclusion. Boston: Sense Pub.
Corker, M., Shakespeare, T. (2002). Disability/postmodernity. New York: Continuum.
Odom, S. L. (2002). Widening the Circle: INcluding Children with Disabilities in Preschool
Programs. New York: Teacher College Press.
Wills, R. et al. (2014). Tales from School. Boston: Sense Pub.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Dobbert, D. L., Mackey, T. X. (2015). Deviance: Theories on behaviors that defy social norms.
Denver: Praeger.
Florian, L., McLaughlin, M. J. (2008). Disability Classification in Education. Thousand Oaks:
Corwin Press.
Foucault, M. (2003). Abnormal. New York: Verso.
Jenkins, C. J. (2002). Mainstream or Special? Educating students with disabilities. New York:

38

Routledge.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno pohađaju
nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Concoran, T., White, J, Whitburn, B. (2015).
Educating for inclusion. Boston: Sense Pub.

0

Corker, M., Shakespeare, T. (2002).
Disability/postmodernity. New York:
Continuum.

0

Odom, S. L. (2002). Widening the Circle:
Including Children with Disabilities in
Preschool Programs. New York: Teacher
College Press.

0

Wills, R. et al. (2014). Tales from School.
Boston:Sense Pub.

0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Evaluacija kvalitete nastave putem evaluacijskih listova i anketnih upitnika.

39

Opće informacije

Nositelj predmeta izv. prof. dr. sc. Emina Berbić Kolar

Naziv predmeta Jezik i komunikacija

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (1. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Predstaviti temeljne postavke o porijeklu jezika, njegovu određenju i funkcioniranju, povezati jezik
s pojmom uma i njegovom neurološkom pozadinom, dati kritički pregled teorija učenja, usvajanja i
procesiranja jezika, upoznati studente s lingvističkim teorijama i osnovama jezične patologije.

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

Studenti će navesti pretpostavke o porijeklu jezika te će imenovati njihova temeljna obilježja, opisat
će odnos mozga, uma i jezika te će stečena znanja povezati s različitim modelima stjecanja jezične
sposobnosti i procesiranja jezika, razlikovat će i protumačiti različite pristupe jeziku, prepoznat će i
opisati način funkcioniranja jezika u komunikaciji te će primijeniti stečene spoznaje u
razumijevanju odnosa jezika i mišljenja te jezičnih poremećaja, imenovat će osnovne jezične
poremećaje te će navesti njihova obilježja.

1.4. Sadržaj predmeta

Porijeklo jezika. Jezik i mozak. Jezik kao sustav znakova; semiotika i lingvistika. Lingvističke
teorije. Jezične funkcije. Jezik u komunikaciji. Komunikacijski proces. Teorije učenja i usvajanja
jezika. Mentalni leksikon. Modeli procesiranja jezika. Jezik i mišljenje. Uvod u jezične poremećaje.

1.5. Vrste izvođenja
nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Pohađanje nastave, aktivnost na nastavi, samostalan rad, konzultacije, provjera znanja.

1.8. Praćenje rada studenata

Pohađanje
nastave

+
Aktivnost u
nastavi

+
Seminarski
rad

Eksperimentalni
rad

40

Pismeni
ispit

+ Usmeni ispit + Esej Istraživanje

Projekt
Kontinuirana
provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Prisustvovanje
predavanjima,
suradničko učenje.

0,5 Studenti će
imenovati
pretpostavke o
porijeklu jezika te
će navesti njihova
temeljna obilježja.

Metode
usmenoga
izlaganja,
razgovora,
pisanja, rada
na tekstu.

Usmena i
pisana
provjera.

2 5

Prisustvovanje
predavanjima,
suradničko učenje,
traženje i
analiziranje
primjera,
rješavanje
problema,
rasprava,
izdvajanje
prednosti i
nedostataka
određenoga
modela, analiza.

0,5 Studenti će opisati
odnos mozga, uma
i jezika te će
stečena znanja
povezati s
različitim
modelima stjecanja
jezične
sposobnosti i
procesiranja jezika.

Metode
usmenoga
izlaganja,
razgovora,
pisanja,
čitanja, rada na
tekstu,
pokazivanja.

Usmena i
pisana
provjera.

5 10

Prisustvovanje
predavanjima,
suradničko učenje,
traženje i
analiziranje
primjera,
uspoređivanje
teorija, analiza.

0,5 Studenti će
razlikovati i
protumačiti
različite pristupe
jeziku.

Metode
usmenoga
izlaganja,
razgovora,
pisanja,
čitanja, rada na
tekstu.

Usmena i
pisana
provjera.

5 10

Prisustvovanje
predavanjima,
suradničko učenje,
provjera pojmova i
teorija.

0,5 Studenti će
prepoznati i opisati
način
funkcioniranja
jezika u
komunikaciji.

Metode
usmenoga
izlaganja,
razgovora,
pisanja,
pokazivanja

Usmena i
pisana
provjera.

2 5

Prisustvovanje
predavanjima,
suradničko učenje,
rasprava.

0,5 Studenti će
primijeniti stečene
spoznaje u
razumijevanju
odnosa jezika i
mišljenja.

Metode
usmenoga
izlaganja,
razgovora,
pisanja,
čitanja, rada na
tekstu.

Usmena i
pisana
provjera.

3 5

41

Prisustvovanje
predavanjima,
suradničko učenje,
traženje i
analiziranje
primjera,
rješavanje
problema.

0,5 Studenti će
primijeniti stečene
spoznaje u
razumijevanju
jezičnih
poremećaja,
imenovat će
osnovne jezične
poremećaje te će
navesti njihova
obilježja.

Metode
usmenoga
izlaganja,
razgovora,
pisanja,
čitanja, rada na
tekstu,
pokazivanja.

Usmena i
pisana
provjera.

3 5

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Erdeljac, Vlasta. 2009. Mentalni leksikon: modeli i činjenice. Ibis grafika. Zagreb.
(odabrana poglavlja)

2. Glovacki-Bernardi, Zrinjka; Kovačec, August; Mihaljević, Milan; Halwachs, Dieter W.;
Sornig, Karl; Penzinger, Christine; Schrodt, Richard. 2001. Uvod u lingvistiku. Školska
knjiga. Zagreb. (odabrana poglavlja)

3. Ingram, David. 1996. First language acquisition. Cambridge University Press. Cambridge.
(odabrana poglavlja)

4. Obler, Loraine K.; Gjerlow, Kris. 1999. Language and the brain. Cambridge University
Press. Cambridge. (odabrana poglavlja)

5. Škiljan, Dubravko. 1994. Pogled u lingvistiku. Naklada Benja. Rijeka. (odabrana poglavlja)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Aitchison, Jane. 1994. Words in the mind: an introduction to the mental lexicon. Basil
Blackwell. Oxford.

2. Aitchison, Jane. 1996. The seeds of speech: language origin and evolution. Cambridge
University Press. Cambridge – New York.

3. Crystal, D. 2003. The Cambridge Encyclopedia of the English Language. Cambridge
University Press. Cambridge.

4. International encyclopedia of linguistics. 2003. Ur. Frawley, William J. Oxford University
Press. Oxford.

5. Jelaska, Zrinka; Kusin, Igor; Cvikić, Lidija; Opačić, Nives; Bošnjak, Marija; Novak-Milić,
Jasna; Blagus, Vlatka; Hržica, Gordana. 2005. Hrvatski kao drugi i strani jezik. Hrvatska
sveučilišna naklada. Zagreb.

6. Morris, Charles. 1975. Osnove teorije o znacima. Beogradski izdavačko-grafički zavod.
Beograd.

7. Radford, Andrew; Atkinson, Martin; Britain, David; Clahsen, Harald; Spencer, Adrew.
1999. Linguistics: an introduction. Cambridge University Press. Cambridge.

8. Saussure, Ferdinand de. 2000. Tečaj opće lingvistike. ArTresor naklada – Institut za
hrvatski jezik i jezikoslovlje. Zagreb.

9. Škiljan, Dubravko. 1985. U pozadini znaka. Školska knjiga. Zagreb.
10. Tomasello, Michael. 2005. Constructing a language: a usage-based theory of language

acquisition. Harvard University Press. London – New York.
1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu
Naslov Broj primjeraka Broj studenata

Erdeljac, Vlasta. 2009. Mentalni leksikon: modeli i
činjenice. Ibis grafika. Zagreb. (odabrana poglavlja)

0

Glovacki-Bernardi, Zrinjka; Kovačec, August;
Mihaljević, Milan; Halwachs, Dieter W.; Sornig, Karl;
Penzinger, Christine; Schrodt, Richard. 2001. Uvod u

lingvistiku. Školska knjiga. Zagreb. (odabrana
poglavlja)

1

42

Ingram, David. 1996. First language acquisition.
Cambridge University Press. Cambridge. (odabrana

poglavlja)
0

Obler, Loraine K.; Gjerlow, Kris. 1999. Language and
the brain. Cambridge University Press. Cambridge.

(odabrana poglavlja)
0

Škiljan, Dubravko. 1994. Pogled u lingvistiku. Naklada
Benja. Rijeka

3

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Anonimne studentske evaluacije.

43

Opće informacije

Nositelj predmeta izv. prof. dr. sc. Slavka Galić

Naziv predmeta
Psihopatologija i neuropatologija u djetinjstvu i adolescenciji

Studijski program Specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (1. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 6

Broj sati (P+V+S) 30 (20+0+10)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Upoznati studente s utjecajem abnormalnosti središnjeg živčanog sustava na ponašanje i različitim
psihopatološkim manifestacijama u djetinjstvu i adolescenciji. Studenti će steći znanja neophodna za
prepoznavanje i razumijevanje porijekla različitih neurorazvojnih/psihopatoloških poremećaja i
posljedica ovih poremećaja na ponašanje/sposobnost učenja. Kroz razumijevanje razvoja i
manifestacija različitih poremećaja steći će kompetencije za adekvatnu komunikaciju s djecom i
adolescentima s različitim poremećajima. Razvit će osjetljivost za utjecaj neuropatoloških i
psihopatoloških poremećaja na učenje i za potrebu individualiziranog pristupa u radu s djecom s
psihopatološkim poremećajima. Znanja o ovim poremećajima pomoći će studentima i da prepoznaju
kada je potrebno uključiti druge stručnjake za mentalno zdravlje/neurorazvojne poremećaje u rad s
djetetom.

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

1. Razumjeti utjecaj abnormalnosti središnjeg živčanog sustava na ponašanje i na sposobnost za
učenje.
2. Prepoznati različite psihopatološke manifestacije i njihov utjecaj na sposobnost za učenje.
3. Upoznati i primijeniti različite strategije primjerene ovoj djeci i adolescentima u školskom
radu.
4. Imati znanja i vještine neophodne za adekvatnu komunikaciju s djecomi i adolescentima s
različitim poremećajima.
5. Moći prepoznati djecu koja zbog utjecaja neuropatološkog i/ili psihopatološkog poremećaja
trebaju prilagodbu nastavnih sadržaja i individualizirani pristup.
6. Imati znanja potrebna za procjenu potrebe uključivanja stručnjaka za mentalno
zdravlje/neurorazvojne poremećaje u rad s djecom.

1.4. Sadržaj predmeta

Prenatalni, perinatalni i postnatalni faktori rizika za neurološki razvoj. Strukturalne abnormalnosti
središnjeg živčanog sustava u djece i utjecaj na ponašanje. Senzorički poremećaji. Cerebralna paraliza
i drugi motorički poremećaji. Abnormalnosti središnjeg živčanog sustava, intelektualno
funkcioniranje, intelektualna onesposobljenost i sposobnost za učenje. Tikovi. Poremećaj iz spektra
autizma. Epilepsije i školski uspjeh. Mogućnosti rehabilitacije u djece s neurorazvojnim
poremećajima. Psihopatološki poremećaji u djetinjstvu i adolescenciji – definicije, klasifikacija i

44

dijagnoza. Poremećaji vezani uz navikavanje na čistoću. Govorno-jezični poremećaji. Poremećaji
učenja. Poremećaj pažnje/hiperaktivnost.Poremećaji ponašanja. Strahovi i anksiozni poremećaji.
Poremećaji raspoloženja. Zlostavljanje i zanemarivanje.Problemi s prilagodbom na velike životne
promjene (npr. polazak u školu, razvod, odvajanje ili smrt roditelja) i uloga škole. Problemi u
adolescenciji.

1.5. Vrste izvođenja nastave

 X predavanja
 seminari i radionice
 vježbe
 obrazovanje na

daljinu
 terenska nastava

 X samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad

 X ostalo ___prikazi
slučajeva

1.6. Komentari

1.7. Obveze studenata

Aktivno sudjelovanje u nastavi, izrada seminara, pismeni ispit

1.8. Praćenje rada studenata

Pohađanje
nastave

X
Aktivnost
u nastavi

X
Seminars
ki rad

X
Eksperimental
ni rad

Pismeni
ispit

X
Usmeni
ispit

Esej

Istraživanje

Projekt

Kontinuira
na provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje nastave i
aktivno
sudjelovanje u
nastavi

1,5 1-6 Kombinacija
metoda (usmeno
izlaganje, metoda
razgovora, metoda
demonstracije –
prikazi slučajeva,
audiovizualna
metoda,
upućivanje
studenata na
samostalno
proučavanje
literature)

Kontrolna lista
dolazaka

0 10

Seminar

1,5 4-6 Izraditi seminar
koji će uključivati
prikaz slučaja i
prezentirati

Ocjena seminara 0 40

Pismeni ispit

3 1-6 Pismena
individualna

Uspješnost na
ispitu

0 50

 0 100

45

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Semrud-Clikeman M., Teeter Ellison P. A. (2007). Child Neuropsychology, Assessment and
Interventions for Neurodevelopmental disorders, Springer.
2. Anderson V., Northam E., Hendy J., Wrennall J. (2001). Developmental neuropsychology.
Psychology Press.
3. Carr A. (2006). The Handbook of Child and Adolescent Clinical Psychology. Routledge.
4. Wenar C. (2003). Razvojna psihopatologija i psihijatrija. Jastrebarsko: Naklada Slap

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

 1. Riccio C. A., Sullivan J. R., Cohen M. J. (2010). Neuropsychological Assessment and
Intervention for Childhood and Adolescent Disorders. Wiley and Sons.
2. Bujas Petković Z., Frey Škrinjar J. i sur.(2010). Poremećaji autističnog spektra. Zagreb: Školska
knjiga.
3. Dijagnostički i statistički priručnik za duševne poremećaje – 5 (DSM-5), Američka psihijatrijska
udruga, 2013.
4. Vulić Prtorić A. (2004). Depresivnost u djece i adolescenata. Jastrebarsko: Naklada Slap.
5.Velki, T. (2012). Priručnik za rad s hiperaktivnom djecom u školi. Jastrebarsko: Naklada Slap.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Semrud-Clikeman M., Teeter Ellison P. A. (2007).

Child Neuropsychology, Assessment and
Interventions for Neurodevelopmental disorders,

Springer.

3

Anderson V., Northam E., Hendy J., Wrennall J.
(2001). Developmental neuropsychology. Psychology

Press.
0

Carr A. (2006). The Handbook of Child and
Adolescent Clinical Psychology. Routledge.

0

Wenar C. (2003). Razvojna psihopatologija i
psihijatrija. Jastrebarsko: Naklada Slap

3

.

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

46

Opće informacije

Nositelj predmeta doc. dr. sc. Krunoslav Matešić

Naziv predmeta Analiza podataka i osnove statistike za društvene znanosti

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (2. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 6

Broj sati (P+V+S) 30 (10+20+0)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Studenti koji su odslušali ovaj kolegij će moći prepoznati, izračunati i objasniti osnovne statističke
operacije iz parametrijske i neparametrijske statistike. Moći će aktivno koristiti program za statističku
obradu podataka za označavanje, izračunavanje i opisivanje različitih statističkih postupaka

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

1. uređivanje podataka za statističku obradu
2. provedba parametrijskih i neparametrijskih statističkih postupaka pomoću računala
3. grafičko prikazivanje rezultata pomoću računala
4. odrediti prikladne postupke i izračunati mjere centralne tendencije podataka
5. izračunati mjere raspršenja podataka
6. izračunati i interpretirati razlike između dviju aritmetičkih sredina
7. navesti smisao i načela korelacije
8. izračunati i interpretirati mjere zajedničkog variranja rezultata

1.4. Sadržaj predmeta

Definiranje varijabli i njihovih karakteristika. Priređivanje podataka za statističku obradu.
Deskriptivne analize. Mjere centralne tendencije i mjere varijabilnosti. Normalna distribucija. Skale
mjerenja. Razlika između dvije aritmetičke sredine. Zavisni i ne zavisni uzorci. Testiranje statističke
značajnosti razlike između dviju aritmetičkih sredina: t-test za nezavisne I zavisne uzorke. Analiza
varijance. Standardna pogreška aritmetičke sredine. Parametrijski i neparametrijski statistički
postupci. Analiza varijance, t-test, Test homogenog niza, Medijan test, Test predznaka. Korelacija i
koeficijenti korelacije. Neparametrijski testovi: Medijan test, Test predznaka. Pearsonov koeficijent
korelacije. Prikaz dijagrama i raspršenja. Rang koeficijent korelacije.

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

47

1.7. Obveze studenata

Primjeniti statističke postupke na skupovima podataka i objasniti dobivene rezultate. Polaznici će
morati samostalno izračunati zadane statističke postupke u programu za obradu podataka.

1.8. Praćenje rada studenata

Pohađanje
nastave

x
Aktivnost u
nastavi

x
Seminarski
rad

Eksperimentalni
rad

Pismeni
ispit

x Usmeni ispit Esej Istraživanje

Projekt
Kontinuirana
provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje nastave

1 1., 2., 3. Predavanje - 0 0

Aktivnost na nastavi

2,5 4., 5., 6., Samostalni rad Pismeni ispit 0 50

Završna provjera 2,5 7., 8. Samostalni rad Pismeni ispit 0 50

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

Petz, B., Kolesarić, V., Ivanec, D. (2012). Petzova statistika: Osnovne statistčike metode za
nematematičare. Jastrebarsko: Naklada Slap
Milas, G. (2005). Istraživačke metode u psihologiji i drugim društvenim znanostima. Jastrebarsko:

Naklada Slap.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Field, A. (2013). Discovering statistics using IBM SPSS statistics. Sage.
Doncaster, P. i Davey, A.J.H. (2007). Analysis of Variance and Covariance. Cambridge: Cambridge
University Press.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Petzova statistika: Osnovne statistčke metode za

nematematičare.
2

Istraživačke metode u psihologiji i drugim društvenim
znanostima.

2

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

48

Opće informacije

Nositelj predmeta izv. prof. dr. sc. Slavka Galić

Naziv predmeta
Osnove psihosavjetodavnog rada s djecom s teškoćama u razvoju

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (2. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Studenti će steći znanja o specifičnostima komunikacije s djetetom s teškoćama u razvoju i osvijestiti
koje su vještine nužne za savjetodavni rad s djecom s teškoćama u razvoju. Naučit će prepoznavati
rizične i zaštitne faktore u obitelji s ciljem pružanja podrške djetetu s teškoćama u razvoju i
roditeljima. Razvit će osjetljivost za moguće problematične situacije u interakcijama između djeteta
s teškoćama u razvoju i vršnjaka bez teškoća i kako prepoznati kada je potrebno intervenirati. Steći
će osnovna znanja o strategijama i tehnikama koje se koriste u savjetodavnom radu s djecom i
njihovim roditeljima te specifičnostima primjene u djece s teškoćama u razvoju. Razvit će osjetljivost
za povjerljivost podataka u savjetodavnom radu s djecom i za situacije u kojima odnos savjetovatelja
i djeteta ne može biti povjerljiv (npr. zlostavljanje). Naučit će prepoznavati situacije u kojima je nužno
uključivanje stručnjaka s područja mentalnog zdravlja.

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

1. Imati znanja potrebna za prepoznavanje situacija kada je potrebna posebna podrška djeci s
teškoćama u razvoju.
2. Imati znanja i vještine neophodna za prilagodbu komunikacije djeci s kognitivnim teškoćama.
3. Steći osnovna znanja o tehnikama savjetovanja djece i prilagodbama ovih tehnika djeci s
teškoćama u razvoju.
4. Moći prepoznati rizične i zaštitne faktore u obitelji.
5. Moći provesti savjetodavni razgovor s roditeljima i djetetom.
6. Imati znanja neophodna za prepoznavanje situacija i stanja u kojima je nužna intervencija
drugih stručnjaka i službi izvan škole.

1.4. Sadržaj predmeta

Ciljevi savjetodavnog rada s djecom s teškoćama u razvoju. Specifičnosti komunikacije s djecom s
teškoćama u razvoju i moguća ograničenja u savjetodavnom radu. Povjerljivost i etičke dileme u
savjetodavnom radu s djecom s teškoćama u razvoju. Procjena rizičnih i zaštitnih faktora.
Funkcioniranje djeteta s teškoćama u razvoju u grupi djece bez teškoća - prednosti i mogući
problemi. Tehnike i strategije u savjetodavnom radu s djecom i njihova primjenjivost u radu s
djecom s teškoćama u razvoju. Uloga roditelja u savjetodavnom radu s djecom s teškoćama u
razvoju. Savjetodavni rad u kriznim situacijama (razvod roditelja, gubitak i sl.). Suradnja s drugim
stručnjacima uključenim u skrb za dijete s teškoćama u razvoju.

49

1.5. Vrste izvođenja nastave

X predavanja
X seminari i radionice

 vježbe
 obrazovanje na daljinu
 terenska nastava

 X samostalni zadaci
 multimedija i

mreža
 laboratorij
 mentorski rad
 ostalo

_

1.6. Komentari

1.7. Obveze studenata

aktivno prisustvovanje nastavi

1.8. Praćenje rada studenata

Pohađanje
nastave

x
Aktivnost u
nastavi

x
Seminarsk
i rad

x
Eksperimental
ni rad

Pismeni
ispit

x
Usmeni
ispit

Esej

Istraživanje

Projekt

Kontinuiran
a provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje nastave

0,5 1-6 Kombinacija
metoda (usmeno
izlaganje, metoda
razgovora, metoda
demonstracije –
prikazi slučajeva,
audiovizualna
metoda,
upućivanje
studenata na
samostalno
proučavanje
literature)

Kontrolna lista
dolazaka

0 10

Seminarski rad

1,5 5-6 Metoda usmenog
izlaganja, metoda
razgovora, metoda
demonstracije

Ocjena
seminarskog
rada (usmeno
izloženog)

0 40

Pismeni ispit

2 1-6 Pismena
individualna

Ocjena ispita 0 50

 0 100

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Geldard K., Geldard D. (2006). Counselling Children: A Practical Introduction. London: SAGE
Publication.

50

2. Westwood P. (2003). Commonsense Methods for Children with Special Needs. Taylor and Francis.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Varma V. P. (1999). The Inner Life of Children with Special Needs. London: Whurr Publisher.
2. Davis H. (1998). Pomozimo bolesnoj djeci. Jastrebarsko: Naklada Slap.
3. Nelson-Jones R. (2007). Praktične vještine u psihološkom savjetovanju i pomaganju.

Jastrebarsko: Naklada Slap.
1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu
Naslov Broj primjeraka Broj studenata

 Geldard K., Geldard D. (2006). Counselling

Children: A Practical Introduction. London: SAGE

Publication.
0

Westwood P. (2003). Commonsense Methods for

Children with Special Needs. Taylor and Francis.
0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

51

Opće informacije

Nositelj predmeta
doc. dr. sc. Ksenija Romstein

Naziv predmeta Individualno planiranje

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (2. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 30 (0+20+10)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Samostalnost pri dizajniranju individualnih programa (ciljevi, aktivnosti, metode, kriteriji
evaluacije itd.) i osobnog kurikluma.
2. Samostalnost u povezivanju i osmišljavanju razina podrške s djetetovim funkcionalnim vještinama.
3. Integracija razina podrške u redovne programe odgoja i obrazovanja.

1.2. Uvjeti za upis predmeta

Položen kolegij Rehabilitacija u odgoju i obrazovanju.

1.3. Očekivani ishodi učenja za predmet

Nakon odslušanog i položenog kolegija studenti će razlikovati osobni kurikulum i individualni
program, te će znati načiniti inicijalnu procjenu djetetovih funkcionalnih vještina i dizajnirati
individualni program i osobni kurikulum u skladu s razvojno primjerenom praksom.

1.4. Sadržaj predmeta

1. Konstrukcija osobnog kurikuluma i individualnog programa u teoriji i praksi.
2. Formalno i neformalno praćenje ponašanja djece s teškoćama u razvoju ili djece u riziku.
3. Opservacija i procjena inicijalnog stanja.
4. Dizajniranje individualnog programa za dijete s teškoćama u razvoju (od ciljeva do evaluacije).
5. Planiranje, poticanje, praćenje i procjena vršnjačke podrške u inkluzivnom okruženju.
6. Individualni razvojni planovi i suradnja s roditeljima.

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari Kolegij se može izvoditi na engleskom jeziku.

1.7. Obveze studenata

Pohađanje nastave i praktikuma te izrađen jedan individualni program.

1.8. Praćenje rada studenata

Pohađanje
nastave

Aktivnost u
nastavi

Seminarski
rad

Eksperimentalni
rad

52

Pismeni
ispit

 Usmeni ispit Esej Istraživanje

Projekt
Kontinuirana
provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje nastave
i vježbi u
praktikumu

1 Razlikovanje
osobnog
kurikuluma i
individualnog
programa.

Verbalne,
prakseološke

Provjera
znanja

25 50

Praktični rad 2 Samostalnost u
izradi inicijalne
procjene djetetovih
funkcionalnih
vještina i izradi
individualnog
programa i
osobnog
kurikuluma.

Prakseološke Analiza
izrađenih
programa.

25 50

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Fletcher, J. M. (2007). Learning disabilities: from identification to intervention. New York: The
Guilford Press.

2. Reid, R., Lienemann, T. O. (2006). Strategy instruction for students with learning disabilities.
New York: The Guilford Press.

3. Smith, P. K. (2010). Children and Play. Oxford: Blackwell Pub.
4. Westwood, P. (2003). Commonsense methods for children with special needs:
5. strategies for the regular classroom. London: Routledge.

5.1. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Dowker, A. (2008). Mathematical difficulties.Waltham: Academic Press.
2. Bronfenbrenner, U. (2007), Interacting systems in human development. Research paradigms:

present and future. U: Bolger, N. i sur. (ur.), Persons in context: Developmental processes (str.
25-50). Cambridge: Cambridge University Press.

3. UNESCO (2009). Teaching children with disabilities in inclusive settings. Bangkok: UNESCO.
3.1. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno pohađaju

nastavu na predmetu
Naslov Broj primjeraka Broj studenata

Fletcher, J. M. (2007). Learning disabilities: from
identification to intervention. New York: The

Guilford Press.
0

Reid, R., Lienemann, T. O. (2006). Strategy
instruction for students with learning disabilities.

New York: The Guilford Press.
0

Smith, P. K. (2010). Children and Play. Oxford:
Blackwell Pub.

0

Westwood, P. (2003). Commonsense methods for 0

53

children with special needs: strategies for the
regular classroom. London: Routledge.

3.2. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

54

Opće informacije

Nositelj predmeta doc. dr. sc. Ksenija Romstein

Naziv predmeta Rehabilitacijski praktikum

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Obvezni kolegij

Godina 1. (2. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 4

Broj sati (P+V+S) 20 (5+15+0)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Razumijevanje temeljnih principa odabranih teorija učenja i poučavanja i njihovih učinaka.
2. Samostalno osmišljavanje podrške (modalitet, intenzitet, razina) u odnosu na djetetovo

funkcioniranje i potrebe.
3. Jačanje kritičkog mišljenja o dominaciji konstruktivizma u kontekstu poučavanja djece s

teškoćama u razvoju.
4. Izravno upoznavanje studenata s općim funkcioniranjem djece s teškoćama u razvoju i

razinama podrške u odnosu na adaptivne sposobnosti djeteta.

1.2. Uvjeti za upis predmeta

Položen kolegij Rehabilitacija u odgoju i obrazovanju.

1.3. Očekivani ishodi učenja za predmet

Nakon odslušanog i položenog kolegija studenti će razlikovati i razumjeti odabrane teorijske
pristupe o učenju i poučavanju djece s teškoćama u razvoju, biti će samostalni pri dizajniranju
razvojno primjerenih programa (ciljevi, aktivnosti, metode, kriteriji evaluacije itd.), moći će
samostalno osmisliti, primijeniti i vrednovati specifične podrške u kontekstu odgoja i obrazovanja,
te će moći samostalno primijeniti različite tehnike facilitacije vršnjačke interakcije u odgojno-
obrazovnom okruženju.

1.4. Sadržaj predmeta

1. Teškoće u razvoju: klinička slika i individualni (razvojni) profili djece.
2. Biheviorističke strategije poučavanja u redovnom odgojno-obrazovnom okruženju.
3. Podrška djeci s teškoćama tijekom proces učenja.
4. Poticanje i podržavanje vršnjačke interakcije.
5. Rad s djecom s poteškoćama iz spektra autizma (Aspergerov sindrom i Kannerov autizam) i

teškoćama socijalne komunikacije

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

55

Redovitost i aktivnost na nastavi i u praktikumu.

1.8. Praćenje rada studenata

Pohađanje
nastave

Aktivnost u
nastavi

Seminarsk
i rad

Eksperimentalni
rad

Pismeni
ispit

 Usmeni ispit Esej Istraživanje

Projekt
Kontinuirana
provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD UČENJA
**

NASTAVN
A
METODA

METODA
PROCJEN
E

BODOVI

min max

Pohađanje nastave i
vježbi u praktikumu.

1 Razumijevanje
odabranih
teorijskih pristupa
o učenju i
poučavanju djece
s teškoćama u
razvoju.

Verbalne Provjera
znanja

0 20

Praktični rad 1,5 Samostalno
osmišljavanje,
primjena i
vrednovanje
specifične
podrške u
kontekstu odgoja
i obrazovanja.

Prakseološk
e,
demonstrac
ija

Ana iza
AV zapisa
protokolima
promatranja

10 40

Praktični rad 1,5 Samostalna
primjena različitih
tehnika
facilitacije
vršnjačke
interakcije u
odgojno-
obr zovnom
okruženju.

Prakseološk
e,
demonstrac
ija

Analiza AV
zapisa
protokolima
promatranja

10 40

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Black- Hawkins, K., Florian, L., Rouse, M. (2007). Achievement and Inclusion in Schools.
New York: Routledge.

2. Fletcher, J. M. (2007). Learning disabilities: From identification to intervention. New York:
The Guilford Press.

3. Odom, S. L. et al. (2007). Handbook of developmental disabilities. New York: The Guilford

Press.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Duncan, O., Te One S. (2011). Comparative early childhood education services. New York:
Palgrave MacMillan.

56

2. Marotz, L. P., Allen, K. E. (2011). Developmetal profiles: pre-birth through adolescence.
Wadsworth: CENGAGE Learning.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Black- Hawkins, K., Florian, L., Rouse, M. (2007).
Achievement and Inclusion in Schools. New York:

Routledge.
0

Fletcher, J. M. (2007). Learning disabilities: From
identification to intervention. New York: The

Guilford Press.
0

Odom, S. L. et al. (2007). Handbook of
developmental disabilities. New York: The

Guilford Press.
0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

57

Opće informacije

Nositelj predmeta prof. dr. sc. Edita Borić

Naziv predmeta
Inkluzivni kurikulum i vrednovanje postignuća djece s teškoćama u
razvoju

Studijski program
Poslijediplomski specijalistički studij Inkluzivnog odgoja i
obrazovanja

Status predmeta Obvezni kolegij

Godina 2. (3.semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 6

Broj sati (P+V+S) 30 (10+10+10)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Osposobiti studente za konstrukciju i implementaciju inkluzivnog kurikuluma. Osposobiti studente
za metodičko artikuliranje odgoja i obrazovanja djece s teškoćama u razvoju. Osposobiti studente za
praćenje postignuća učenika s teškoćama u razvoju.

1.2. Uvjeti za upis predmeta

 položiti sve obvezne kolegije s prve godine
 ispuniti obveze iz oba praktikuma (psihologijski i rehabilitacijski)

1.3. Očekivani ishodi učenja za predmet

studenti će:
 moći analizirati stručnu i znanstvenu literaturu o djeci s teškoćama u razvoju
 moći implementirati i didaktičko- metodički prilagoditi inkluzivni kurikulum s obzirom na

djetetovu teškoću u razvoju
 steći metodičke vještine za artikuliranje odgoja i obrazovanja djece s teškoćama u razvoju
 znati istaknuti i primijeniti prava djece s teškoćama u razvoju u kontekstu odgoja i

obrazovanja
 moći uspješno uključivati djecu s teškoćama u razvoju u odgojno-obrazovni proces u redovite

razredne odjele
 moći sudjelovati u timskom pristupu u radu s djecom s teškoćama u razvoju
 moći samostalno izraditi elemente i kriterije u procjeni postignuća djece s teškoćama u

razvoju
 na osnovu praćenja postignuća moći vrednovati postignuća djece s teškoćama u razvoju

1.4. Sadržaj predmeta

Prava djece s teškoćama u razvoju u kontekstu odgoja i obrazovanja.
NOK, HNOS i djeca s teškoćama u razvoju.
Pretpostavke i uvjeti uspješnog uključivanja djece s teškoćama u razvoju u redovite škole.
Pedagoško-didaktička prilagodba kurikuluma za učenika s teškoćama u razvoju.
Primjereni programi odgoja i obrazovanja u redovitome razrednom odjelu, dijelom u redovitom, a
dijelom u posebnom odjelu, u posebnom razrednom odjelu, u odgojno-obrazovnoj skupini.
Timski pristup u dijagnostici školske djece s teškoćama u razvoju.
Elementi i kriteriji u procjeni postignuća djece s teškoćama u razvoju.
Procjena postignuća djece s teškoćama u razvoju.

1.5. Vrste izvođenja nastave
X predavanja
X seminari i radionice

X samostalni zadaci

58

 vježbe
X obrazovanje na daljinu

 terenska nastava

 multimedija i
mreža

 laboratorij
 mentorski rad
 ostalo

_

1.6. Komentari -

1.7. Obveze studenata

Aktivno sudjelovanje u nastavi i radu na daljinu.
Izrada samostalnog zadatka.
Samostalna analiza stručne i znanstvene literature.
Kontinuirana pisana provjera znanja.
Polaganje pismenog i usmenog dijela završnog ispita.

1.8. Praćenje rada studenata

Pohađanje
nastave

x
Aktivnos
t u
nastavi

x
Seminar
ski rad

x
Eksperimentalni
rad

Pismeni ispit x
Usmeni
ispit

x Esej Istraživanje

Projekt

Kontinuir
ana
provjera
znanja

x Referat Praktični rad x

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA **

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Suradnja u
 nastavnom
procesu

1 implementirati i
didaktičko-
metodički
prilagoditi
inkluzivni
kurikulum s
obzirom na
djetetovu
teškoću u
razvoju

Interpretacija
demonstracija,
rad na tekstu,
heurističko
poučavanje,
rasprava

Prikaz
primjera
Esej

7 10

 Primjena sadržaja 1,5 samostalno
izraditi elemente
i kriterije u
procjeni
postignuća djece
s teškoćama u
razvoju

Simulacija,
rad na tekstu,
praktična
metoda,

Izrada
praktičnog
radova

10 20

59

Izrada i
prezentacija teme
seminarskog rada

0,5 izraditi i
prezentirati
seminarski rad
kojim ce
prikazati timski
pristup u radu s
djecom s
teškoćama u
razvoju

Demonstracija,
rad na tekstu,
razgovor,
izlaganje,
rasprava

Evaluacija

Krea ija

15 30

Analiza stručne i
znanstvene
literature

0,5 analizirati
stručnu i
znanstvenu
literaturu o djeci
s teškoćama u
razvoju

Problemsko
poučavanje ,
rad na tekstu,
razgovora,

Analiza
podataka

10 5

Usvojenost i
primjena sadržaja -
pisana provjera
znanja i vještina -
kolokvij

1 usvojenost
metodičkih
vještina za
artikuliranje
odgoja i
obrazovanja
djece s
teškoćama u
razvoju

Rad na tekstu

Analiza
podataka
Rješavanje
problema

5 10

Polaganje
pismenog i
usmenog dijela
zavšnog ispita

1,5 istaknuti i
primijeniti prava
djece s
teškoćama u
razvoju u
kontekstu
odgoja i
obrazovanja
i
uspješno
uključivati djecu
s teškoćama u
razvoju u
odgojno-
obrazovni
proces u
redovite
razredne odjele

Rad na tekstu,
Interpretacija,
kreacija

Analiza
podataka
Esej

10 20

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Fisher, G. i Cummings, R. (2008). Djeca s poteškoćama u učenju. Zagreb: Veble commerce.
2. Guberina-Abramović, D. (2008). Priručnik za rad s učenicima s posebnim potrebama

integriranim u razrednu nastavu u osnovnoj školi. Zagreb: Školska knjiga.
3. Hewitt, T. W. (2006). Understanding and shaping curriculum: what we teach and why. London:

Sage.
4. Kiš-Glavaš, L. (2002). Do prihvaćanja zajedno: integracija djece s posebnim potrebama –

priručnik za učitelje. Zagreb: IDEM.
5. Pravilnik o osnovnoškolskom i srednjoškolskom odgoju i obrazovanju učenika s teškoćama u

razvoju. Narodne novine 24/15.

60

6. Stafford, K., Daniels, E. (2003). Kurikulum za inkluziju - razvojno-primjereni program za rad s
djecom s posebnim potrebama. Zagreb: Udruga roditelja Korak po korak.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Hewitt, T. W. (2006). Understanding and shaping curriculum: what we teach and why. London:
Sage.

2. Hrvatski nacionalni obrazovni standard (2006). Zagreb: MZOS.
3. Nacionalni okvirni kurikulum za predškolski odgoj i opće obvezno obrazovanje u osnovnoj i

srednjoj školi (2010). Zagreb: MZOS.
4. Igić, Lj. i suradnici (2015). Osnove edukacijskog uključivanja, škola po mjeri svakog djeteta je

moguća. Zagreb: Školska knjiga.
5. Kostelnik, M.J., Onaga, E., Rhode, B. i Whiren, A. (2004). Djeca s posebnim potrebama. Zagreb:

Educa.
6. Vantić-Tanjić, M i Nikolić, M. (2010). Inkluzivna praksa, od segregacije do inkluzije. Tuzla: Off-

set.
7. Zrilić, S. (2013). Djeca s posebnim potrebama u vrtiću i nižim razredima osnovne škole –

priručnik za roditelje, odgojitelje i učitelje. Zadar: Sveučilište u Zadru.
1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu
Naslov Broj primjeraka Broj studenata

Djeca s poteškoćama u učenju 0
Priručnik za rad s učenicima s posebnim potrebama

integriranim u razrednu nastavu u osnovnoj školi
50

Osnove edukacijskog uključivanja, škola po mjeri
svakog djeteta je moguća

4

Do prihvaćanja zajedno: integracija djece s posebnim
potrebama – priručnik za učitelje

5

Pravilnik o osnovnoškolskom i srednjoškolskom
odgoju i obrazovanju učenika s teškoćama u razvoju.

0

Kurikulum za inkluziju - razvojno-primjereni program
za rad s djecom s posebnim potrebama.

3

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

61

Opće informacije

Nositelj predmeta doc. dr. sc. Tena Velki

Naziv predmeta
Primjerene metode rada i prevencija poremećaja u ponašanju u
predškolskom i školskom okruženju

Studijski program
Poslijediplomski specijalistički studij inkluzivnog odgoja i
obrazovanja

Status predmeta Obvezni kolegij

Godina 2. (3. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 6

Broj sati (P+V+S) 30 (20+0+10)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Naučiti studente razlikovati intervencijske od prevencijskih programa. Studenti će biti osposobljeni
odabrati i primijeniti odgovarajuće metodu rada ovisno o djetetovom poremećaju u ponašanju te
samostalno izraditi ciljani intervencijski i/ili prevencijski program zapredškolsko i školsko
okruženje. Također će biti osposobljeni za provedbu i evaluaciju programa prevencije.

1.2. Uvjeti za upis predmeta

Položen kolegij Osnove psihosavjetodavnog rada s djecom s teškoćama u razvoju

1.3. Očekivani ishodi učenja za predmet

Nakon položenog kolegija studenti će
1. poznavati i razumjeti proces intervencije
2. poznavati i razumjeti proces prevencije
3. moći odabrati i primijeniti odgovarajuće metode intervencije i prevencije
4. moći izraditi individualni plan rada za dijete sa specifičnom teškoćom
5. moći primijeniti odgovarajuće metode intervencije i prevencije
6. moći provesti cjeloviti postupak prevencije
7. moći evaluirati provedene prevencije

1.4. Sadržaj predmeta

Razlikovanje intervencije od prevencije;
Vrste prevencija (primarna i sekudarna, razine);
Primjer specifičnih prevencijskih programa: vršnjačko nasilje;
Izrada plana rada s djetetom sa specifičnim teškoćama za predškolsko i školsko okruženje;
Primjena odgovarajućih metoda rada ovisno o razvojnoj dobi djeteta i specifičnostima poremećaja u
ponašanju u predškolskom i školskom okruženju;
Planiranje preventivnih programa;
Evaluacija preventivnih programa.

1.5. Vrste izvođenja nastave

 X predavanja
 X seminari i radionice

 vježbe
 obrazovanje na daljinu
 terenska nastava

 X samostalni zadaci
 X multimedija i
mreža

 laboratorij
 mentorski rad
 ostalo

_

62

1.6. Komentari

1.7. Obveze studenata

Prisustvovanje predavanjima, izrada seminarskog rada i aktivno sudjelovanje u raspravama tijekom
predavanja.

1.8. Praćenje rada studenata

Pohađanje
nastave

x
Aktivnost u
nastavi

x
Seminarsk
i rad

x
Eksperimental
ni rad

Pismeni
ispit

x
Usmeni
ispit

Esej

Istraživanje

Projekt

Kontinuiran
a provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

 ODOVI

min max

Pohađanje nastave

1 1-7 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora, metoda
demonstracije)

Evidencija
pristupanja
predavanjima i
seminarima.
Studenti su
obvezni u skladu
s Pravilnikom o
studiranju
Sveučilišta u
Osijeku
prisustvovati na
barem 70%
nastave
propisane
studijskim
programom.

5 10

Aktivnost na
nastavi

1 3-7 kombinacija
metoda (metoda
razgovora i
metoda
demonstracije)

Rasprave na
predavanjima i
seminarima

5 10

Izrada seminara

2 3-6 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora, metoda
demonstracije)

Svaki student
obvezan je
samostalno
izraditi jedan
prevencijski
program. Rad
studenti izrađuju
i predaju u
pisanom obliku
te ga usmeno

25 40

63

izlažu u okviru
redovitog
seminara, a
procjenjuje se
kvaliteta
napisanog i
izloženog rada.

Završna provjera

2 1-7 Samostalni rad Pismeni ispit 25 40

Ukupno

6 60 100

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Ajduković, M. (2001). Prevencija zlostavljanja i zanemarivanja djece. Dijete i društvo, 3(1-2),
161-172.

2. Bašić, J. (2009). Teorije prevencije – Prevencija poremećaja u ponašanju i rizičnih ponašanja
djece i mladih. Zagreb: Školska knjiga. (odabrana poglavlja)

3. Bašić, J. (2005). Prevencijska istraživanja i prevencijska praksa. Hrvatska revija za
rehabilitacijska istraživanja, 41(1), 81-88.

4. Bašić, J., Ferić, M. i Kranželić, V. (2001). Od primarne prevencije do ranih intervencija.
Edukacijsko rehabilitacijski fakultet Sveučilišta u Zagrebu, Zagreb.

5. Bašić, J. i Grozić-Živolić, S. (ur.) (2010). Zajednice koje brinu – Model prevencije poremećaj u
ponašanju djece i mladih: Razvoj, implementacija i evaluacija prevencije u zajednici. Pula-
Zagreb: Eduakcijsko rehabilitacijski fakultet i Istarska županija.

6. Lebedina Manzoni, M. (2006). Psihološke osnove poremećaja u ponašanju. Jastrebarsko:
Naklada Slap.

7. Novak, M., Mihić, J. i Bašić, J. (2013). Učinkovita prevencija u zajednici: smjernice za rad vijeća
za prevenciju. Policija i sigurnost, 22(1), 26-41.

8. Peacock, G.G., Ervin, R.A., Daly III, E.J. i Merrell, K.W. (2010).Practical Handbook of School
Psychology. New York: The Guilford Press.

9. Stallard, P. (2010). Misli dobro, osjećaj se dobro: kognitivno-bihevioralna terpija u radu s
djecom i mladim ljudima. Jastrebarsko: Naklada Slap.

10. Velki, T. (2012). Priručnik za rad s hiperaktivnom djecom u školi. Jastrebarsko: Naklada Slap.
11. Velki, T. i Ozdanovac, K. (2014). Preventivni programi usmjereni na smanjenje vršnjačkog

nasilja u osnovnim školama na području Osječko-baranjske županije. Školski vjesnik: časopis za
pedagoška i školska pitanja, 63(3), 327-352.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Bašić, J. (1995). Obitelj, rano otkrivanje i preveniranje poremećaja u ponašanju djece i mladeži.
Društvena istraživanja, 4-5, 563-573.

2. Bouillet, V., Uzelac, S. i Dodig, D. (2009). Primjerenost sadržaja socijalnopedagoških
intervencija potrebama djece i mladih s poremećajima u ponašanju. Pedagogijska istraživanja,
6(1-2), 9-28.

3. Espelage, D.L., Swearer, S.M. (2004). Bullying in American Schools: A Social-Ecological
Perspective on Prevention and Intervention. New Jersey: Lawrence Erlbaum Associates, Inc.

4. Olweus, D. (1998). Nasilje među djecom u školi: Što znamo i što možemo učiniti. Zagreb: Školska
knjiga.

5. Pregrad, J. (2010). Knjižica za roditelje: program prevencije vršnjačkog zlostavljanja Za sigurno
i poticajno okruženje u školama. Zagreb: Ured UNICEF-a za Hrvatsku. (odabrana poglavlja)

6. Rigby, K. (2006). Zlostavljanje u školama i što možemo učiniti? Zagreb: Mosta.
7. Sakoman, S. (2009). Školski programi prevencije ovisnosti. Zagreb: AZOO.
8. Velki, T. i Cimer, R. (2011). Primjena teorije ekoloških sustava u radu s djetetom s ADHD-om.

Klinička psihologija, 4(1-2), 71-87.

64

9. Vlada Republike Hrvastke (2010). Nacionalni program prevencije ovisnosti za djecu i mlade u
odgojno-obrazovnom sustavu, te djecu i mlade u sustavu socijalne skrbi ta razodoblje od 2010.
do 2014. godine. Zagreb: Ured za suzbijanje zlouporabe droga.

10. Žunić-Pavlović, V. i Kovačević-Lepojević, M. (2010). Prevencija i tretman poremećaja u
ponašanju. Beograd: Fakultet za specijalnu edukaciju i rehabilitaciju.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu

Naslov
Broj

primjeraka
Broj studenata

Bašić, J. (2009). Teorije prevencije – Prevencija poremećaja u
ponašanju i rizičnih ponašanja djece i mladih. Zagreb: Školska

knjiga. (odabrana poglavlja)
0

Bašić, J., Ferić, M. i Kranželić, V. (2001). Od primarne
prevencije do ranih intervencija. Edukacijsko rehabilitacijski

fakultet Sveučilišta u Zagrebu, Zagreb.
0

Bašić, J. i Grozić-Živolić, S. (ur.) (2010). Zajednice koje brinu –
Model prevencije poremećaj u ponašanju djece i mladih:

Razvoj, implementacija i evaluacija prevencije u zajednici.
Pula-Zagreb: Eduakcijsko rehabilitacijski fakultet i Istarska

županija.

0

Lebedina Manzoni, M. (2006). Psihološke osnove poremećaja u
ponašanju. Jastrebarsko: Naklada Slap.

0

Peacock, G.G., Ervin, R.A., Daly III, E.J. i Merrell, K.W.
(2010).Practical Handbook of School Psychology. New York:

The Guilford Press.
0

Stallard, P. (2010). Misli dobro, osjećaj se dobro: kognitivno-
bihevioralna terpija u radu s djecom i mladim ljudima.

Jastrebarsko: Naklada Slap.
0

Velki, T. (2012). Priručnik za rad s hiperaktivnom djecom u
školi. Jastrebarsko: Naklada Slap.

4

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

65

Opće informacije

Nositelj predmeta doc. dr. sc. Tena Velki

Naziv predmeta Psihologijski praktikum

Studijski program
Poslijediplomski specijalistički studij inkluzivnog odgoja i
obrazovanja

Status predmeta Obvezni kolegij

Godina 2. (3. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 4

Broj sati (P+V+S) 20 (5+15+0)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Tijekom psihologijskog praktikuma studenti će razviti praktične vještine savjetodavnog rada. Bit će
osposobljeni prepoznati problem kojeg dijete ima, isplanirati odgovarajući tretman i intervenciju te
primijeniti naučno u praksi.

1.2. Uvjeti za upis predmeta

Položen kolegij Osnove psihosavjetodavnog rada s djecom s teškoćama u razvoju

1.3. Očekivani ishodi učenja za predmet

Nakon položenog kolegija studenti će moći:
1. napraviti adekvatnu procjenu djetetovih teškoća
2. kritički planirati tretmanski rad s djetetom
3. razumjeti i odabrati realne ciljeve za dijete
4. odabrati prikladne metode savjetovanja
5. provoditi savjetovanje sa roditeljima, djetetom i djetetovim nastavnicima

1.4. Sadržaj predmeta

Procjena problema kojeg dijete ima;
Planiranje tretmana (postavljanje realnih ciljeva i odabir prikladnih metoda savjetodavnog rada);
Prikaz vlastitih primjerima iz prakse;
Rad na sebi (prepoznavanje osobnih problema i prepreka u radu s djecom s teškoćama u razvoju).

1.5. Vrste izvođenja nastave

 X predavanja
 seminari i radionice

 X vježbe
 obrazovanje na daljinu
 terenska nastava

 X samostalni zadaci
 X multimedija i
mreža

 laboratorij
 mentorski rad
 ostalo

_

1.6. Komentari

1.7. Obveze studenata

Prisustvovanje predavanjima, izrada seminarskog rada i aktivno sudjelovanje u raspravama tijekom
predavanja.

1.8. Praćenje rada studenata

66

Pohađanje
nastave

x
Aktivnost u
nastavi

x
Seminarsk
i rad

Eksperimental
ni rad

Pismeni
ispit

x
Usmeni
ispit

Esej x Istraživanje

Projekt

Kontinuiran
a provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje nastave

0,5 1-5 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora, metoda
demonstracije)

Evidencija
pristupanja
predavanjima i
vježbama.
Studenti su
obvezni u skladu
s Pravilnikom o
studiranju
Sveučilišta u
Osijeku
prisustvovati na
barem 70%
nastave
propisane
studijskim
programom.

5 10

Aktivnost na
nast vi

0,5 2-4 kombinacija
metoda (metoda
razgovora, metoda
demonstracije,
samostalni rad)

Rasprave na
predavanjima i
vježbama, prikaz
vlastitih
slučajeva iz
prakse

5 10

Esej 1,5 1-4 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora, metoda
demonstracije)

Svaki student
obvezan je
samostalno
izraditi jedan
prikaz vlastitog
primjera iz
prakse. Rad
studenti izrađuju
i predaju u
pisanom obliku
te ga usmeno
izlažu u okviru
vježbi, a
procjenjuje se
kvaliteta
napisanog i
izloženog rada.

25 40

67

Završna provjera

1,5 11-5 Samostalni rad Pismeni ispit 25 40

Ukupno

4 60 100

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Bloomquist, M.L. (1996). Skills training for children with behavior disorders. New York: The
Guilford press.

2. Boylan, J.C. & Scott, J. (2009). Practicum Internship:Textbook and Resource Guide for
Counseling and Psychotherapy.New York: Routledge Taylor & Francis Group.

3. Hackney, H.L. (2012). Savjetovatelj-stručnjak: procesni vodič kroz pomaganje. Jastrebarsko:
Naklada Slap.

4. Kazantzis, N., Deane, F.P., Ronan, K.R. & L’Abate, L. (2005). Using homework assignments in
cognitive behavior therapy. New York: Routledge Taylor & Francis Group.

5. Stallard, P. (2010). Misli dobro, osjećaj se dobro: kognitivno-bihevioralna terpija u radu s
djecom i mladim ljudima. Jastrebarsko: Naklada Slap.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Davison, G.C. i Neale, J.M. (1996). Psihologija abnormalnog doživljavanja i ponašanja.
Jastrebarsko: Naklada Slap. (odabrana poglavlja)

2. Hawton, K., Salkovskis, P.M., Kirk, J. i Clark, D.M. (2008). Kognitivno-bihevioralna terapija
za psihijatrijske probleme. Jastrebarsko: Naklada Slap

3. Lebedina Manzoni, M. (2006). Psihološke osnove poremećaja u ponašanju. Jastrebarsko:
Naklada Slap.

4. Kendall, P.C. (2000). Child and adolescent therapy: cognitive-behavioral procedures. New York:
The Guilford press.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu
Naslov Broj primjeraka Broj studenata

Bloomquist, M.L. (1996). Skills training for children with
behavior disorders. New York: The Guilford press.

0

Boylan, J.C. & Scott, J. (2009). Practicum
Internship:Textbook and Resource Guide for Counseling and

Psychotherapy.New York: Routledge Taylor & Francis
Group.

0

Hackney, H.L. (2012). Savjetovatelj-stručnjak: procesni
vodič kroz pomaganje. Jastrebarsko: Naklada Slap.

0

Kazantzis, N., Deane, F.P., Ronan, K.R. & L’Abate, L.
(2005). Using homework assignments in cognitive behavior

therapy. New York: Routledge Taylor & Francis Group.
0

Stallard, P. (2010). Misli dobro, osjećaj se dobro:
kognitivno-bihevioralna terpija u radu s djecom i mladim

ljudima. Jastrebarsko: Naklada Slap.
0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

68

Poslijediplomski specijalistički studij

Inkluzivnog odgoja i obrazovanja

IZBORNI PREDMETI

69

Opće informacije

Nositelj predmeta doc. dr. sc. Zvonimir Užarević

Naziv predmeta Zdravstveni odgoj djece s teškoćama u razvoju

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Izborni

Godina 1. (1. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Ciljevi predmeta su omogućiti studentima upoznavanje s osnovama organizacije zdravstvene zaštite
djeteta, čimbenicima zdravlja i bolesti, temeljnim principima u liječenju bolesnog djeteta, modelima
zdravstvenog odgoja, poučavanja i zdravstvenog prosvjećivanja.

1.2. Uvjeti za upis predmeta

Nema uvjeta za upis predmeta.

1.3. Očekivani ishodi učenja za predmet

1. Studenti će moći definirati i opisivati temeljne pojmove iz područja zdravstvene zaštite djeteta.
2. Definirati i opisivati pojmove i pokazatelje normalnog psihofizičkog rasta i razvoja djeteta prema
kronološkoj dobi, te činitelje koji na rast i razvoj utječu.
3. Razlikovati pravilnu i nepravilnu prehranu kod zdravog i bolesnog djeteta.
4. Prepoznati i analizirati najčešće bolesti u djece.
5. Opisati principe simptomatskog liječenja bolesti u dječjoj dobi.
6. Definirati i sprovesti mjere prve pomoći djetetu u vrtićkom i školskom okruženju.

1.4. Sadržaj predmeta

Zdravstveni odgoj - pojam i značaj. Zdravstveno prosvjećivanje - pojam i značaj. Higijena - pojam i
značaj. Osobna higijena djeteta. Oralna higijena djeteta. Higijensko-sanitarne mjere u odgojno-
obrazovnoj ustanovi. Higijensko-sanitarne mjere na izletu i na ljetovanju. Rast i razvoj dojenčeta,
predškolskog i školskog djeteta. Pravilna i nepravilna prehrana djece. Bolesti lokomotornog sustava.
Bolesti srčanožilnog sustava. Bolesti hematološkog sustava. Atopijski dermatitis, astma, alergijski
rinitis, anafilaksija. Bolesti živčanog sustava. Bolesti dišnog sustava. Bolesti probavnog sustava.
Bolesti mokraćnog sustava. Bolesti endokrinog sustava. Zarazne bolesti dječje dobi. Cijepljenje i
docjepljivanje. Nasljedne bolesti. Genetsko savjetovanje. Zloćudne bolesti dječje dobi. Nesreće u
dječjoj dobi. Prva pomoć i zaštita.

1.5. Vrste izvođenja nastave

X predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

X samostalni zadaci
 multimedija i

mreža
 laboratorij
 mentorski rad
 ostalo

_

1.6. Komentari

70

1.7. Obveze studenata

Polaznik je u obavezi redovito pohađati nastavu i aktivno sudjelovati u nastavnom procesu. Nakon
završetka nastave slijedi pismeni i usmeni ispit. Za usmeni ispit svaki polaznik je u obavezi pripremiti
kritičku analizu jednog znanstvenog članka prema vlastitom izboru.

1.8. Praćenje rada studenata

Pohađanje
nastave

X
Aktivnost u
nastavi

X
Seminarsk
i rad

Eksperimentaln
i rad

Pismeni
ispit

X Usmeni ispit X Esej

Istraživanje

Projekt

Kontinuiran
a provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje nastave i
aktivnost u
nastavnom procesu

1,2 1.-6. Priprema za
predavanja,
proučavanje
literature, izrada
zadataka,
komunikacija s
nastavnikom kroz
prethodno
pripremljenu i
razrađenu
problematiku

Provjera
obavljene
aktivnosti kroz
razgovor te
predaja i pregled
samostalno
izrađenih
zadataka

15 30

Pismeni ispit

1,0 1.-6. Priprema za ispit
proučavanjem
obvezne i
preporučene
literature te
znanstvenih i
stručnih
publikacija

Ispit znanja
(pismeni)

20 40

Usmeni ispit

0,8 1.-6. Priprema za ispit
proučavanjem
obvezne i
preporučene
literature te
znanstvenih i
stručnih
publikacija

Ispit znanja
(usmeni)

15 30

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Mardešić, D. i sur., Pedijatrija, Školska knjiga, Zagreb, 2009.
2. Malčić, I. i sur., Pedijatrija za medicinske škole, Školska knjiga, Zagreb, 2008.

71

3. Mićanović, M., Zdravstveni odgoj, Priručnik za učitelje i stručne suradnike u razrednoj
nastavi, Ministarstvo znanosti, obrazovanja i sporta, Agencija za odgoj i obrazovanje,
Zagreb, 2013.

4. Mićanović, M., Zdravstveni odgoj, Priručnik za učitelje i stručne suradnike u osnovnoj
školi, Ministarstvo znanosti, obrazovanja i sporta, Agencija za odgoj i obrazovanje, Zagreb,
2013.

5. Mićanović, M., Zdravstveni odgoj, Priručnik za učitelje i stručne suradnike u srednjoj školi,
Ministarstvo znanosti, obrazovanja i sporta, Agencija za odgoj i obrazovanje, Zagreb, 2013.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Jourdan, D., Health education in schools, The challenge of teacher training, Inpes, Saint-Denis,
2011.
Koelen, M.A., van den Ban, A.W., Health education and health promotion, Wageningen academic
publishers, Wageningen, 2004.
Znanstveni radovi iz časopisa:
Health Education Journal - http://hej.sagepub.com
Health Education Research - http://her.oxfordjournals.org
American Journal of Health Education - www.shapeamerica.org/publications/journals/ajhe
Education and Health Journal - http://sheu.org.uk/content/page/education-and-health-journal
Education for Health - www.educationforhealth.net
Journal of Education and Health Promotion - www.jehp.net
Journal of Community Medicine & Health Education - http://omicsonline.org/community-medicine-
health-education.php
Advances in Health Sciences Education - http://link.springer.com/journal/10459
Global Journal of Health Education and Promotion - http://js.sagamorepub.com/gjhep
Health Promotion International - http://heapro.oxfordjournals.org

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Mardešić, D. i sur., Pedijatrija, Školska knjiga, Zagreb,

2009.
2

Malčić, I. i sur., Pedijatrija za medicinske škole, Školska
knjiga, Zagreb, 2008.

0

Mićanović, M., Zdravstveni odgoj, Priručnik za učitelje i
stručne suradnike u razrednoj nastavi, Ministarstvo
znanosti, obrazovanja i sporta, Agencija za odgoj i

obrazovanje, Zagreb, 2013.

0

Mićanović, M., Zdravstveni odgoj, Priručnik za učitelje i
stručne suradnike u osnovnoj školi, Ministarstvo znanosti,

obrazovanja i sporta, Agencija za odgoj i obrazovanje,
Zagreb, 2013.

0

Mićanović, M., Zdravstveni odgoj, Priručnik za učitelje i
stručne suradnike u srednjoj školi, Ministarstvo znanosti,

obrazovanja i sporta, Agencija za odgoj i obrazovanje,
Zagreb, 2013.

0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovati će se putem anonimnih evaluacija studenata.

72

Opće informacije

Nositelj predmeta izv. prof. dr.sc. Vesnica Mlinarević

Naziv predmeta Slobodno vrijeme kao zaštitni čimbenik poremećaja u ponašanju

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Izborni

Godina 1. (1. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Opći: osposobiti studente, da putem samostalnog i kritičkog proučavanja literature, studijem
odabranih primjera i terenskom nastavom ovladaju temeljnim spoznajama o važnosti pedagoške
resocijalizacije, osvijestiti važnost kvalitetnog provođenja slobodnog vremena djece i mladih s
poremećajima u ponašanju s naglaskom na uloge djece/mladih-polaznika i voditelja slobodnih
aktivnosti u sukonstrukciji i provedbi slobodnih aktivnosti.
Specifični: Upoznati pedagoške aspekte i implikacije slobodnog vremena kao društvene pojave;
Metodički uputiti studente u konkretizaciju praktičnih aktivnosti u slobodnom vremenu.

1.2. Uvjeti za upis predmeta

Nema.

1.3. Očekivani ishodi učenja za predmet

1. sažeti temeljna znanja i shvatiti cjelovit i sustavan uvid u slobodno vrijeme, kulturu škole,
kurikulum i poremećaje u ponašanju;
2. raspravljati na kritičan način propitivanjem problema slobodnovremenskih aktivnosti, igara, novih
tehnologija, ovisnosti i nasilja;
3. upoznati socijalnu uvjetovanost i tretman različitih pedagoških pojava, prakse i posljedica u
odgojno-obrazovnom djelovanju te analiza socijalnih odnosa u tipično pedagoškim okolnostima;
4. pedagoški osmisliti projekt ili kurikulum izvannastavne/slobodne aktivnosti za poticanje kulture
slobodnog vremena u prevenciji poremećaja u ponašanju.

1.4. Sadržaj predmeta

Kulturni, odgojni i socijalni sadržaji u slobodnovremenkom prostoru djece i mladih; Slobodne
aktivnosti u odgojno-obrazovnim ustanovama; Poremećaji u ponašanju učenika - rizični i zaštitni
čimbenici u kulturi škole; Društveno značenje i pojavnost poremećaja u ponašanju djece i mladih
Specifični rizici povezani s problemima ponašanja; Skriveni kurikulum; Podržavajuća klima u školi
i povezanost sa zajednicom i roditeljima; Funkcionalnost obitelji i obiteljski slobodnovremenski
prostor; Vršnjačke skupine; Subkulturne skupine; Pedagoška resocijalizacija u slobodnom vremenu;
Partnerski i suradnički odnosi u procesu ublažavanja i otklanjanja raznolikih oblika poremećaja
u ponašanju; Stavovi, interesi, navike – specifična ponašanja; Preventivni programi u školskom
okruženju usmjereni na poticanje zdravog života; Umjetničke i radne aktivnosti; Volonterski i
humanitarni rad; Ovisničko ponašanje djece i mladih: postupci i procesi pedagoške prevencije.
Djeca/mladi i voditelji slobodnih aktivnosti – sukreatori kurikuluma slobodnih aktivnosti:
Kurikulumske posebnosti izvannastavnih i izvanškolskih aktivnosti; Znanstvena i stručna istraživanja
o slobodnim aktivnostima; Primjeri dobre prakse: slobodne aktivnosti za djecu i mlade s
poremećajima u ponašanju u odgojno-obrazovnim ustanovama Republike Hrvatske i svijeta.

73

1.5. Vrste izvođenja nastave

 X predavanja
 seminari i radionice

 X vježbe
 obrazovanje na daljinu

 X terenska nastava

 samostalni zadaci
 X multimedija i mreža

 laboratorij
 X mentorski rad

 ostalo

1.6. Komentari

1.7. Obveze studenata

Prisustvovanje nastavi uz aktivno sudjelovanje, osmisliti projekt ili kurikulum
izvannastavne/slobodne aktivnosti.

1.8. Praćenje rada studenata

Pohađanje
nastave

+
Aktivnost u
nastavi

+
Seminarski
rad

-
Eksperimentalni
rad

+

Pismeni
ispit

+ Usmeni ispit + Esej - Istraživanje +

Projekt +
Kontinuirana
provjera
znanja

- Referat - Praktični rad -

Portfolio +

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJE E

BODOVI

min max

Pohađanje i
aktivnost na nastavi

2,5 1-4 Predavanje
Samostalni zadatci
Timski rad
Studije slučaja
Igre uloga

Evidencijske
liste
Demonstriranje
Uradci
sustavnog
promatranja

15 20

Provjera znanja
(pismeni ispit)

0,5 1-3 Priprema za
pism ni ispit

Pismeni ispit -
kolokvij

20 30

Projekt - kurikulum
izvannastavne
aktivnosti

0,5 1-4 Rad na
dokumentaciji
školskog
kurikuluma
Prezentacija
projekta –
kurikuluma
izvannastavne
aktivnosti

Istraživački i
praktični rad
Portfolio
kurikuluma
izvannastavne
aktivnosti
Video i foto
materijal

20 30

Usmeni ispit

0,5 Priprema za ispit Procjena svih
elemenata
kolegija
Različiti tipovi
pitanja

15 20

Ukupno

4 1-4 70 100

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

74

1. Flego, M. (ur.). (2010). Dječja prava i slobodno vrijeme. Zbornik priopćenja s tribina
pravobraniteljice za djecu. Zagreb: Pravobranitelj za djecu.

2. Glasser, W. (2001). Svaki učenik može uspjeti. Zagreb: Alinea.
3. Jensen, E. (2003). Različiti mozgovi, različiti učenici – kako doprijeti do onih do kojih se teško

dopire. Zagreb. Educa.
4. Janković, J. (2003.) Obitelj, škola i lokalna zajednica. Lokalna zajednica – izvorište Nacionalne

strategije prevencije poremećaja u ponašanju djece i mladih. Zagreb: Povjerenstvo Vlade
Republike Hrvatske za prevenciju poremećaja u ponašanju djece i mladeži i zaštitu djece s
poremećajima u ponašanju, 57-121.

5. Mlinarević, V. (2006). Slobodno vrijeme kao predikator poremećaja u ponašanju učenika,
Filozofski fakultet Sveučilišta u Zagrebu. (doktorska disertacija)

6. Mlinarević, V., Brust Nemet, M. (2012). Izvannastavne aktivnosti u školskom kurikulumu.
Osijek: Sveučilište J. J. Strossmayera u Osijeku, Učiteljski fakultet u Osijeku.

7. Opić, S, Jurčević Lozančić, M. (2008). Kompetencije učitelja za provedbu pedagoške prevencije
poremećaja u ponašanju. Odgojne znanosti. 10, 1(5).(181-194)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Berc, G. i M. Buljevac (2007.) Slobodno vrijeme i mladi – preventivni aspekti. Dijete i društvo 1,
25-48.

2. Puhovski, J; Rabotek-Šarić, Z.; Sakoman, S. i Brajša-Žganec, A. (2002.) Stilovi roditeljskog
odgoja, slobodno vrijeme i rizično ponašanje mladih, Društvena istraživanja 2-3:239-260.

3. Ilišin.V., Bouillet, D., Gvozdanović, A., Potočnik, D. (2013) Mladi u vremenu krize. Zagreb: IDIZ
i Friedrich Ebert Stiftung.

4. Mlinarević, V., Brust, M., Zlatarić, S. (2009). Pozitivni ishodi individualiziranog rada asistenta u
nastavi s učenikom s ADHD-om. Aspekti jednakih mogućnosti i dopunska obrazovanja:
integracija, podešavanje, spol: zbornik radova = Az esėlyegyenlosėg és a felzárkóztatás vetületei
az oktatásban: Integrálás, felzárkóztatás, esélyegyenlőség: Az eljárás/Bene, Annamaria (ur.). -
Subotica: Verzal, 129-139.

5. Prosser, J. (Ed.) (1999). School Culture. London: P.C.P.
6. Vladanović Mandalinić, M. (2010). Utjecaj vršnjačkih skupina na poremećaje u ponašanju.

Zagreb. Filozofski fakultet, (magistarski rad)
7. Vukić, V. (2013). Izvannastavne i izvanškolske aktivnosti kao preventivni faktor poremećaja u

ponašanju. Zagreb. Filozofski fakultet. (doktorska disertacija)
1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu

Naslov
Broj

primjeraka
Broj studenata

Glasser, W. (2001). Svaki učenik može uspjeti. Zagreb: Alinea. 2

Mlinarević, V. (2006). Slobodno vrijeme kao predikator
poremećaja u ponašanju učenika, Filozofski fakultet Sveučilišta u

Zagrebu. (doktorska disertacija)
1

Mlinarević, V., Brust Nemet, M. (2012). Izvannastavne aktivnosti
u školskom kurikulumu. Osijek: Sveučilište J. J. Strossmayera u

Osijeku, Učiteljski fakultet u Osijeku.
10

Berc, G. i M. Buljevac (2007.) Slobodno vrijeme i mladi –
preventivni aspekti. Dijete i društvo 1, 25-48.

1

Jensen, E. (2003). Različiti mozgovi, različiti učenici – kako
doprijeti do onih do kojih se teško dopire. Zagreb. Educa.

2

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program i izvedba kolegija vrednovat će se anonimnom evaluacijom studenata.

75

Opće informacije

Nositelj predmeta prof. dr. sc. Edita Borić

Naziv predmeta Igre u okolišu za djecu s teškoćama u razvoju

Studijski program
Poslijediplomski specijalistički studij Inkluzivnog odgoja i
obrazovanja

Status predmeta Izborni

Godina 1. (1.semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Osposobiti studente za kreativno planiranje, pripremanje i realizaciju različitih aktivnosti u obliku
igara u okolišu kojima će se poticati osjećaj za okoliš djece s teškoćama u razvoju. Osposobiti studente
za samostalno stvaralaštvo i kritičko promišljanje u kontekstu igara u okolišu. Osposobiti studente za
praćenje postignuća učenika s teškoćama u razvoju kroz igre u okolišu.

1.2. Uvjeti za upis predmeta

Propisani studijskim programom

1.3. Očekivani ishodi učenja za predmet

studenti će:
 planirati i pripremati aktivnosti u obliku igara u okolišu
 biti kreativni pri planiranju i pripremi aktivnosti
 moći provoditi različite igre u okolišu
 primijeniti odgovarajuću vrstu igre i aktivnosti s obzirom na teškoću u razvoju djeteta
 moći samostalno organizirati i realizirati izlete i ekskurzije u okolišu
 izraditi način praćenja postignuća učenika prema teškoćama u razvoju koje imaju

1.4. Sadržaj predmeta

Uloga igre u odgoju za okoliš djece s teškoćama u razvoju.
Planiranje i pripremanje igara u okolišu za djecu s teškoćama u razvoju.
Podjela i odabir igara prema teškoći djeteta.
Igre u zatvorenom, na otvorenom, igre riječima, igre promatranja, igre s olovkom i papirom, igre
traženja.
Promatranje, demonstracija i aktivnosti u okolišu djece s teškoćama u razvoju kroz igru.
Organizacija i realizacija izleta i ekskurzija u okolišu (u park, zoološki vrt, muzej, knjižnicu, galeriju,
na potok...) i primjena igara s djecom s teškoćama u razvoju.
Vrednovanje rada u igrama djece s teškoćama u razvoju.

1.5. Vrste izvođenja nastave

X predavanja
 seminari i radionice
 vježbe

X obrazovanje na daljinu
 terenska nastava

X samostalni zadaci
X multimedija i
mreža

 laboratorij
 mentorski rad
 ostalo

1.6. Komentari -

76

1.7. Obveze studenata

Aktivno sudjelovanje u nastavi i radu na daljinu
Izrada samostalnog zadatka
Samostalna analize stručne i znanstvene literature
Kontinuirana pisana provjera znanja
Polaganje pismenog i usmenog dijela završnog ispita

1.8. Praćenje rada studenata

Pohađanje
nastave

x
Aktivnost u
nastavi

x
Seminarsk
i rad

Eksperimentaln
i rad

Pismeni
ispit

x Usmeni ispit x Esej

Istraživanje

Projekt

Kontinuiran
a provjera
znanja

x Referat

Praktični rad x

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD UČENJA
**

NASTAVNA
METODA

MET DA
PROCJENE

BODOVI

 in max

Planirati i
pripremati
aktivnosti u obliku
igara u
okolišu

1 biti kreativni pri
planiranju i
pripremi
aktivnosti

interpretacija,
demonstracija,
rad na tekstu,
kreacija,

Prikaz
primjera

15 30

Provoditi različite
igre u okolišu

0,5 primijeniti
odgovarajuću
vrstu igre i
aktivnosti s
obzirom na
teškoću u razvoju
djeteta

praktična
metoda,
demonstracija,
simulacija

Izvođenje
praktičnog
radova

10 20

Priprema i
realizacija izleta i
ekskurzija u okoliš

0,5 samostalno
organizirati i
realizirati izlete i
ekskurzije u
okolišu

praktična
metoda,
problemsko
poučavanje,
kreacija

Izrada
praktičnog
radova

10 20

Izraditi način
praćenja
postignuća
učenika prema
teškoćama u
razvoju koje imaju

1 procjena i
vrednovanje
učenika prema
teškoćama u
razvoju koje imaju

rad na tekstu
interpretacija,
diskusija

Rješavanje
problema,
Analiza
podataka

15 30

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Allue, J.M. (2008). Velika knjiga igara, 250 igara za sve uzraste. Zagreb: Profil.
2. Andrews, G .(2007). 100 znanstvenih pokusa. Zagreb: Neretva.
3. Gerald, B. (2008). 1000 uzbudljivih eksperimenata. Zagreb:Mozaik knjiga.
4. Uzelac, V. (1993). Djelatnosti u razvoju ekološke osjetljivosti djece. Zagreb: Hrvatski

pedagoško-književni zbor.

77

5. Uzelac,V. i Starčević, I. (1999). Djeca i okoliš, priručnik. Rijeka: Adamić.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Bennett, S. i Bennett, R. (2001). 365 dana bez televizije. Zagreb: Mozaik knjiga.
2. Blanc, G. (2005). Stvarajte i igrajte se reciklirajući. Zagreb: Neretva.
3. Grinberg, D. (2005). Pokusi - ljudsko tijelo. Zagreb: Školska knjiga.
4. Guenther,T. (2007). 1000 zabavnih igara. Zagreb: Mozaik knjiga.
5. Slunjski, E. (2006). Kad djeca istražuju. Stanek, Varaždin.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Velika knjiga igara, 250 igara za sve uzraste 5
100 znanstvenih pokusa 2
1000 uzbudljivih eksperimenata 2
Djelatnosti u razvoju ekološke osjetljivosti djece 5
Djeca i okoliš, priručnik 5

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program i izvedba kolegija vrednovat će se anonimnom evaluacijom studenata.

78

Opće informacije

Nositelj predmeta doc. dr. sc. Tena Velki

Naziv predmeta Rizični i zaštitni čimbenici za razvoj poremećaja u ponašanju

Studijski program
Poslijediplomski specijalistički studij inkluzivnog odgoja i
obrazovanja

Status predmeta Izborni

Godina 1. (2. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Nakon odslušanog kolegija studenti će imati uvid u problematiku čimbenika koji doprinose i
čimbenika koji sprječavaju razvoj poremećaja u ponašanju. Studenti će moći prepoznati rizične
čimbenike za razvoj različitih razvojnih teškoća u djece, a također će znati prepoznati i razviti kod
djece zaštitne čimbenike koji sprječavaju razvoj rizičnih ponašanja, kao i uspostaviti adekvatnu
suradnju s roditeljima.

1.2. Uvjeti za upis predmeta

Položen kolegij Psihopatologija i neuropatologija u djetinjstvu i adolescenciji

1.3. Očekivani ishodi učenja za predmet

Nakon položenog kolegija studenti će moći:
1. razumjeti i razlikovati normalni od psihopatološkog razvoja
2. razumjeti pojmove rizičnih i zaštitnih čimbenika, rizika, otpornosti i vulnerabilnosti
3. prepoznati i razumjeti rizične i zaštitne čimbenike za razvoj poremećaja u ponašanju
4. razvijati zaštitne čimbenike za razvoj poremećaja u ponašanju kod djece
5. ojačati roditeljske vještine kao čimbenik zaštite
6. smanjivati utjecaj rizičnih čimbenika za razvoj poremećaja u ponašanju kod djece

1.4. Sadržaj predmeta

Određenje pojmova psihopatološkog razvoja
Osnovni pojmovi razvojne psihopatologije (činitelji rizika, osjetljivost, zaštitni činitelji, otpornost)
Neki specifični rizični i zaštitni čimbenici u razvoju poremećaja u ponašanju (vršnjačko nasilje,
agresija, seksualno nasilje, ADHD). Roditelji kao čimbenik zaštite u razvoju poremećaja u
ponašanju.

1.5. Vrste izvođenja nastave

 X predavanja
 X seminari i radionice

 vježbe
 obrazovanje na daljinu
 terenska nastava

 X samostalni zadaci
 multimedija i

mreža
 laboratorij
 mentorski rad
 ostalo

_

1.6. Komentari

1.7. Obveze studenata

79

Prisustvovanje predavanjima, izrada seminarskog rada i aktivno sudjelovanje u raspravama tijekom
predavanja.

1.8. Praćenje rada studenata

Pohađanje
nastave

x
Aktivnost u
nastavi

x
Seminarsk
i rad

 x
Eksperimental
ni rad

Pismeni
ispit

x
Usmeni
ispit

Esej

Istraživanje

Projekt

Kontinuiran
a provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METOD
PROCJENE

BODOVI

min max

Pohađanje nastave

0,5 1-5 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora, metoda
demonstracije)

Evidencija
pristupanja
predavanjima i
vježbama.
Studenti su
obvezni u skladu
s Pravilnikom o
studiranju
Sveučilišta u
Osijeku
prisustvovati na
barem 70%
nastave
propisane
studijskim
programom.

5 10

Aktivnost na
nastavi

0,5 2-4 kombinacija
metoda (metoda
razgovora, metoda
demonstracije,
samostalni rad)

Rasprave na
predavanjima i
seminarima,
primjeri iz
vlastite prakse

5 10

Seminarski rad 1,5 1-4 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora)

Svaki student
obvezan je
samostalno
izraditi jedan
seminarski rad u
kojem će dati
prikaz rizičnih i
zaštitnih
čimbenika za
specifični
poremećaj. Rad
studenti izrađuju
i predaju u
pisanom obliku

25 40

80

te ga usmeno
izlažu u okviru
redovitog
seminara, a
procjenjuje se
kvaliteta
napisanog i
izloženog rada.

Završna provjera

1 1-5 Samostalni rad Pismeni ispit 25 40

Ukupno

 60 100

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Doležal, D. (2006). Otpornost i prevencija poremećaja u ponašanju. Hrvatska revija za
rehabilitacijska istraživanja, 42(1), 87-102.

2. Koller-Trbović, N., Nikolić, B. i Dugandžić, V. (2009). Procjena čimbenika rizika kod djece i
mladih u riziku ili s poremećajima u ponašanju u različitim intervencijskim sustavima: socio-
ekološki model. Hrvatska revija za rehabilitacijska istraživanja, 45(2), 37-54.

3. Knutson, J.F. (2005). Psychological Characteristics of Maltreated Children: Putative Risk Factors
an Consequences. Annual Review of Psychology, 46, 401-431.

4. Luthar, S.S. (2003). Resilience and Vulnerability:Adaptation in the Context of Childhood
Adversities.Cambridge University Press.

5. Nagayama Hall, G.C, & Barongan, C. (1997). Prevention of Sexual Aggression: Sociocultural
Risk and Protective Factors. American Psychological Association, 52(1), 5-14.

6. Vance, J.E, Bowen, N.K., Fernandez, G. & Thompson, S. (2002). Risk and Protective Factors as
Predictors of Outcome in Adolescents With Psychiatric Disorder and Aggression. Journal of
Amerivan Academy of Child and Adolescent Psychiatry, 41(1), 36-43.

7. Velki, T. (2012). Rizični i zaštitni faktori kod pojave nasilja među djecom. Zbornik radova s III.
znanstveno-stručnog skupa posvećenog pitanjima nasilja: Psihosocijalni aspekti nasilja u
suvremenom društvu – izazov obitelji, školi i zajednici (2010), 139-157.

8. Vulić-Prtorić, A. (2001). Razvojna psihopatologija: Normalan razvoj koji je krenuo krivim putem.
Radovi Filozofskog fakulteta u Zadru, 40(17), 161-186.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Centre for Parenting and Research (2007). Risk, protection and resilience in children and families.
Research to Practice Note.

2. Cicchetti, D. & Cohen, D.J. (2006). Developmental Psychopathology: Risk, Disorder, and
Adaptation. New Jeresy: John Wiley & Sons, Inc.

3. Compas, B.E., Hinden, B.R. & Gerhardt, C.A. (1995). Adolescent development: Pathways and
Processes of Risk and Resilience. Annual Review of Psychology, 46, 265-293.

4. Dearden. J. (2004). Resilience: a study of risk and protective factors from the perspective of young
people with experience of local authority care. Support for Learning, 19(4), 187-193.

5. Evan, R. & Pinnock, K. (2007). Promoting Resilience and Protective Factors in the Children’s
Fund: Supporting children’s and young people’pathways towards social inclusion? Journal of
Children & Poverty, 13(1), 21-36.

6. Micali, N. (2005). Childhood risk factors: Longitudinal continuities and eating disorders. Journal
of Mental Health, 14(6), 567-574.

7. Nagayama Hall, G.C., Teten, A.L., DeGarmo, D.S., Sue, S. & Stephens, K.A. (2005). Ethnicity,
Culture, and Sexual Aggression: Risk and Protective Factors. Journal of Consulting and Clinical
Psychology, 73(5), 830-840.

8. Piko, B.F., Fitzpatrick, K.M & Wright, D.R. (2005).A risk and protective factors framework for
understanding youth’s externalizing problem behavior in two different cultural settings. European
Child & Adolescent Psychiatry, 14(2), 95-103.

81

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov
Broj

primjeraka
Broj studenata

Luthar, S.S. (2003). Resilience and Vulnerability:Adaptation
in the Context of Childhood Adversities.Cambridge

University Press.
0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

82

Opće informacije

Nositelj predmeta izv. prof. dr. sc. Emina Berbić Kolar

Naziv predmeta Razvoj, usvajanje i učenje jezika

Studijski program
Poslijediplomski specijalistički studij inkluzivnoga odgoja i
obrazovanja

Status predmeta Izborni

Godina 1. (2. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Predstaviti teorije usvajanja i učenja jezika, opisati i protumačiti usvajanje i razvoj jezika s obzirom
na jezične razine, uočiti i objasniti razliku između usvajanja i učenja te urednoga i narušenoga
jezičnoga razvoja, prepoznati specifičnosti razvoja dvojezničnosti i višejezičnosti.

1.2. Uvjeti za upis predmeta

Odslušan kolegij Jezik i komunikacija.

1.3. Očekivani ishodi učenja za predmet

Studenti će navesti i osnovne teorije usvajanja i učenja jezika te će imenovati njihove značajke,
analizirat će rani i kasni jezični razvoj te će navesti njihova obilježja s primjerima, razlikovat će
obilježja fonološkoga, morfološkoga, semantičkoga, sintaktičkoga i pragmatičkoga jezičnoga
razvoja te će navesti primjere, definirat će i prepoznati razlike između učenja i usvajanja
(ne)materinskoga jezika, povezat će spoznaje o jezičnome razvoju s dvojezičnošću te će ih
primijeniti i na jezični razvoj višejezičnih pojedinaca, prosudit će urednost jezičnoga razvoja te će
imenovati osnovna obilježja narušena razvoja.

1.4. Sadržaj predmeta

Teorije usvajanja i učenja jezika. Usvajanje fonemskoga sustava i fonološki razvoj, značenja, prve
riječi, sintakse i pragmatike. Rani i kasni jezični razvoj. Usvajanje i učenje (ne)materinskoga jezika.
Dvojezičnost i višejezičnost. Uredan i narušen jezični razvoj.

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni
zadaci

 multimedija i
mreža

 laboratorij
 mentorski rad
 ostalo

1.6. Komentari

1.7. Obveze studenata

Pohađanje nastave, aktivnost na nastavi, samostalan rad, istraživanje, konzultacije, provjera znanja.

83

1.8. Praćenje rada studenata

Pohađanje
nastave

+
Aktivnos
t u
nastavi

+
Seminars
ki rad

Eksperimental
ni rad

Pismeni ispit

Usmeni
ispit

+ Esej

Istraživanje +

Projekt

Kontinui
rana
provjera
znanja

Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA **

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Prisustvovanje
predavanjima,
suradničko
učenje,
uspoređivanje
teorija, izdvajanje
prednosti i
nedostataka
određenoga
modela, analiza.

0,5 Studenti će
navesti i osnovne
teorije usvajanja
i učenja jezika te
će imenovati
njihove značajke.

Metode
usmenoga
izlaganja,
razgovora,
pisanja.

 Usmena
provjera.

1 3

Prisustvovanje
predavanjima,
suradničko
učenje, traženje i
analiziranje
primjera.

0,5 Studenti će
analizirati rani i
kasni jezični
razvoj te će
navesti njihova
obilježja s
primjerima.

Metode
usmenoga
izlaganja,
razgovora,
pisanja, rada na
tekstu.

Usmena
provjera i
istraživanje.

2 5

Prisustvovanje
predavanjima,
suradničko
učenje, traženje i
analiziranje
primjera,
rješavanje
problema,
provjera pojmova
i teorija, analiza.

1 Studenti će
razlikovati
osobitosti
fonološkoga,
morfološkoga,
semantičkoga,
sintaktičkoga i
pragmatičkoga
jezičnoga
razvoja te će
navesti primjere.

Metode
usmenoga
izlaganja,
razgovora,
pisanja, čitanja,
rada na tekstu,
pokazivanja.

Usmena
provjera i
istraživanje.

4 8

84

Prisustvovanje
predavanjima,
suradničko
učenje, provjera
pojmova i teorija,
traženja i
analiziranje
primjera.

0,5 Studenti će
definirati i
prepoznati
razlike između
učenja i
usvajanja
(ne)materinskoga
jezika, povezat
će spoznaje o
jezičnome
razvoju s
dvojezičnošću te
će ih primijeniti i
na jezični razvoj
višejezičnih
pojedinaca.

Metode
usmenoga
izlaganja,
razgovora,
pisanja,
pokazivanja.

Usmena
provjera (i
istraživanje).

1 3

Prisustvovanje
predavanjima,
suradničko
učenje, traženje i
analiziranje
primjera,
rješavanje
problema.

0,5 Studenti će
prosuditi
urednost
jezičnoga
razvoja te će
imenovati
osnovna
obilježja
narušena razvoja.

Metode
usmenoga
izlaganja,
razgovora,
pisanja,
pokazivanja.

Usmena
provjera (i
istraživanje).

1 3

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Catell, Ray. 2000. Children's Language: consensus and controversy. Cassell. London –
New York.

2. Cvikić, Lidija (ur.). 2007. Drugi jezik hrvatski. Profil. Zagreb. (odabrana poglavlja)
3. Ingram, David. 1996. First language acquisition. Cambridge University Press. Cambridge.
4. Jelaska, Zrinka; Kusin, Igor; Cvikić, Lidija; Opačić, Nives; Bošnjak, Marija; Novak-Milić,

Jasna; Blagus, Vlatka; Hržica, Gordana. 2005. Hrvatski kao drugi i strani jezik. Hrvatska
sveučilišna naklada. Zagreb. (odabrana poglavlja)

5. Kuvač-Kraljević, Jelena (ur.). 2015. Priručnik za prepoznavanje i obrazovanje djece s
jezičnim teškoćama. Edukacijsko-rehabilitacijski fakultet. Zagreb. (odabrana poglavlja)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Ahlsén, Elisabeth. 2006. Introduction to neurolinguistics. John Benjamins Publishing
Company. Amsterdam.

2. Brown, Robert, 1973. A first language: the early satges. Harvard University Press.
Cambridge.

3. Crystal, D. 2003. The Cambridge Encyclopedia of the English Language. Cambridge
University Press. Cambridge.

4. International encyclopedia of linguistics. 2003. Ur. Frawley, William J. Oxford University
Press. Oxford.

5. Kuvač, Jelena; Palmović, Marijan. 2007. Metodologija istraživanja dječjega jezika.
Naklada Slap. Jastrebarsko.

6. Piaget, Jean. 2002. The language and thought of the child. Routledge. London – New York.
7. Pinker, Steven. 1996. Language learnability and language development. Harvar University

Press. Cambridge – London.
8. Ritchie, William C.; Bhatia, Tej K. (ur.). 1999. Handbook of child language acquisition.

Academic Press. San Diego.
9. Tomasello, Michael. 2005. Constructing a language: a usage-based theory of language

acquisition. Harvard University Press. London – New York.

85

10. Vygotskij, Lav. 1986. Thought and language. MIT Press. Cambridge – London.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov
Broj

primjeraka
Broj studenata

Catell, Ray. 2000. Children's Language: consensus and
controversy. Cassell. London – New York.

0

Cvikić, Lidija (ur.). 2007. Drugi jezik hrvatski. Profil.
Zagreb.

0

 Ingram, David. 1996. First language acquisition.
Cambridge University Press. Cambridge.

0

Jelaska, Zrinka; Kusin, Igor; Cvikić, Lidija; Opačić, Nives;
Bošnjak, Marija; Novak-Milić, Jasna; Blagus, Vlatka;

Hržica, Gordana. 2005. Hrvatski kao drugi i strani jezik.
Hrvatska sveučilišna naklada. Zagreb.

0

Kuvač-Kraljević, Jelena (ur.). 2015. Priručnik za
prepoznavanje i obrazovanje djece s jezičnim teškoćama.

Edukacijsko-rehabilitacijski fakultet. Zagreb.
0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Anonimne studentske evaluacije.

86

Opće informacije

Nositelj predmeta doc. dr. sc. Marija Sablić

Naziv predmeta
Rad s djecom s posebnim potrebama u alternativnim pedagoškim
programima

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Izborni

Godina 1. (2. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (5+5+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Poznavanje alternativnih pedagogija kao povijesno, antropologijski i kulturalno utemeljene prakse
poticanja individualnog razvoja. Stjecanje teorijsko/metodološkog okvira za vrednovanje različitih
pedagogija, koncepata ili projekata glede razvojnih potreba pojedinca, zahtjeva društva i trţišta rada
s posebnim osvrtom na rad s djecom s posebnim potrebama

1.2. Uvjeti za upis predmeta

Položeni programom predviđeni ispiti

1.3. Očekivani ishodi učenja za predmet

Upoznati osnovne teorije nastave i obrazovanja u alternativnim pedagoškim koncepcijama.
Upoznati metode rada s djecom s poteškoćama u razvoju u pojedinim alternativnim pedagoškim
koncepcijama. Opisati i interpretirati različite pedagoške teorije.
Provesti i interpretirati jednostavnije istraživačke radove iz područja alternativnih pedagogija koji se
odnose na integraciju djece s poteškoćama.
Izraditi osobni model reformske pedagogije primjenjiv u radu s djecom s posebnim potrebama

1.4. Sadržaj predmeta

Cjeloviti i razvoj / pojam i koncepti integralnog razvoja (od Pestalozzijeva koncepta “glava, srce,
ruka”, preko reformnopedagoških pravaca do suvremenog modela kompetencija (H. Roth, Weinert,
PISA/studije). Monografski pristup i komparativna analiza alternativnih škola: Freinet, Summerhil,
Montessori, waldorfska škola, Reggio pedagogija, Agazzi pedagogija. Program integracije djece s
poteškoćama u razvoju u Dječjoj kući u Montessori pedagogiji. Uspostavljanje kriterija za
vrednovanje alternativnih škola i kriterija kvalitete školskih ustanova glede zahtjeva individualnog
razvoja, društveno/kulturnih uvjeta i zahtjeva tržišta rada.

1.5. Vrste izvođenja nastave

X predavanja
X seminari i radionice

 vježbe
 obrazovanje na daljinu

X terenska nastava

 samostalni zadaci
 multimedija i

mreža
 laboratorij
 mentorski rad
 ostalo

__

1.6. Komentari
Tijekom semestra organiziraju se posjeti ustanovama ranog i
primarnog obrazovanja koje rade po alternativnim pedagoškim

87

koncepcijama koje integriraju djecu s poteškoćama u razvoju u
redoviti program

1.7. Obveze studenata

Sudjelovati aktivno na predavanjima, seminarima i radionicama, terenska nastava.

1.8. Praćenje rada studenata

Pohađanje
nastave

50
%

Aktivnost u
nastavi

Seminars
ki rad

25
%

Eksperimental
ni rad

Pismeni
ispit

25
%

Usmeni
ispit

Esej Istraživanje

Projekt
Kontinuiran
a provjera
znanja

Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Pohađanje nastave

1 svi - Evidencija
nastave

Seminarski rad

1 Izraditi
osobni
model
refromske
pedagogije
primjenjiv
u radu s
djecoms
posebnim
potrebama

Projektna nastava

Pismeni ispit

1
Upoznati
znanstvena
objašnjenja
procesa
nastave i
obrazovanja
različitih
modela
reformskih
pedagogija

-

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Brierley, D. (2013). Skriveno u vidljivom. Zagreb: Škola za sutra.
2. Carlgran, F. (1991). Odgoj ka slobodi: pedagogija Rudolfa Steinera: slike i izvješća iz

međunarodnog pokreta waldorfskih škola. Zagreb: Društvo za waldorfsku pedagogiju.

88

3. Matijević, M. (2001). Alternativne škole. Zagreb: Tipex.
4. Neill, S. (1999). Škola Summerhill –novi pogled na djetinjstvo. Zagreb: Educa.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

Seitz, M., Hallwachs, U. (1997). Montessori ili Waldor. Zagreb: Educa.
Nastavni plan i program Waldorfske i Montessori škole u Hrvatskoj.
www.montessori/škola.hr
www.waldorfska/skola/zg.hr
 www.waldorf/rijeka.hr/
1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno pohađaju

nastavu na predmetu

Naslov
Broj

primjeraka
Broj studenata

Brierley, D. (2013). Skriveno u vidljivom. Zagreb: Škola za
sutra

0

Carlgran, F. (1991). Odgoj ka slobodi: pedagogija Rudolfa
Steinera: slike i izvješća iz međunarodnog pokreta waldorfskih

škola. Zagreb: Društvo za waldorfsku pedagogiju.
0

Matijević, M. (2001). Alternativne škole. Zagreb: Tipex. 9

Neill, S. (1999). Škola Summerhill –novi pogled na djetinjstvo.
Zagreb: Educa.

1

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata
pomoću različith aplikacija.

89

Opće informacije

Nositelj predmeta izv. prof. dr. sc. Ivana Đurđević Babić

Naziv predmeta
Informacijsko-komunikacijske tehnologije i inkluzivni pristup
obrazovanju

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Izborni

Godina 2. (3. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+5+0)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Osnovni cilj kolegija je upoznati studente s pojmom digitalne inkluzije, mogućnostima korištenja
IKT u inkluzivnom obrazovanju te ih osposobiti za samostalnu primjenu IKT u inkluzivnom
obrazovanju.

1.2. Uvjeti za upis predmeta

Nema uvjeta.

1.3. Očekivani ishodi učenja za predmet

Nakon odslušanog kolegija polaznici će moći:
1. definirati pojam digitalne inkluzije i osnovne povezane pojmove
2. prepoznati faktore koji utječu na digitalnu inkluziju
3. interpretirati prednosti korištenja IKT u inkluzivnom obrazovanju.
4. navesti preduvjete za implementaciju IKT u inkluzivno obrazovanje
5. samostalno primijeniti IKT u inkluzivnom obrazovanju
6. kritički prosuditi i argumentirati prikladnost uporabe određene IKT u inkluzivnom

obrazovanju
7. komentirati smjer razvoja implementacije IKT u inkluzivno obrazovanje

1.4. Sadržaj predmeta

1. Definiranje i analiza pojma digitalne inkluzije. Kategorije digitalne inkluzije. Faktori koji
utječu na digitalnu inkluziju.

2. Uloga informacijskih i komunikacijskih tehnologija (IKT) u inkluzivnom obrazovanju.
Prednosti i razlozi uporabe IKT u obrazovnoj i socijalnoj inkluziji.

3. Znanstvene spoznaje i pregled dosadašnjih istraživanja o uporabi IKT u inkluzivnom
obrazovanju. Primjeri dobre prakse. Osvrt na ulogu IKT u socijalnoj inkluziji.

4. Uloga i odgovornost edukatora kao ključnih sudionika implementacije IKT u inkluzivno
obrazovanje. Elementarni preduvjeti. Detektiranje najčešćih problema povezanih s
uvođenjem IKT u inkluzivno obrazovanje. Organizacija inkluzivnih računalnih učionica i
laboratorija.

5. Upoznavanje s različitim suvremenim informacijsko-komunikacijskim tehnologijama koje
se mogu koristiti u inkluzivnoj nastavi i osposobljavanje za njihovu uporabu. Sustavi za
upravljanje učenjem kao potpora inkluzivnom obrazovanju.

6. Kritičko razmatranje, uspoređivanje i strategije odabira odgovarajuće IKT za kvalitetniju
uporabu u inkluzivnom obrazovanju.

7. Nastojanja i smjer razvoja implementacije IKT u inkluzivno obrazovanje.

90

1.5. Vrste izvođenja
nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo ___________________

1.6. Komentari

1.7. Obveze studenata

Prisustvovanje i aktivno sudjelovanje na nastavi te izrada kritičke analize jednog dostupnog
računalnog alata ili proizvoljnog resursa na internetu sa stajališta podobnosti uporabe u inkluzivnom
obrazovanju (predaja u pisanom obliku te usmeno izlaganje). Završni usmeni ispit.

1.8. Praćenje rada studenata

Pohađanje nastave 0,2
Aktivnost
u nastavi

0,8
Seminarsk
i rad

2,0
Eksperiment
alni rad

Pismeni ispit
Usmeni
ispit

1,0 Esej Istraživanje

Projekt

Kontinuira
na
provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECT
S

ISHOD
UČENJA
**

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Prisustvovanje na
nastavi

0,2 1-7 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora,
metoda
demonstracije)

Evidencija
pristupanja
predavanjima i
seminarima. Studenti
su obvezni u skladu s
Pravilnikom o
studiranju Sveučilišta
u Osijeku
prisustvovati na
barem 70% nastave
propisane studijskim
programom.

2,5 5

Seminarski rad
(kritička analiza)

1,2 2-6 kombinacija
metoda (metoda
usmenog
izlaganja, metoda
razgovora,
metoda
demonstracije)

Svaki student
obvezan je
samostalno izraditi
kritičku analizu
jednog računalnog
alata ili resursa sa
stajališta podobnosti
uporabe u
inkluzivnom
obrazovanju prema
uputama dobivenim
od nastavnika. Rad
studenti izrađuju i

25,5 50

91

predaju u pisanom
obliku te ga usmeno
izlažu u okviru
redovitog seminara, a
procjenjuje se
kvaliteta napisanog i
izloženog rada.

Završni usmeni
ispit.

0,8 1-7 metoda razgovora Usmena provjera
razine usvojenog
znanja. Studentima se
postavljaju teoretska
pitanja iz obrađenih
tema kako bi se
provjerilo poznavanje
i razumijevanje tema.

12,5 25

Aktivnost u
nastavi

0,8 1-7 kombinacija
metoda (metoda
razgovora i
metoda
samostalnih
vježbi)

Rasprave na
predavanjima i
seminarima.

10,5 20

Ukupno 4 51 100

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

[1.] Abbott, C. (2007). E-inclusion: Learning Difficulties and Digital Technologies. Bristol:
Futurelab.

[2.] Becker, S., Crandall, M., Coward, C., Sears, R., Carlee, R., Hasbargen, K., & Ball, M. A.
(2012). Building Digital Communities: A framework for action. Institute of Museum and
Library Services.

[3.] Galloway, J., & Norton, H. (2011). ICT for teaching assistants. Routledge.
[4.] Haythornthwaite, C., & Andrews, R. (2011). E-learning theory and practice. Sage

Publications.
[5.] McKeown, S. (2000). Unlocking potential: how ICT can support children with special needs.

A&C Black.
[6.] Sharma, K., & Mahapatra, B. C. (2007). Emerging trends in inclusive education. Sarup &

Sons.
[7.] Taylor, N., & Chacksfield, J. (2014). ICT for Young People with SEN: A Handbook for

Tutors. Routledge.
[8.] Wynne, M. E., Perry, K. A., & Cooper, L. F. (2008). Innovating for inclusion: A digital

inclusion guide for those leading the way. Microsoft Digital Inclusion (dostupno online na
http://download.microsoft.com/download/c/d/f/cdf8d9fa-c7b6-4524-b516-
198e7812a85f/78403_071128_PublicSector_Manuscript_f1t0_mg.pdf)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

[1.] Abbott, C. (2002). Special educational needs and the Internet: issues for the inclusive
classroom. Psychology Press.

[2.] Abbott, C. (2001). ICT: Changing education. Psychology Press.
[3.] Baum, S. (Ed.). (2014). E-Governance and Social Inclusion: Concepts and Cases: Concepts

and Cases. IGI Global.
[4.] Building Bulletin 102 “Designing for disabled children and children with special educational

needs - Guidance for mainstream and special schools”. Department for Children, Schools and
Families.

92

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/276698/Buil
ding_Bulletin_102_designing_for_disabled_children_and_children_with_SEN.pdf

[5.] Casserley, F. (2012). It is not the Tool, but Pedagogy that Matters: Investigation of ICT Use
in Further Education. Lulu. com.

[6.] Cheminais, R. (2009). Special Educational Needs for Newly Qualified Teachers and
Teaching Assistants: A Practical Guide. Routledge.

[7.] Cunningham, S., & Briggs, S. (2009). Making the Most of Your Teaching Assistant: Good
Practice in Primary Schools. Routledge.

[8.] Gross, J., & White, A. (2003). Special educational needs and school improvement: practical
strategies for raising standards. Routledge.

[9.] Guerrieri, P., & Bentivegna, S. (Eds.). (2011). The economic impact of digital technologies:
Measuring inclusion and diffusion in Europe. Edward Elgar Publishing.

[10.] Heardman, K., Lee, C., Hincks, R., Pittman, M., & Gunn, S. (2009). A Toolkit for the
Effective Teaching Assistant. SAGE.

[11.] Hegarty, J. (Ed.). (2004). ICT and Special Educational Needs. McGraw-Hill Education (UK).
[12.] Mordini, E. (2010). Ageing and invisibility (Vol. 7). IOS Press.
[13.] O'Kelly, K. P. (2007). The evaluation of mainstreaming social inclusion in Europe. Combat

Poverty Agency.
[14.] Van Dijk, J. A. (2005). The deepening divide: Inequality in the information society. Sage

Publications.
1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu

Naslov Broj primjeraka
Broj

studenat
a

Abbott, C. (2007). E-inclusion: Learning Difficulties and Digital
Technologies. Bristol: Futurelab.

0

Becker, S., Crandall, M., Coward, C., Sears, R., Carlee, R.,
Hasbargen, K., & Ball, M. A. (2012). Building Digital

Communities: A framework for action. Institute of Museum and
Library Services.

0

Galloway, J., & Norton, H. (2011). ICT for teaching assistants.
Routledge.

0

Haythornthwaite, C., & Andrews, R. (2011). E-learning theory and
practice. Sage Publications.

0

McKeown, S. (2000). Unlocking potential: how ICT can support
children with special needs. A&C Black.

0

Sharma, K., & Mahapatra, B. C. (2007). Emerging trends in
inclusive education. Sarup & Sons.

0

Taylor, N., & Chacksfield, J. (2014). ICT for Young People with
SEN: A Handbook for Tutors. Routledge.

0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

93

Opće informacije

Nositelj predmeta doc. dr. sc. Tena Velki

Naziv predmeta
Poticanje socijalne kompetencije i vršnjačke interakcije u inkluzivnom
okruženju

Studijski program Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja

Status predmeta Izborni

Godina 2. (3. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+5+0)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

1. Poznavanje ključnih pojmova socijalne kompetencije, vršnjačke interakcije, inkluzivnog
okruženja i dr.
2. Poznavanje specifičnosti rada s djecom na poticanju socijalnih kompetencija u inkluzivnom
okruženju.

1.2. Uvjeti za upis predmeta

Nema uvjeta.

1.3. Očekivani ishodi učenja za predmet

Primijeniti znanja i vještine potrebne za poticanje socijalne kompetencije kod djece. Diferencirati
uloge, odgovornosti i mogućnosti djelovanja učitelja, odgojitelja, stručnih suradnika, drugih
stručnjaka i volontera okupljenih oko osiguravanja inkluzivnog okruženja namijenjenog poticanju
vršnjačke interakcije i jačanju socijalnih kompetencija.

1.4. Sadržaj predmeta

1. Teorijska polazišta: Interakcija i socijalne kompetencije u kontekstu sociokognitivne teorije i
Teorije uma.
2. Vršnjački scaffolding i socio-kognitivna koordinacija kod djece u riziku od vršnjačkog
isključivanja.
3. Igra kao kontekst poboljšavanja socijalnih vještina.
4. Uloga odraslih u poticanju vršnjačke interakcije: ključne točke i oblici podrške.
5. Specifičnosti poticanja socijalne kompetencije i interakcije djece u odnosu na njihove potrebe.
6.Jačanje roditeljskih vještina u svrhu socijalizacije djece s teškoćama u razvoju

1.5. Vrste izvođenja
nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo ___________________

1.6. Komentari

1.7. Obveze studenata

Prisustvovati na nastavi, položiti ispit.

1.8. Praćenje rada studenata

94

Pohađanje nastave
Aktivnost
u nastavi

Seminarski
rad

Eksperiment
alni rad

Pismeni ispit
Usmeni
ispit

 Esej Istraživanje

Projekt
Kontinuira
na provjera
znanja

 Referat Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECT
S

ISHOD
UČENJA **

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Aktivno
sudjelovanje na
nastavi.

1,5 Primijeniti
znanja i
vještine
potrebne za
poticanje
socijalne
kompetencije
kod djece.

Rasprava (rad u
grupama)

Procjena znanja 25 50

Aktivno
sudjelovanje na
nastavi.

1,5 Diferencirati
uloge
stručnjaka u
kontekstu
jačanja
socijalnih
kompetencija
djece u riziku
od vršnjačkog
isključivanja.

Rasprava (rad u
grupama)

Praćenje
uključenosti
studenata

25 50

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Bouillet, D. (2014). Nevidljiva djeca: Od prepoznavanja do inkluzije. Zagreb: UNICEF.
2. Guralnick, M. J. (1990). Social competence and early intervention. Journal of Early

Intervention, 14(1), 3-14.
3. Hirschland, D. (2008). Collaborative INtervention i Early Childhood. New York: Oxford Uni

Press.
4. Howe, C. (2010). Peer groups and children's development. Chichester: Blackwell Pub.
5. Katz, L. G., McCllelan, D. E. (1999). Poticanje razvoja dječje kompetencije. Zagreb: EDUCA.
6. Kemple, M. K. (2004). Let's be friends: peer competence and social inclusion in early

childhood programs. Teacher's College.
7. Rubin, K. H., Bukowski, W. M.; Laursen, B. (2009). Handbook of peer interactions,

relationships and groups. New York: The Guilford Press.
8. Semrud-Clikeman, M. (2007). Social competence in Children: New York: Springer.
9. Žic Ralić, A., Ljubas, M. (2013). Prihvaćanje i prijateljstvo djece i mladih s teškoćama u

razvoju. Društvena istraživanja, 22 (3), 435-453.

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Guralnick, M. J. (1999). Family and child influences on peer-related social competence of young
children with developmental delays. Mental retardation and developmetal disabilities research
reviews, 5(1), 21-29.

95

2. Guralnick, M. J. et al. (2006). The friendships of young children with developmetal delays: A
longitudinal analysis. Journal of applied developmental psychology, 28(1), 64-79.

1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Bouillet, D. (2014). Nevidljiva djeca: Od prepoznavanja

do inkluzije. Zagreb: UNICEF.
5

Hirschland, D. (2008). Collaborative INtervention i Early
Childhood. New York: Oxford Uni Press.

0

Howe, C. (2010). Peer groups and children's
developmentChichester: Blackwell Pub.

0

Katz, L. G., McCllelan, D. E. (1999). Poticanje razvoja
dječje kompetencije. Zagreb: EDUCA.

6

Kemple, M. K. (2004). Let's be friends: peer competence
and social inclusion in early childhood programs. Teacher's
College.

0

Rubin, K. H., Bukowski, W. M.; Laursen, B. (2009).
Handbook of peer interactions, relationships and groups.
New York: The Guilford Press.

0

Semrud-Clikeman, M. (2007). Social competence in

Children: New York: Springer.
0

Žic Ralić, A., Ljubas, M. (2013). Prihvaćanje i prijateljstvo

djece i mladih s teškoćama u razvoju. Društvena

istraživanja, 22 (3), 435-453.

1

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Program predmeta i njegova izvedba vrednovat će se putem anonimnih evaluacija studenata.

96

Opće informacije

Nositelj predmeta izv. prof. dr. sc. Emina Berbić Kolar

Naziv predmeta Uvod u jezičnu patologiju

Studijski program
Poslijediplomski specijalistički studij inkluzivnoga odgoja i
obrazovanja

Status predmeta Izborni

Godina 2. (3. semestar)

Bodovna vrijednost i
način izvođenja
nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (10+0+5)

1. OPIS PREDMETA

1.1. Ciljevi predmeta

Uočiti i objasniti odnos mozga i jezika, prepoznati i objasniti neurološke korelate jezične obrade,
navesti teorije i obilježja usvajanja i razvoja jezika, prepoznati, razlikovati i vrednovati različite
govorno-jezične i komunikacijske poremećaje i teškoće.

1.2. Uvjeti za upis predmeta

Odslušan kolegij Jezik i komunikacija.

1.3. Očekivani ishodi učenja za predmet

Studenti će objasniti odnos mozga i jezika, imenovat će i predstaviti različite modele jezične obrade,
navest će teorije i obilježja usvajanja i razvoja jezika s naglaskom na odstupanja od urednoga
jezičnoga razvoja, služit će se 10. revizijom MKB-a i 5. Izdanjem DSM-a, razlikovat će organski
uzrokovane poremećaje od psihogenih i sociogenih, imenovat će vrste poremećaje te njihova
obilježja s primjerima, definirat će, prepoznati i oprimjeriti posebne jezične teškoće, razlikovat će i
objasniti komunikacijske poremećaje s primjerima.

1.4. Sadržaj predmeta

Mozak i jezik. Usvajanje jezika i jezični razvoj. Kalendar govorno-jezičnoga razvoja. MKB-10 i
DSM-5 i jezična patologija. Organski uzrokovani poremećaji. Psihogeni poremećaji. Sociogeni
poremećaji. Posebne jezične teškoće. Komunikacijski poremećaji.

1.5. Vrste izvođenja nastave

 predavanja
 seminari i radionice
 vježbe
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i

mreža
 laboratorij
 mentorski rad
 ostalo

_

1.6. Komentari

1.7. Obveze studenata

Pohađanje nastave, aktivnost na nastavi, samostalan rad, izrada seminarskoga rada, konzultacije,
provjera znanja.

1.8. Praćenje rada studenata

97

Pohađanje
nastave

+
Aktivnos
t u
nastavi

+
Seminars
ki rad

+
Eksperimentalni
rad

Pismeni ispit

Usmeni
ispit

+ Esej

Istraživanje

Projekt

Kontinuir
ana
provjera
znanja

 Referat

Praktični rad

Portfolio

1.9. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA **

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Prisustvovanje
predavanjima,
suradničko učenje,
izdvajanje
prednosti i
nedostataka
određenoga
modela, analiza.

0,5 Studenti će
objasniti odnos
mozga i jezika,
imenovat će i
predstaviti
različite modele
jezične obrade.

Metode
usmenoga
izlaganja,
razgovora,
pisanja.

Usmena
provjera (i
seminarski
rad).

1 3

Prisustvovanje
predavanjima,
suradničko učenje,
uspoređivanje
teorija, izdvajanje
prednosti i
nedostataka,
analiza.

0,5 Studenti će
navesti teorije i
obilježja
usvajanja i
razvoja jezika s
naglaskom na
odstupanja od
urednoga
jezičnoga
razvoja

Metode
usmenoga
izlaganja,
razgovora,
pisanja.

Usmena
provjera (i
seminarski
rad).

1 3

Prisustvovanje
predavanjima,
suradničko učenje,
pronalaženje i
analiza primjera,
rješavanje
problema, provjera
pojmova i teorija,
analiza.

1 Studenti će se
služiti 10.
revizijom MKB-
a i 5. Izdanjem
DSM-a,
razlikovat će
organski
uzrokovane
poremećaje od
psihogenih i
sociogenih,
imenovat će
vrste poremećaje
te njihova

Metode
usmenoga
izlaganja,
razgovora,
pisanja, čitanja,
rada na tekstu,
pokazivanja.

Usmena
provjera (i
seminarski
rad).

4 10

98

obilježja s
primjerima.

Prisustvovanje
predavanjima,
suradničko učenje,
pronalaženje i
analiza primjera.

0,5 Studenti će
definirati,
prepoznati i
oprimjeriti
posebne jezične
teškoće.

Metode
usmenoga
izlaganja,
razgovora,
pisanja, čitanja,
rada na tekstu,
pokazivanja.

Usmena
provjera (i
seminarski
rad).

1 3

Prisustvovanje
predavanjima,
suradničko učenje,
pronalaženje i
analiza primjera.

0,5 Studenti će
razlikovati i
objasniti
komunikacijske
poremećaje s
primjerima.

Metode
usmenoga
izlaganja,
razgovora,
pisanja, čitanja,
rada na tekstu,
pokazivanja.

Usmena
provjera (i
seminarski
rad).

1 3

1.10. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Ahlsén, Elisabeth. 2006. Introduction to neurolinguistics. John Benjamins Publishing
Company. Amsterdam. (odabrana poglavlja)

2. Ingram, John C. L. 2007. Neurolinguistics: an introduction to spoken language processing
and its disorders. Cambridge University Press. Cambridge. (odabrana poglavlja)

3. Kuvač-Kraljević, Jelena (ur.). 2015. Priručnik za prepoznavanje i obrazovanje djece s
jezičnim teškoćama. Edukacijsko-rehabilitacijski fakultet. Zagreb. (odabrana poglavlja)

4. Stimmer, Brigitte; Whiteker, Harry A. (ur.). 2008. Handbook of the neuroscience of
language. Elsevier. Oxford. (odabrana poglavlja)

5. Škarić, Ivo. 1988. Govorne poteškoće i njihovo uklanjanje. Mladost. Zagreb. (odabrana
poglavlja)

1.11. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Anderson, Norma B.; Shames, George H. (ur.). 2006. Human communication disorders.
Allyn and Bacon. Boston.

2. Chapman, Robin S. 1992. Processes in language acquisition and disorders. Mosby Year
Book. St. Louis.

3. Crystal, D. 2003. The Cambridge encyclopedia of the English language. Cambridge
University Press. Cambridge.

4. Damico, Jack S.; Müller, Nicole; Ball, Martin J. (ur.). 2013. The handbook of language and
speech disorders. Wiley-Blackwell. Malden.

5. Garman, Michael. 1990. Psycholinguistics. Cambridge University Press. Cambridge.
6. International encyclopedia of linguistics. 2003. Ur. Frawley, William J. Oxford University

Press. Oxford.
7. Kuvač, Jelena; Palmović, Marijan. 2007. Metodologija istraživanja dječjega jezika.

Naklada Slap. Jastrebarsko.
8. LaPointe, Leonard L. (ur.). 2011. Aphasia and related neurogenic language disorders.

Thieme. New York.
9. Ritchie, William C.; Bhatia, Tej K. (ur.). 1999. Handbook of child language acquisition.

Academic Press. San Diego.
1.12. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno

pohađaju nastavu na predmetu
Naslov Broj primjeraka Broj studenata

Ahlsén, Elisabeth. 2006. Introduction to neurolinguistics.
John Benjamins Publishing Company. Amsterdam.

0

Ingram, John C. L. 2007. Neurolinguistics: an introduction
to spoken language processing and its disorders.

Cambridge University Press. Cambridge.
0

99

Kuvač-Kraljević, Jelena (ur.). 2015. Priručnik za
prepoznavanje i obrazovanje djece s jezičnim teškoćama.

Edukacijsko-rehabilitacijski fakultet. Zagreb.
0

Stimmer, Brigitte; Whiteker, Harry A. (ur.). 2008.
Handbook of the neuroscience of language. Elsevier.

Oxford.
0

Škarić, Ivo. 1988. Govorne poteškoće i njihovo uklanjanje.
Mladost. Zagreb.

0

1.13. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Anonimne studentske evaluacije.

100

Opće informacije

Nositelj predmeta doc dr. sc. Ksenija Romstein

Naziv predmeta Specifične teškoće učenja

Studijski program Poslijediplomski specijalistički studij inkluzivnoga odgoja i obrazovanja

Status predmeta Izborni

Godina 2. (3. semestar)

Bodovna
vrijednost i način
izvođenja nastave

ECTS koeficijent opterećenja studenata 3

Broj sati (P+V+S) 15 (5+5+5)

2. OPIS PREDMETA

1.14. Ciljevi predmeta

Nakon položenog ispita studenti će:
1. Znati prepoznati postojanje specifičnih teškoća učenja
2. moći procijeniti akademske potrebe učenika sa specifičnimm teškoćama učenja
3. Znati samostalno osmisliti i provesti postupke prilagodbe nastavnih sadržaja te evaluirati učinke
nastavnih metoda i tehnika primjenjenih u poučavanju učenika sa specifičnim teškoćama učenja.

1.15. Uvjeti za upis predmeta

Nema uvjeta.

1.16. Očekivani ishodi učenja za predmet

Samostalnost u prepoznavanju, praćenju i pružanju podrške učenicima sa specifičnim teškoćama.

1.17. Sadržaj predmeta

Manifestiranje specifičnih teškoća u učenju u odnosu na odabrane teorije učenja i poučavanja.
Teorijska polazišta u identifikaciji, praćenju i pružanju podrške učenicima sa specifičnim teškoćama
učenja. Tehnike identifikacije i praćenja učenika sa specifičnim teškoćam učenja. Strategije
poučavanja učenika sa specifičnim teškoćama učenja.

1.18. Vrste izvođenja
nastave

 predavanja
 vježbe
 seminari i radionice
 obrazovanje na daljinu
 terenska nastava

 samostalni zadaci
 multimedija i mreža
 laboratorij
 mentorski rad
 ostalo

1.19. Komentari

1.20. Obveze studenata

Pohađanje nastave, aktivnost na nastavi, samostalan rad i provjera znanja.

1.21. Praćenje rada studenata

Pohađanje
nastave

 +
Aktivnost u
nastavi

+
Seminarski
rad

Eksperimental
ni rad

Pismeni
ispit

 Usmeni ispit + Esej Istraživanje

Projekt
Kontinuirana
provjera
znanja

 Referat Praktični rad

101

Portfolio

1.22. Ocjenjivanje i vrednovanje rada studenata tijekom nastave i na završnom ispitu

AKTIVNOST
STUDENTA *

ECTS ISHOD
UČENJA **

NASTAVNA
METODA

METODA
PROCJENE

BODOVI

min max

Aktivno
sudjelovanje na
nastavi

1,5 Primijeniti
znanja i vještine
potrebne za
poticanje
socijalne
kompetencije
kod djece.

Rasprava (rad u
grupama)

Procjena
znanja

25 50

Aktivno
sudjelovanje u
nastavi

1,5 Diferencirati
uloge stručnjaka
u kontekstu
jačanja socijalnih
kompetencija
djece u riziku od
vršnjačkog
isključivanja

Rasprava (rad u
grupama)

Praćenje
uključenosti
studenata

25 50

1.23. Obvezatna literatura (u trenutku prijave prijedloga studijskog programa)

1. Chinn, S (2015). International Handbook of Dyscalculia and Mathematical Difficulties. New
York: Routledge.
2. Tonnessen, F.E., Uppstan, P.H. (2015). Can we read letters? Rotterdam: Sense Pub.
3. Ulrich,H. (2009).Neurodidaktik:grundlagen und Vorschläge für gehirngerechtes Lehren und
Lernen. Basel:Beltz Verlag.

1.24. Dopunska literatura (u trenutku prijave prijedloga studijskog programa)

1. Reid, G.(2013). Disleksija –Potpuni vodič za roditelje i one koji im pomažu.Jastrebarsko: Naklada
Slap.
2. Webb, J.T. (2010). Pogrešne i dvojne dijagnoze darovite djece i odraslih. Zagreb: Weble

1.25. Broj primjeraka obvezatne literature u odnosu na broj studenata koji trenutačno
pohađaju nastavu na predmetu

Naslov Broj primjeraka Broj studenata
Chinn, S (2015). International Handbook of Dyscalculia and
Mathematical Difficulties. New York: Routledge.

0

Tonnessen, F.E., Uppstan, P.H. (2015). Can we read letters?
Rotterdam: Sense Pub.

0

Ulrich,H. (2009).Neurodidaktik:grundlagen und Vorschläge
für gehirngerechtes Lehren und Lernen. Basel:Beltz Verlag 0

1.26. Načini praćenja kvalitete koji osiguravaju stjecanje izlaznih znanja, vještina i kompetencija

Anonimne studentske evaluacije.

102

4.2. Strukturu studija, ritam studiranja te uvjete za upis studenata u sljedeći
 semestar ili trimestar i uvjete za upis pojedinog predmeta ili skupine predmeta.

 Program se realizira kroz 4 semestra. Tijekom prva dva semestra naglasak je na teorijskim
znanjima koji se realiziraju u obveznim kolegijima, kroz polaganja ispita, dok je tijekom trećeg
semestra naglasak na specifičnim kompetencijama i praktičnim znanjima koje će studenti (uz
mentoriranje) primijeniti na svom radnom mjestu ili instituciji u kojoj imaju mogućnost
izravnog rada s djecom (udrugama i sl.). Također, u trećem semestru će se pristupiti pokretanju
postupka prijave teme specijalističkog rada u dogovoru s mentorom te nakon odobrenja iste
pristupiti izradi samostalnog specijalističkog rada. Tijekom posljednjeg, četvrtog semestra
naglasak je na superviziranoj praksi, kao i izradi samostalnog specijalističkog rada.

Student upisuje 11 obveznih kolegija, u vrijednosti od 42 ECTS, koji uključuju opće
principe rada s djecom i mladima s teškoćama u razvoju i osobama s invaliditetom, teorijske
koncepte na kojima počiva inkluzivni odgoj i obrazovanje, zatim tehnike savjetovanja,
specifične metode rada kao i rehabilitacijske postupke u kontekstu inkluzivnih programa odgoja
i obrazovanja. Stoga će studenti prvo biti upoznati s teorijskim modelima i znanstvenim
spoznajama inkluzivnog odgoja i obrazovanja, nakon čega će ih, kroz vlastitu aktivnost,
praktično primjenjivati u konkretnom situacijskom kontekstu (praktikumi i praksa). S obzirom
da je u inkluzivnom odgoju i obrazovanju iznimno važna prevencija, ona će biti obuhvaćena
kroz više obveznih i izbornih kolegija. Time će se studentima omogućiti prepoznavanje i
razlikovanje rizičnih čimbenika za razvoj različitih poremećaja kao i izradu specifičnih
intervencijskih i prevencijskih programa.

Studentima je tijekom tri semestra studija ponuđeno ukupno 10 izbornih kolegija od
kojih, za stjecanje potrebnih minimalno 10 ECTS, studenti biraju minimalno 4 kolegija.
Izborni kolegiji će omogućiti individualizaciju studija jer će svaki student moći odabrati kolegij
u odnosu na vlastite afinitete. Izborni kolegiji se odnose na pojedina problemska područja
inkluzivnog odgoja i obrazovanja, poput povijesnog pregleda ljudskih i dječjih prava, povijesni
pristup odgoju i obrazovanju djece s teškoćama u razvoju, zdravstveni odgoj djece s teškoćama
u razvoju, kao i neke specifične programe rada s djecom s teškoćama u razvoju, ovisno o naravi
i vrsti teškoća (kineziterapija, kreativna terapija, alternativni programi, preventivni programi
itd.).
 Studenti su dužni upisati i dva obvezna praktikuma u drugom, odnosno trećem semestru
studija:

1. Rehabilitacijski praktikum u kojemu će studenti biti upoznati s funkcioniranjem djece
u odnosu na pojedinu teškoću u razvoju, kronološku dob, obiteljski „background” i individualne
potrebe. U skladu s time, studenti će imati priliku konstruirati, provesti i evaluirati jedan
individualni program u kojega će inkorporirati specifične didaktičko-metodičke principe
poučavanja i rehabilitacijske metode primjenjive u kontekstu odgojno-obrazovnih institucija.
Individualni program će biti komplementaran s konceptom razvojno primjerene prakse, pa će i
njegova evaluacija biti neformalne naravi. Odnosno, studenti će nakon provedenog programa
priložiti izvješće o provedenim aktivnostima koje su popraćene neformalnom evaluacijom.

2. Psihologijski praktikum u kojemu je naglasak na procjeni problema, planiranju
tretmana (postavljanje realnih ciljeva i odabir prikladnih metoda savjetodavnog rada), rad na
vlastitim primjerima iz prakse te rad na sebi (prepoznavanje osobnih problema i prepreka u radu
s djecom s teškoćama u razvoju). Tijekom psihologijskog praktikuma studenti trebaju
pripremiti tri vlastita prikaza slučaja, od kojega najmanje jedan mora biti izravno vezan za
posao na kojemu trenutačno rade ili volontiraju, te će uz superviziju primijeniti naučene tehnike
i metode rada, o čemu će predati završni izvještaj.

Uvjeti za upis pojedinih kolegija navedeni su pod točkama 4.1.2.-4.1.3.

103

Studenti su također obvezni tijekom studija odraditi 30 sati supervizirane prakse u
instituciji koja se bavi inkluzivnim odgojem i obrazovanjem. Za vrijeme prakse student je dužan
voditi dnevnik praćenja, a po završetku predati pismeni izvještaj o svom stručnom radu
mentoru.

S obzirom na to da sveučilišni specijalistički studij pretpostavlja i studentski angažman u
znanstveno-istraživačkim aktivnostima one će biti prisutne tijekom cijelog studija. Tako će
istraživački i znanstveni aspekt rada biti obuhvaćen istraživanjem literature (što je posebno
naglašen kroz tri kolegija u prva tri semestra studija), pisanjem radova kojima je svrha poticanje
meta-kompetentnosti polaznika i naposlijetku, samostalnom izradom specijalističkog rada.

U odnosu na razine znanja i kompetencije, obvezni kolegiji odgovaraju prvoj razini
znanja i općim/temeljnim kompetencijama, praktikumi i praksa drugoj razini znanja i
specifičnim kompetencijama, dok znanstveno-istraživačka aktivnost pripada također drugoj
razini znanja, uz generičke kompetencije na meta-razini.

Studij je organiziran prema načelu ECTS bodovnog sustava. Pri tome se mogu razlikovati 5
skupina bodova:

 bodovi koji se odnose na obvezne i na izborne kolegije
 bodovi koji se odnose na obvezno sudjelovanje u praktikumima (Psihologijski

praktikum i Rehabilitacijski praktikum)
 bodovi koji se odnose na stručnu praksu
 bodovi koji se odnose na mentorsko praćenje rada kroz cijelo trajanje studija (izrada

nacrta i obrana završnog rada)
 bodovi koji se odnose na izvannastavene znastveno-istraživačke i stručne aktivnosti

Tijekom studija studenti su obvezni prikupiti 120 ECTS bodova. Bodovi se trebaju prikupiti
ispunjavanjem zahtjeva:

 obveznih kolegija (42 ECTS)
 izbornih kolegija (10 ECTS),
 praktikuma (8 ECTS),
 stručne prakse (15 ECTS),
 izvannastavne znanstveno-istraživačke i stručnih aktivnosti (25 ECTS) navedenih u

Tablici 2. te
 završnim specijalističkim radom (20 ECTS).

 Tablica 2. Popis izvannastavnih znanstveno-istraživačkih i stručnih aktivnosti i
 pripadajućih ECTS vrijednosti

Aktivnost

ECTS

STATUS

Objavljen znanstveni/pregledni rad u časopisu A1 kategorije u kojemu
je student jedan od autora (najviše tri autora)

15 O

Objavljen znanstveni/pregledni rad u časopisu A2 kategorije u kojemu
je student jedan od autora (najviše tri autora)

10 I

Usmeno izlaganje i sažetak na međunarodnom znanstvenom skupu 8 I

Poster i sažetak na međunarodnom znanstvenom skupu 6 I

Usmeno izlaganje i sažetak na domaćem znanstvenom skupu 6 I
Poster i sažetak na domaćem znanstvenom skupu 4 I
Prisustvovanje ljetnim školama iz područja studija (5 dana - 2 bod) 2 - 10 I

104

Prisustvovanje radionicama iz područja studija 5 I
Prisustvovanje predavanjima iz područja studija 3 I

Tijekom dvije godine studija student mora steći ukupno 120 ECTS bodova, kombinirajući
različite oblike pohađanja nastave i druge aktivnosti predviđene programom.
 Na prvoj se godini svakom studentu dogovorno imenuje mentor koji ga prati tijekom
studija. Mentor može biti jedan od sveučilišnih nastavnika koji sudjeluju u izvođenju redovnih
i/ili izbornih kolegija na Poslijediplomskom sveučilišnom specijalističkom studiju inkluzivnog
odgoja i obrazovanja. Zadatak mentora je praćenje i usmjeravanje akademskog napretka
studenta kroz pomoć u odabiru izbornih kolegija i drugih sadržaja specijalističkog studija.
Mentor studija ujedno je i mentor za izradu specijalističkog rada.
Za upis u drugu godinu studija student mora:

 sakupiti najmanje 40 ECTS s obvezom polaganja ispita svih obveznih kolegije s prve
godine i ispunjenim obvezama oba praktikuma (psihologijski i rehabilitacijski) te
upisati i odslušati minimalno tri izborna kolegija.

Student može pristupiti završnom ispitu (obrani završnog specijalističkog rada) nakon što je
ispunio sve studentske obaveze i položio sve ispite (stekao minimalno 100 ECTS).

4.3. Predmeta koje student može izabrati s drugih studijskih programa.

Student može prema vlastitim potrebama izabrati kolegije s drugih poslijediplomskih
specijalističkih studija Sveučilišta u Osijeku, pa i šire u Hrvatskoj. Izbor predmeta vrši u
dogovoru s mentorom. Student ima mogućnost stjecanja ECTS bodova pohađanjem ljetnih
škola, seminara u zemlji i inozemtvu koji su vezani uz temu specijalističkog rada. Ako student
izrazi želju upisati kolegije s drugih studija, kriteriji i uvjeti prijenosa ECTS bodova, tj.
pripisivanje bodovne vrijednosti predmetima koje studenti mogu izabrati s drugih studija na
sveučilištu utvrditi će odabrano povjerenstvo koje će birati imenovano nadležno tijelo.

4.4. Priložite popis predmeta koji se mogu izvoditi na stranom jeziku.

U popisu i opisu kolegija navodi se da se kolegiji mogu izvoditi na hrvatskom jeziku. Razlog
tome je što je izobrazba na specijalističkom poslijediplomskom studiju prilagođena političkoj,
gospodarskoj i specifičnoj odgojno-obrazovnoj situaciji u Hrvatskoj i najprimijenjivija je
upravo na području RH.

4.5. Opišite način završetka studija.

Poslijediplomski specijalistički studij završava polaganjem svih ispita, ispunjenjem obveza
te obranom specijalističkog rada u skladu sa studijskim programom.

4.6. Napišite uvjete po kojima studenti koji su prekinuli studij ili su izgubili pravo

 studiranja na jednom studijskom programu mogu nastaviti studij.

Uvjeti pod kojima studenti koji su prekinuli studij ili su izgubili pravo studiranja na jednom
studijskom programu mogu nastaviti studij utvrđuju se sukladno Pravilniku o
poslijediplomskim studijima na Sveučilištu Josipa Jurja Strossmayera u Osijeku.

105

5. UVJETI IZVOĐENJA STUDIJSKOG PROGRAMA

5.1. Mjesta izvođenja studijskog programa

Poslijediplomski specijalistički studij inkluzivnog odgoja i obrazovanja izvodit će se na
Fakultetu za odgojne i obrazovne znanosti, na dvije adrese: Cara Hadrijana 10, 31 000 Osijek i
Cara Hadrijana 10 D, 31 000 Osijek.

5.2. Isprave o vlasništvu, pravu korištenja, zakupu ili drugoj valjanoj osnovi na temelju
koje će se koristiti odgovarajući prostor za obavljanje djelatnosti visokog obrazovanja
u razdoblju od najmanje pet godina.

Ugovor o korištenju i održavanju zgrada u Sveučilišnom campusu od 8. studenog 2013. između
Sveučilišta Josipa Jurja Strossmayera u Osijeku i Fakulteta za odgojne i obrazovne znanosti.

5.3. Dokaze o osiguranom prostoru za obavljanje djelatnosti visokog obrazovnja

Fakultet za odgojne i obrazovne znanosti koristi dvije zgrade u Sveučilišnom campusu
(upravna zgrada i nastavna zgrada) koje su izgrađene u 18. ili 19. stoljeću, a rekonstruirane
2009./10. godine. Ukupna površina upravne zgrade Fakulteta iznosi 400 m², a površina
nastavne zgrade iznosi 3838,44 m². U planu je dogradnja nastavne zgrade površinom oko 4000
m² koja bi sadržavala specijalizirane učionice, predavaonice, praktikume, dvoranu za tjelesni
odgoj, kabinete te prostore za studente, knjižnicu i kantinu (Strategija Sveučilišta Josipa Jurja
Strossmayera u Osijeku 2011. – 2020., prosinac 2014.).

Fakultet raspolaže s devet predavaonica, šest praktikuma i sportskom dvoranom.
Prostori su renovirani, opremljeni računalima, LCD projektorima, imaju internetski priključak
te novi namještaj. Renoviranjem prostora vojarne napravljena je sportska dvorana koja
površinom odgovara potrebama studenata i nastavnika, oprema je primjerena i suvremena.
Knjižnica Fakulteta smještena je na prostoru od 84,32 m² na kojem se nalazi čitaonica za grupni
rad, čitaonica za tihi rad, posudbeni odjel te prostorija za smještaj građe. U čitaonicama je
ukupno 30 radnih mjesta. Pristup cjelokupnomu fondu je slobodan.

R.b. Identifikacija prostora
Oznaka

prostora/predavaonice

Površina

(m2)

Broj

sjedećih

mjesta

1. Predavaonica P 1 94 48

2. Predavaonica P22 95 80

3. Predavaonica P28 54 30

4. Predavaonica P30 95 64

5. Predavaonica P33 95 76

6. Predavaonica P34 95 80

7. Predavaonica P36 55 36

8. Predavaonica P41 95 76

9. Predavaonica P42 95 80

10. Računalni praktikum RP2 95 44

11. Računalni praktikum RP4 53 40

106

12. Glazbeni praktikum GP 55 32

13.
Prirodoslovni

praktikum
PP 54 24

14. Dvorana 1 SD1 95 90

15. Dvorana 2 SD2 95 90

16. Sportska dvorana SPD 188 /

Ukupno: 1408 890

Vrijedno je napomenuti da se pri rekonstrukciji Fakulteta za odgojne i obrazovne znanosti

osobito vodila briga o osobama s tjelesnim invaliditetom kojima je omogućen pristup
invalidskim kolicima, kao i dizalom na više katove. Fakultet je klimatiziran i opremljen video-
nadzorom.

5.4. Dokazi o osiguranoj vlastitoj opremi za razdoblje od najmanje pet godina, potrebnoj
za postizanje predviđenih ishoda učenja

U svim predavaonicama Fakulteta za odgojne i obrazovne znanosti osigurana su nova

računala (spojena na internet) i projektori za održavanje nastave. Na raspolaganju su i dva
prijenosna računala za izvanredne potrebe. Za održavanje nastave opremljene su dvije
računalne učionice s ukupno 59 radna mjesta i novom, suvremenom i funkcionalnom opremom.
Za rad studenata osigurana je otvorena bežična (wireless) mreža u nastavnoj i upravnoj zgradi
Fakulteta. Studenti također imaju na raspolaganju za rad i računala u knjižnici te jedan pisač u
knjižnici. Studentima je u svakom trenutku omogućeno korištenje informatičke opreme.
Knjižnica Fakulteta otvorena je 5 dana u tjednu od 7,30 do 20,00 sati, a preko mrežne stranice
(http://knjiznica.foozos.hr/) i online kataloga Knjižnice (http:// http://knjiznica.foozos.hr/),
korisnicima su osnovni bibliografski podaci o knjižničnom fondu dostupni 24 sata dnevno.
Također, preko mrežne stranice korisnicima je omogućen pristup bazama podataka osiguranim
nacionalnim licencama ili pretplatom Fakulteta. Korisnicima Knjižnice omogućeno je
kopiranje građe u nastavne i osobne svrhe u skladu sa Zakonom o autorskim i srodnim pravima
(NN 167/03). Građu koju ne posjeduje Knjižnica nabavlja međuknjižničnom posudbom iz
Hrvatske i inozemstva. Podaci o opremljenosti knjižničnog prostora navedeni su u tablici 3.

Tablica 3. Opis prostornih i kadrovskih uvjeta za izvođenje studijskog programa

1. PROSTOR I OPREMA

1.1. Zgrade visokog učilišta (navesti postojeće zgrade, zgrade u izgradnji i planiranu izgradnju)

Identifikacija zgrade Lokacija zgrade Godina izgradnje
Godina dogradnje ili

rekonstrukcije

Ukupna površina u

m2

Upravna zgrada Cara Hadrijana 10 18. ili 19. stoljeće 2009. - 2010. 400 m2

Nastavna zgrada Cara Hadrijana10D 18. ili 19. stoljeće 2009. – 2010. 3838,44 m2

1.2. Predavaonice

Identifikacija zgrade

Redni broj ili

oznaka

predavaonice

Površina u m2 Broj sjedećih mjesta za studente
Broj sati korištenja

u tjednu

Ocjena

opremljenosti*(od 1 do

5)

Cara Hadrijana 10D 1 94 48 50 4

Cara Hadrijana 10D 22 95 80 42 5

Cara Hadrijana 10D 28 54 30 32 5

Cara Hadrijana 10D 30 95 64 34 5

Cara Hadrijana 10D 33 95 76 34 5

Cara Hadrijana 10D 34 95 80 32 5

 Cara Hadrijana 10D 41 95 76 34 5

Cara Hadrijana 10D 42 95 80 38 5

108

*pod opremljenošću predavaonice podrazumijeva se kvaliteta namještaja, tehničke i druge opreme

1.3. Laboratoriji/praktikumi koji se koriste u nastavi

Identifikacija zgrade

Interna oznaka

prostorije

laboratorija/prakt

ikuma

Površina

 (u m2)

Broj radnih mjesta za

studente

Broj sati korištenja u

tjednu

Ocjena

opremljenosti

(od 1 do 5)

Cara Hadrijana 10D
Računalni
praktikum
(učionica br. 2)

95 44 32 4

Cara Hadrijana 10D
Računalni
praktikum
(učionica br. 4)

53 40 12 4

Cara Hadrijana 10D Glazbena učionica 55 32 24 5

Cara Hadrijana 10D
Prirodoslovni
praktikum

54 24 4 4

Cara Hadrijana 10D

Psihologijsko-
rehabilitacijski
praktikum
(učionica br. 36)

55 10 8 5

Cara Hadrijana 10D Svečana dvorana 95 90 15 5

Cara Hadrijana 10D Svečana dvorana 95 90 25 5

Cara Hadrijana 10D Sportska dvorana 188 / 38 3

109

1.4. Nastavne baze (radilišta) za praktičnu nastavu

Identifikacija zgrade Naziv nastavne baze
Broj studenata koji

pohađaju pojedinu nastavnu
bazu

Broj sati nastave
(tjedno) koja se

održava u pojedinoj
nastavnoj bazi

Cara Hadrijana 10D Praktikum 20

Centar za odgoj i obrazovanje Ivan Štark Osijek Centar za odgoj i obrazovanje Ivan Štark Osijek 20

1.5. Oprema računalnih učionica

Broj novijih računala

(do 3 godine)

Broj starijih računala od 3

godine

Ocjena funkcionalnosti

(od 1 do 5)

Ocjena održavanja

(od 1 do 5)
Ocjena mogućnosti korištenja izvan nastave

38 - 4 5 4

1.6. Nastavnički kabineti

Identifikacija zgrade
Broj nastavničkih

kabineta

Prosječna površina

(u m2)

Ocjena opremljenosti (od 1

do 5)

Prosječna površina u m2 po stalno

zaposlenom nastavniku/suradniku*

Cara Hadrijana 10D 23 18 5 7

*ili broj nastavnika/suradnika koji dijele nastavnički kabinet

110

1.7. Prostor koji se koristi samo za znanstveno-istraživački i stručni rad

Identifikacija zgrade

Interna oznaka

prostorije ili oznaka

laboratorija

Površina

(u m2)

Broj sati korištenja u

tjednu

Ocjena opremljenosti

(od 1 do 5)

1.8. Kapitalna oprema

(navesti podatke o raspoloživoj kapitalnoj opremi ove visokoobrazovne ustanove čija nabavna vrijednost prelazi 200 000 kuna)

Naziv instrumenta (opreme) Nabavna vrijednost Godine starosti

1.9. Knjižnični prostor i njegova opremljenost

a) navedite podatke o knjižničnom prostoru

Ukupna površina

(u m2)
Broj zaposlenih Broj sjedećih mjesta

Broj studenata koji koriste

knjižnicu

Postoji li računalna baza podataka vaših

knjiga i časopisa

84,32 3 30 500 DA

111

b) navedite podatke o opremljenosti knjižničnog prostora

Broj

naslova

knjiga

Broj

udžbenika

*

Ocjena suvremenosti

knjiga i udžbenika

(od 1 do 5)

Broj naslova inozemnih

časopisa
Broj naslova domaćih

časopisa

Ocjena

funkcionalnosti

kataloga knjiga i

časopisa

(od 1 do 5)

Ocjena opremljenosti

(od 1 do 5)**

9200 3200 4 12 55 4 4

* Pod brojem se udžbenika misli na sve naslove bez obzira na broj primjeraka.

** Mogućnosti umnožavanja za nastavnike i studente, nabava kopija iz drugih knjižnica, katalozi radova nastavnika i sl.

*** Pod elektroničkim se sadržajima podrazumijevaju elektronička izdanja knjiga i časopisa, baze podataka, ali i katalozi vlastite i vanjskih knjižnica.

1.10. Studentska referada

Ukupna površina (u m2) Broj zaposlenih Radno vrijeme

28,45 3
Svakodnevno od 7.30-15.30 te četvrtkom i

petkom do 20:00

5.5. Prostorni kapaciteti za izvođenje nastave

 Na Fakultetu za odgojne i obrazovne znanosti u akademskoj godini 2015./2016. studiralo je
803 studenta – odnosno 714 (625 redovita i 125 izvanredna studentax0,5 te 53 studenta na
dovršenju studija bez studentskih pravax0,5). Doda li im se novih 10 part-time studenata na
poslijediplomskom specijalističkom studiju (20x0,5) ukupan broj iznosi 724 studenata.
Upotrebljiv prostor s čitaonicom čini 1492,32 m2, te stavljanjem u omjer ukupan broj studenata
prema veličini upotrebljivog prostora proizlazi da na svakog studenta dolazi 2,06 m2
upotrebljivog prostora.

5.6. Optimalni broj studenata koji se mogu upisati s obzirom na prostor, opremu i
 broj nastavnika

S obzirom na prostor, opremu i broj potencijalnih mentora i nositelja kolegija predlaže se upis
20 studenata. Broj potencijalnih mentora profesora (samo znanstvena-nastavna zvanja) iznosi
10 što u konačnici daje zadovoljavajući omjer profesor/student od 1:2.

5.7. Popis nastavnika i broj suradnika koji će sudjelovati u izvođenju svakog
 predmeta pri pokretanju studija.

Tablica 4. Ukupni broja nastavnika i studenata

Ukupni broj nastavnika i studenata

Godina izvođenja studijskog

programa
1. 2. 3. 4. 5.

1. Ukupni broj nastavnika 9 6 - - -

1.1. Stalno zaposleni nastavnici 7 6 - - -

1.2. 30% ugovorni odnos

1.3. 50% ugovorni odnos

2. Ukupni broj redovitih studenata - - -

2.1. Uz potporu MŽOŠ-a

2.2. Samostalno financiranje studenata

3. Ukupan broj izvanrednih studenata 20 20

4. Ukupan broj studenata (2+3) 20 20 - - -

Tablica 5.
Popis i opterećenje nastavnika i suradnika zaposlenih na Fakultetu za odgojne i obrazovne znanosti

U programu sudjeluje ukupno 81,81% nastavnika i suradnika zaposlenih na Fakultetu za odgojne i obrazovne znanosti.. Više od polovice
nastavnika koji sudjeluju u izvedbi studijskog programa (osam od ukupno deset nastavnika), njih 80% u znanstveno-nastavnim zvanjima,
zaposleni su na Fakultetu za odgojne i obrazovne znanosti.

NASTAVNICI ZAPOSLENI NA VISOKOOBRAZOVNOJ USTANOVI

Znanstveno-

nastavno

zvanje

Ime i

prezime
Predmet

S
em

es
ta

r Plan Izvedba
Norma sati

Ukupno

opterećenje na

studijskom

programu

Ukupno opterećenje na

visokoobrazovnoj

ustanovi

P V S P V S

R
E

D
O

V
IT

I
P

R
O

F
E

S
O

R

Edita Borić

Igre u okolišu za djecu s

teškoćama u razvoju
1. 10 0 5 10 0 5 37,5 92,5 300

Inkluzivni kurikulum i

vrednovanje postignuća

djece s teškoćama u

razvoju

3 10 10 10 10 10 10 55

IZ
V

A
R

E
D

N
I

P
R

O
F

E
S

O
R

I Emina

Berbić Kolar

Jezik i komunikacije 1 10 0 5 10 0 5 37,5 112,5 263

114

Razvoj, usvajanje i učenje

jezika
2 10 0 5 10 0 5 37,5

Uvod u jezičnu patologiju 3 10 0 5 10 0 5 37,5

IZ
V

A
N

R
E

D
N

I

P
R

O
F

E
S

O
R

I

Vesnica

Mlinarević

Slobodno vrijeme kao

zaštitni čimbenik

poremećaja u ponašanju

1 10 0 5 10 0 5 37,5 37,5 144

Ivana

Đurđević

Babić

Informacijsko-

komunikacijske tehnologije

i inkluzivni pristup

obrazovanju

3 10 5 0 10 5 0 35 35 360

D
O

C
E

N
T

I

Marija

Sablić

Rad s djecom s posebnim

potrebama u alternativnim

potrebama u alternativnim

pedagoškim programima

2 5 5 5 5 5 5 27,5 27,5 349

Zvonimir

Užarević

Zdravstveni odgoj djece s

teškoćama u razvoju
1 10 0 5 10 0 5 37,5 37,5 338

Ksenija

Romstein

Rehabilitacija u odgoju i

obrazovanju
1 15 0 15 15 0 15 67,5

160 301
Individualno planiranje 2 0 20 10 0 20 10 35

Rehabilitacijski praktikum 2 5 15 0 5 15 0 30

Specifične teškoće učenja 3 5 5 5 5 5 5 27,5

Tena Velki

Poticanje socijalne

kompetencije i vršnjačke

interakcije u inkluzivnom

okruženju

3. 10 5 0 10 0 0

30 172,5 335

115

Psiohologijski praktikum
3 5 15 0 5 15 0 30

Primjerene metode rada i

prevencija poremećaja u

ponašanju u predškolskom i

školskom okruženju

3 20 0 10 20 0 10 75

Rizični i zaštitni čimbenici
za razvoj poremećaja u

ponašanju

2 10 0 5 10 0 5 37,5

V
IŠ

A

A
IS

T
E

N
T

IC
A

 Tijana
Borovac

Poticanje socijalne
kompetencije i vršnjačke
interakcije u inkluzivnom

okruženju

3 10 5 0 0 5 0
5

5

324

116

Tablica 6. Popis i opterećenje vanjskih suradnika koji sudjeluju u izvedbi studijskog programa

Znanstveno-

nastavno

zvanje

Ime i prezime Predmet

S
em

es
ta

r

Plan Izvedba

N
o

rm
a

 s
a

ti

Ukupno opterećenje

na studijskom

programu

P V S P V S

IZ
V

A
N

R
E

D
N

I
P

R
O

F
E

S
O

R

Slavka Galić

Psihopatologija i
neuropatologija u
djetinjstvu i adolescenciji

1. 20 0 10 20 0 10 75

112,5
Osnove
psihosavjetodavnog rada
s djecom s teškoćama u
razvoju

2. 10 0 5 10 0 5 37,5

D
O

C
E

N
T

 Krunoslav Matešić

Istraživačke metode u
društvenim znanostima

1. 10 0 5 10 0 5 37,5

87,5
 Analiza podataka i

osnove statistke za
društvene znanosti

2. 10 20 10 10 20 0 50

117

5.8. Podatci o nastavnicima koji sudjeluju u izvođenju nastave

Ime i prezime dr. sc. Emina Berbić Kolar
E-mail eberbic@foozos.hr
Matični broj znanstvenika 312451
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti Sveučilište Josipa Jurja

Strossmayera u Osijeku
Naziv radnog mjesta Izvanredna profesorica, prodekanica
Zvanje i datum zadnjeg izbora Izvanredna profesorica, znanstveno polje filologija, znanstvena

grana kroatistika, 13. srpnja 2016.

Radno iskustvo

16 godina i 9 mjeseci
2000. (veljača) – 2000. (studeni) Osnovna škola „ Ivan Goran
Kovačić“, Slavonski Brod
2000. (studeni) – 2002. (rujan) Ekonomsko-birotehnička škola,
Slavonski Brod
2002. (rujan) – 2008. (prosinac) Gimnazija „Matija Mesić“,
Slavonski Brod
2008. (prosinac) – Fakultet za odgojne i obrazovne znanosti,
Sveučilište Josipa Jurja Strossmayera u Osijeku

Podaci o školovanju

Osnovna škola „Ivan Goran Kovačić“, Slavonski Brod
Gimnazija „Matija Mesić“, Slavonski Brod, smjer prirodoslovno-
matematički
Pedagoški fakultet, Osijek, jednopredmetni studij Hrvatskoga
jezika i književnosti, stečeno zvanje profesorica hrvatskoga jezika
i književnosti
Filozofski fakultet, Osijek poslijediplomski studij Jezikoslovlje,
stečeno zvanje: 2006. magistra humanističkih znanosti,
znanstveno polje filologija, znanstvena grana kroatistika
2009. doktorica humanističkih znanosti, znanstveno polje
filologija, znanstvena grana kroatistika
2011. birana u zvanje docentice
2016. birana u zvanje izvanredne profesorice

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)

1. Berbić Kolar, Emina; Galzina, Vjekoslav; Matanović, Damir. (2014)
Towards a safeguarding concept of the Intangible Cultural Heritage in Slavonia,
Baranya and Syrmia – aspects of digitization, processing, conservation and
dissemination of sound, image and shape. // Medijska istraživanja. 20, 2; 213. -
231., Scopus

2. Berbić Kolar, Emina; Đurić, Tanja; Mihić Ivana (2015) Popularizacija
slavonskoga dijalekta, Dijete i mediji, ur. Dubravka Smajić, ISBN 978-953-
6965-48-9, str. 121. – 139.

3. Berbić Kolar, Emina; Mihić, Ivana (2015), Jezična determiniranost slavonskih
zidnjaka., Lingua Montenegrina. God VIII, sv. 2, br. 16; ISSN 1800-7007, str.
127. – 140., Cetinje, Scopus

4. Berbić Kolar, Emina; Vretenar Cobović, Maja; Galzina, Vjekoslav. (2015)
Centar za očuvanje nematerijalne kulturne baštine Slavonije, Baranje i Srijema,
4. međunarodni znanstveni simpozij Gospodarstvo istočne Hrvatske – vizija i
razvoj, Osijek, 144. - 152., WoS

5. Berbić Kolar, Emina, Đurić, Tanja (2016), The Mother Tongue and the Foreign
Language Correlation in Primary School in Croatia, Linguistic and Literature
Studies, Volume 4, Number 1, ISSN 2331-624X, str. 1. – 8., Horizon Research
Publishing, USA

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

118

1. Berbić Kolar, Emina, Matić, Marija, Usporedba otvorenoga i analitičko-eksplikativnoga
sustava u nastavi hrvatskoga jezika (2012.), Evkonyv, Subotica, str. 22.-30.,
ETO/UDC:37(058) ISSN 2217-8198

2. Berbić Kolar, Emina; Glavačević, Matea. (2014) Razvoj predčitačkih vještina kod djece od
četiri do sedam godina. Evkonyv. 9; 193. – 213, Subotica

3. Sablić, Marija; Berbić Kolar, Emina. (2014) Future Teachers Opinions about Montessori
Language Materials. Challenges in Building Child Friendly Communities. Berbić Kolar,
Emina; Bognar, Branko; Sablić, Marija; Sedlić, Božica (ur.). Slavonski Brod: Europe House
Slavonski Brod, 93. – 98.

4. Berbić Kolar, Emina; Kolenić, Ljiljana Sičanske riči, znanstvena monografija, 318
stranica, Osijek, 2014., ISBN 978-953-6965-40-3

5. Berbić Kolar, Emina, Đurić, Tanja (2016), The Mother Tongue and the Foreign Language
Correlation in Primary School in Croatia, Linguistic and Literature Studies, Volume 4,
Number 1, ISSN 2331-624X, str. 1. – 8., Horizon Research Publishing, USA, i

119

Ime i prezime dr. sc. Edita Borić
E-mail eboric@foozos.hr
Matični broj znanstvenika 141754
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti, Sveučilište Josipa Jurja

Strossmayera u Osijeku
Naziv radnog mjesta Redovita profesorica društvenih znanosti polje pedagogija
Zvanje i datum zadnjeg izbora Redovita profesorica, 9.lipnja 2015.

Radno iskustvo

 2015. Fakultet za odgojne i obrazovne znanosti u Osijeku;
redovni profesor društvenih znanosti, polje pedagogija,
posebne pedagogije

 2009.–2015. Fakultet za odgojne i obrazovne znanosti u
Osijeku; izvanredni profesor društvenih znanosti, polje
pedagogija, posebne pedagogije, kolegiji: Metodika prirode
društva, Istraživačka nastava prirode i društva, Istraživanje u
prirodi, Igre u odgoju za okoliš, Izviđači i škola, Metodički
pristupi nastavi, Metodički pristupi visokoškolskoj nastavi,
Refleksivna praksa

 2004.-2009. Odjel za biologiju u Osijeku i Visoka učiteljska
škola u Osijeku, danas Fakultet za odgojne i obrazovne
znanost; docent društvenih znanosti, polje odgojne znanosti

 2000.-2004. Odjelu za biologiju u Osijeku; doktor znanosti,
biologija/pedagogija

 1991.- 1999. Katedra za biologiju Pedagoškog fakulteta u
Osijeku asistent; magistar znanosti, magistar mikrobiologije

 1987. -1991. Katedra za biologiju Pedagoškog fakulteta u
Osijeku; pripravnik istraživač na znanstvenom projektu

 1985.-1987. Osnovne i srednje škole u Osijek, Valpovo,
Markušica, Laslovo, Belišće; profesor biologije i kemije

Podaci o školovanju

 9.6.2015. izabrana u znanstveno-nastavno zvanje redovitog
profesora društvenih znanosti, polje pedagogija, posebne
pedagogije

 18.11.2009. izabrana u znanstveno-nastavno zvanje
izvanrednog profesora društvenih znanosti, polje pedagogija,
posebne pedagogije (Metodika prirode i društva)

 19.5. 2004. izabrana u znanstveno-nastavno zvanje docenta u
području društvenih znanosti za znanstveno polje odgojnih
znanosti za kolegije Metodika nastave biologije i Metodika
prirode i društva

 2002. znanstveni suradnik viši asistent na Odjelu za biologiju u
Osijeku

 1996. - 1998. doktor znanosti iz područja biologija - metodika
biologije disertacija „Odgoj i obrazovanje za okoliš u osnovnoj
školi".Biotehnički fakultet Oddelek za biologijo, Univerze v
Ljubljani, Slovenija

 1991. znanstveni suradnik asistent na Katedri za biologiju
Pedagoškog fakulteta u Osijeku

 1990.magistar prirodnih znanosti iz područja biologije polje
mikrobiologija "Rasprostranjenost termofilnih bakterija u tlima
Baranje" PMF Zagreb

 1987. pripravnik istraživač (znanstveni novak) Katedra za
biologiju Pedagoškog fakulteta u Osijeku

1985. profesor biologije i kemije, Pedagoški fakultet Sveučilišta J.
J. Strossmayera, Osijek

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)

120

1. Borić, E., Škugor, A. i Perković, I. (2010). Samoprocjena učitelja o izvanučioničkoj

istraživačkoj nastavi prirode i društva. Odgojne znanosti, 12 2(20), 361-373.
2. Borić, E. i Škugor, A. (2014). Achieving students' competencies through research -

basedoutdoor science teaching. Hrvatski časopis za odgoj i obrazovanje – Croatian Journal
of Education, 16 (1), 149-164.

3. Perković Krijan, I., Borić, E. i Škugor, A. (2014). Uočavanje darovitih učenika u nastavi
prirode i društva.Évkönyv, 9, 1, 156-166.

4. Borić, E., Škugor, A. i Borić, I. (2015). Analiza dimenzija znanja i dimenzija kognitivnih
procesa u udžbenicima i radnim bilježnicama prirode i društva, Napredak , 56 (3) 283-296.

5. Perković Krijan, I., Jurčec, L. i Borić, E. (2015). Stavovi učitelja primarnog obrazovanja
prema darovitim učenicima. Croatian Journal of Education, 17 (3), 681-724.

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

1. Borić, E. i Škugor, A. (2011). Učenje kroz igru u nastavi Prirode i društva. U: M. Vantić-
Tanjić (Ur.), Unapređenje kvalitete života djece i mladih (str. 89-98). Tuzla: Udruženje za
podršku i kreativni razvoj djece i mladih.

2. Škugor, A. i Borić, E. (2011). Primjena nastavnih medija u nastavi Prirode i društva. U: J.
Lozančić i S. Opić (Ur.), Škola, odgoj i učenje za budućnost (str. 397-405). Zagreb:
Učiteljski fakultet u Zagrebu.

3. Borić, E. i Runje, M. (2013). Evaluation of students with special needs in science teaching.
U: M. Orel (Ur.), Modern Approaches to Teaching the Coming Generations (str. 211-218).
Ljubljana: EDUvision.

4. Borić, E. (2015). Praćenje i vrednovanje učenika s teškoćama u razvoju u nastavi Prirode i
društvaUnapređivanje kvalitete života djece i mladih I dio, U: Kaljača, S. i Nikolić, M. (Ur.).
Tuzla: Udruženje za podršku i kreativni razvoj djece i mladih, 399-412.

5. Perković Krijan, I. i Borić, E. (2015). Teachers` Attitudes Towards Gifted Students and
Differences in Attitudes Regarding the Years of Teaching. Croatian Journal of Education.
17 (1), 165-178.

121

Ime i prezime dr. sc. Tijana Borovac
E-mail tborovac@foozos.hr
Matični broj znanstvenika 299495
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti Sveučilište Josipa

Jurja Strossmayera u Osijeku
Naziv radnog mjesta Viša asistentica
Zvanje i datum zadnjeg izbora dr.sc. 10.12.2014.

Radno iskustvo

Od 1. lipnja 2007. do danas: Učiteljski fakultet u Osijeku
(radno mjesto asistentica)

Od 2003. do 2007. Udruga za rad s mladima „Breza“ , Osijek
(radno mjesto projektna koordinatorica)

Od 2001.do 2003. Heinrich Hirdes (radno mjesto: asistentica
projektnog managera)

Od 2000. do 2001. Catholic Relief Services, (radno mjesto:
asistentica na projektu Partnerstvo roditelja i škole)

Podaci o školovanju

2014. Filozofski fakultet Sveučilišta u Zagrebu,
poslijediplomski studij pedagogije; Stečeno zvanje : doktor
znanosti

2001. Visoka učiteljska škola u Osijeku, studij predškolskog
odgoja. Stečeno zvanje: odgojitelj djece predškolske dobi

2004. Ekonomski fakultet u Osijeku, smjer Marketing
menagement. Stečeno zvanje: diplomirani economist

1995. Jezična gimnazija

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)

Romstein, K., Balić, T. (2010), Kreativnost kao funkcionalna vještina. U: Martinčić,
J., Hackenberger, D. (ur), Međunarodna kolonija mladih Ernestinovo 2003 – 2008. Zagreb, Osijek:
HAZU, Zavod za znanstveni i umjetnički rad u Osijeku. 37-42

Petrović-Sočo,B., Hajdin, Lj., Balić,T. (2011), Prirodno učenje matematičkih pojmova u
dječjem vrtiću. U: Pavleković,M.(ur.),The 3rd International Scientific Colloquium Mathematics and
children (The Math Teacher). Zagreb : Element, 2011. 440-450.

Romstein, K., Šter, M., Borovac, T. (2013), Zanimanja budućnosti iz perspektive djeteta niže osno
vnoškolske dobi. Život i škola.29 (1-2013).59. 123-138

Borovac, T. (2013), Inkluzivne aktivnosti kao indikator kvalitete u programima ranog i predškolsko
g odgoja i obrazovanja. Život i škola.30 (2/2013).59.38-47

Borovac, T. (2014), Perepcije studenata odgojiteljskih studija o odgojiteljskom pozivu u odnosu na
razine obrazovanja.Školski vjesnik.63,1-2 (2014).23-36

122

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

Romstein, K., Balić, T. (2009), Inkluzivna praksa u institucionalnom predškolskom odgoju. U: Babić,
N., Redžep - Borak, Z. (ur.), Dječji vrtić - mjesto učenja djece i odraslih. Osijek: Centar za predškolski
odgoj.193-201.

Irović, S., Balić, T., Romstein, K. (2009), Dokumentiranje razvoja djece s posebnim potrebama i
dizajniranje inkluzivnog kurikuluma. U: Bouillet, D., Matijević, M. (ur.), Kurikulumi ranog odgoja i
obveznog obrazovanja. Zagreb: Učiteljski fakultet u Zagrebu. 517-525.

Borovac, T. (2013), Inkluzivne aktivnosti kao indikator kvalitete u programima ranog i predškolsko
g odgoja i obrazovanja. Život i škola.30 (2/2013).59.38-47

Borovac,T. (2014), Socijalna interakcija djece u dobno mješovitim skupinama ustanova ranoga i
predškolskoga odgoja. Doktorska disertacija

123

Ime i prezime dr. sc. Ivana Đurđević Babić
E-mail idjurdjevic@foozos.hr
Matični broj znanstvenika 285633
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti, Sveučilište Josipa Jurja

Strossmayera u Osijeku
Naziv radnog mjesta Izvanredna profesorica iz znanstvenog područja društvenih

znanosti, znanstvenog polja informacijskih i komunikacijskih
znanosti, znanstvene grane informacijski sustavi i informatologija

Zvanje i datum zadnjeg izbora izvanredna profesorica, 19. travnja 2017.

Radno iskustvo

• izvanredna profesorica, 19. travnja 2017.
• 23. svibnja 2011. godine izabrana je u znanstveno-

nastavno zvanje i na radno mjesto docentice iz
znanstvenog područja društvenih znanosti, znanstvenog
polja informacijskih i komunikacijskih znanosti,
znanstvene grane informacijski sustavi i informatologija
(nositelj i izvodi predavanja na kolegijima integriranog
preddiplomskog i diplomskog petogodišnjeg sveučilišnog
studija za školskoga učitelja/učiteljicu na Fakultetu za
odgojne i obrazovne znanosti u Osijeku (Oblikovanje
teksta, Uvod u računarstvo, Informatika u obrazovanju,
Internet u odgoju i obrazovanju, Web programiranje,
Programski jezik Logo, Algoritmi i strukture podataka))

• od 9. lipnja 2010. godine – 23. svibnja 2011. viši asistent
• od 17. siječnja 2006. - 9. lipnja 2010. asistent iz područja

društvenih znanosti, polje informacijske znanosti, grana
informacijski sustavi i informatologija na Učiteljskom
fakultetu u Osijeku

• od 1. srpnja 2005.- 17. siječnja 2006. asistent iz područja
društvenih znanosti, polje informacijske znanosti, grana
informacijski sustavi i informatologija na Visokoj
učiteljskoj školi u Osijeku

Podaci o školovanju

• 2010. godine na Fakultetu organizacije i informatike u
Varaždinu Sveučilišta u Zagrebu obranila doktorsku
disertaciju u području društvenih znanosti, polje
informacijskih znanosti i stekla akademski naziv doktorice
znanosti iz znanstvenog područja društvenih znanosti,
znanstvenog polja informacijskih znanosti, znanstvene
grane informacijski sustavi i informatologija

• 2004. godine diplomirala na Odjelu za matematiku
Sveučilišta Josipa Jurja Strossmayera u Osijeku i time
stekla zvanje profesora matematike i informatike

• 1999. godine maturirala u Općoj gimnaziji „Matija Mesić"
u Slavonskom Brodu

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)

1. Zekić Sušac, Marijana; Đurđević Babić, Ivana., Discovering patterns of student behaviour
in e- learning environment // Higher Goals in Mathematics Education / Kolar-Begović,
Zdenka; Kolar-Šuper, Ružica; Đurđević Babić, Ivana (ur.). Osijek: Element, 2015. Str. 94-
111.

2. Đurđević Babić, Ivana. Predicting Students’ Course Satisfaction from Log Data in Virtual
Learning Environment – Neural Networks and Classification Tree Model // Croatian
Operational Research Review, 6 (2015), 1, 105-120

3. Mirković Moguš, Ana; Đurđević, Ivana; Šuvak, Nenad. The impact of student activity in a
virtual learning environment on their final mark. // Active Learning in Higher Education. 13
(2012.), 3; 177-189

124

4. Đurđević, Ivana; Zekić-Sušac, Marijana; Pavleković, Margita. The effect of students'
learning style on selection of elective modules // The third international scientific colloquium
"Mathematics and children" (The Math Teacher)= Treci medunarodni znanstveni skup
Matematika i dijete (Učitelj matematike) (3rd, Osijek, Croatia, March 18, 2011.) /
Pavleković, Margita (ur.), Zagreb : Element, 2011. Str. 141-149.

5. Pavleković, Margita; Zekić-Sušac, Marijana; Đurđević, Ivana. A Neural Network Model for
Predicting Children’s Mathematical Gift. // Croatian Journal of Education ; Hrvatski časopis
za odgoj i obrazovanje tj. Odgojne znanosti. 13 (2011), 1; 10-30

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

1. Đurđević Babić, Ivana; Marjanović, Anita., Classification trees in detecting students’

motivation for maths from their ICT and Facebook use // Higher Goals in Mathematics
Education / Kolar-Begović, Zdenka; Kolar-Šuper; Ružica; Đurđević Babić, Ivana (ur.).
Osijek: Element, 2015. str. 113-128.

2. Dobi, Karolina; Đeri, Ivanka; Đurđević, Ivana. Usage of Learning Management System in
the Teaching Process – Users’ Perspective // Digital Technologies and New Forms of
Learning / Milat, Josip (ur.). Split : Faculty of Philosophy, University of Split, Croatia, 2011.
103-112

3. Pavleković, Margita; Zekić-Sušac, Marijana; Đurđević, Ivana. Recognizing Mathematically
Gifted Children by Using Expert systems', Teachers', and Psychologists' Estimations. //
Društvena istraživanja. 19 (2010), 3; 487-510

4. Zekić-Sušac, Marijana; Pfeifer, Sanja; Đurđević, Ivana. Classification of entrepreneurial
intentions by neural networks, decision trees and support vector machines. // Croatian
Operational Research Review. 1 (2010), 1; 62-70

5. Pavleković, Margita; Zekić-Sušac, Marijana; Đurđević, Ivana. A novel way for detecting
children's mathematical gift by using the estimates of expert system, teachers, and students.
// International Journal of Research in Education. 1 (2009), 1; 13-30

125

Ime i prezime dr. sc. Slavka Galić
E-mail slavka.galic@po.t-com.hr
Matični broj znanstvenika 242670
Ustanova zaposlenja Opća županijska bolnica Požega
Naziv radnog mjesta pomoćnica sanacijskog upravitelja
Zvanje i datum zadnjeg izbora Izvanredna profesorica, 2017.

Radno iskustvo

 od 1983.- 2013. zaposlena kao psiholog u Medicinskom
centru, a nakon reorganizacije medicinskih centara u Općoj
županijskoj bolnici u Požegi kao voditelj Odsjeka za kliničku
psihologiju u Službi za neurologiju, psihijatriju i kliničku
psihologiju

 od 2013. do danas pomoćnica sanacijskog upravitelja za
kvalitetu u Općoj županijskoj bolnici u Požegi

 ak. godine 2001/2002 i 2002/2003 sudjelovala
sam u nastavi Visoke zdravstvene škole iz
Zagreba – kolegiji: Razvojna psihologija,
Zdravstvena psihologija i Zdravstveni odgoj i
obrazovanje.

 Od ak. godine 2005/2006 do danas na Odjelu za
psihologiju Sveučilišta u Zadru nositelj i izvođač
kolegija: Klinička neuropsihologija, Psihologija
osoba s posebnim potrebama, Forenzična
klinička psihologija i Zdravstvena psihologija.

 Od akademske godine 2005/2006 do 2011/2012
na Filozofskom fakultetu u Osijeku nositelj i
izvođač kolegija: Psihodijagnostika I i II,
Psihologija osoba s posebnim potrebama,
Klinička neuropsihologija, Razvojna
neuropsihologija, Psihoterapijski pravci

 Od ak. god. 2010/2011 do danas sudjelujem u
nastavi na Odsjeku za psihologiju FF u Rijeci na
kolegijima: Psihologija odstupajućeg ponašanja i
doživljavanja i Klinička procjena.

 Od 2012/2013 do danas nositelj i izvođač
kolegija Zdravstvena psihologija, Razvojna
psihologija i Komunikacijske vještine na
dislociranom studiju Zdravstvenog veleučilišta iz
Zagreba (u Pakracu)

 nositelj i izvođač kolegija: Kognitivni testovi,
Procjena radne sposobnosti neuroloških i
psihijatrijskih bolesnika i Razvojna
neuropsihologija na specijalističkom studiju
kliničke psihologije Odsjeka za psihologiju
Sveučilišta u Zagrebu

 nositelj i izvođač kolegija: Ponašanje ljudi u
kriznim situacijama i Asistencija službenog
osoblja za krizne intervencije na specijalističkom
studiju Katoličko-bogoslovnog fakulteta u
Đakovu

Podaci o školovanju

 1983. diplomirala psihologiju na Filozofskom fakultetu u
Zagrebu

 1994. magistrirala iz područja dječje i adolescentne psihijatrije
na Medicinskom fakultetu u Zagrebu

 1999. završila specijalizaciju iz kliničke psihologije na
Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu

126

 2008. doktorirala na Odsjeku za psihologiju Filozofskog
fakulteta u Zagrebu

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)

1. Šimić Klarić A.; Kolundžić, Z., Galić, S., Mejaški Bošnjak V (2012).
Language development in preschool children born after asymmetrical intrauterine growth
retardation.European Journal of Paediatric Neurology. 16(2): 132-137.

2. Šimić Klarić A., Galić S., Kolundžić Z., Mejaški Bošnjak V. (2013).Neuropsychological
development in preschool children born with asymmetrical intrauterine growth restriction
and impact of postnatal head growth.Journal ofChild Neurology 28: 867-873.

3. Šimić Klarić A., Kolundžić Z., Galić S., Tomić Rajić M., Matoković D., Banožić Lj.
(2013).The impact of neonatal complications on motor function outcome in children born
with asymmetric intrauterine growth retardation. Paediatria Croatica, 57.

4. Glavić Ž., Galić S., Krip M. (2014). Quality of life and personality traits in patients with
colorectal cancer, Psychiatria Danubina, 26, 172-180.

5. Kuprešak S., Galić S. (2015): MMPI-2 u diferencijalnoj dijagnostici shizofrenih I
nepsihotičnih psihijatrijskih poremećaja, Klinička psihologija, 8.

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

1. Šimić Klarić A.; Kolundžić, Z., Galić, S., Mejaški Bošnjak V (2012).

Language development in preschool children born after asymmetrical intrauterine growth
retardation.European Journal of Paediatric Neurology. 16(2): 132-137.

2. Šimić Klarić A., Galić S., Kolundžić Z., Mejaški Bošnjak V. (2013).Neuropsychological
development in preschool children born with asymmetrical intrauterine growth restriction
and impact of postnatal head growth.Journal ofChild Neurology 28: 867-873.

3. Šimić KlarićA., Kolundžić Z., Galić S., Tomić Rajić M., Matoković D., Banožić Lj.
(2013).The impact of neonatal complications on motor function outcome in children born
with asymmetric intrauterine growth retardation. Paediatria Croatica, 57.

127

Ime i prezime dr. sc. Krunoslav Matešić
E-mail krunoslavml@gmail.com
Matični broj znanstvenika 330495
Ustanova zaposlenja Hrvatsko katoličko sveučilište
Naziv radnog mjesta Docent
Zvanje i datum zadnjeg izbora Docent, 15.studeni 2016.

Radno iskustvo

Studeni 2015 – do sada
docent na Hrvatskom katoličkom sveučilištu
Opis rada:
- docent na kolegijima: Psihologija pamćenja, Neeksperimentalna
kvantitativna metodologija, Mjerenje u psihologiji, Diferencijalna
psihologija, Teorijski sustavi i modeli u psihologiji ličnosti,
Eksperimentalna metodologija

Listopad 2013 do studeni 2015
Predavač na Hrvatskom katoličkom sveučilištu
Opis rada:
- predavač na kolegijima: Psihologija pamćenja,
Neeksperimentalna kvantitativna metodologija, Mjerenje u
psihologiji, Diferencijalna psihologija, Teorijski sustavi i modeli
u psihologiji ličnosti, Eksperimentalna metodologija

Rujan 2007 – listopad 2013
Naklada Slap, Centar za edukacije i istraživanja, Zagreb
Opis rada:
- držanje edukacija za psihologe: SPSS i statističke metode,
WISC-IV-HR
- organizacija postupka normiranja psiholoških mjernih
instrumenata
- izračunavanje normativnih podataka za psihološke mjerne
instrumente
- recenzija rukopisa i prijevoda

Veljača 2008 – rujan 2010
Filozofski fakultet u Osijeku, Studij psihologije.
Vanjski suradnik u suradničkom zvanju asistent za kolegij
Praktikum i Psihologija ličnosti.

Podaci o školovanju

listopad 2009 – srpanj 2015
Doktorski studij „Jezik i kognitivna neuroznanost“, Centar za
poslijediplomski studij, Sveučilište u Zagrebu
srpanj 2001 – lipanj 2007
Diplomirao psihologiju, znanstveni i profesorski smjer, na
Filozofskom Fakultetu Sveučilišta u Zagrebu
srpanj 1997 – lipanj 2001
Maturirao u Srednjoj Školi Jastrebarsko, smjer gimnazija

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)
1. Matešić, K (2015). The relationship between cognitive and emotional intelligence and high

school academic achievement. Collegium antropologicum, 39(2), 371-375.
2. Matešić, K. (2015). A comparison of persons with Posttraumatic stress disorder and the

normative sample with the Trauma Symptom Inventory. Alcoholism and Psychiatry
Research, 51(1), 7-13.

3. Matešić, K. (2015). Kognitivna i emocionalna inteligencija kao prediktori uspjeha u višim
razredima osnovne škole. Suvremena psihologija, 18(1), 79-90.

128

4. Ružić, V., Matešić, K. (2015).BYI - Beckovi inventari za mlade - drugo izdanje za djecu i
adolescente - provjera valjanosti intstrumenta u Republici Hrvatskoj. Klinička psihologija,
8(1), 49-61.

5. Zarevski, P., Kovač, M., Matešić, K. Jr. (2014).Differences in general knowledge: do
residential status and the type of school matter?. Review of psychology, 21, 131-135.

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

1. Matešić, K., Matešić, K. Jr. (2014). Beginning of the fifth period of test development and
testing practices in the Republic of Croatia. Proceedings of the 4th International Conference
"Vallis Aurea" Focus on Regional & Innovation Development, 4, 0401-0405.

2. Matešić, K.ml., Ružić, V., Matešić, K. (2009). Odnos između osobina ličnosti mjerenih BFQ
upitnikom i školskog uspjeha kod učenika gimnazija. Odgojne znanosti, 1(17), 171-181.

3. Matešić, K. Jr., Zarevski, P. (2008). Correlation between intelligence and dimensions of
personality and school success. Metodika: Journal of Theory and Application of Teaching
methodologies in Preschool, Primary, Secondary and Higher Education, 9(17), 366-379.

4. Matešić, K., Matešić, K.ml., Brajša-Žganec, A., Ružić, V. (2008). Usporedba faktorskih
struktura testova D-48 i D-70. Suvremena psihologija, 11(2), 211-221.

5. Matešić, K.ml., Zarevski, P. (2008). Povezanost opće inteligencije i dimenzija ličnosti sa
školskim postignućem. Metodika, 9(17), 260-270.

129

Ime i prezime dr. sc. Vesnica Mlinarević
E-mail vmlinarevic@foozos.hr
Matični broj znanstvenika 261162
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti Sveučilište Josipa

Jurja Strossmayera u Osijeku
Naziv radnog mjesta Izvanredna profesorica, prodekanica za nastavu
Zvanje i datum zadnjeg izbora Izvanredna profesorica, 11. travnja. 2012.

Radno iskustvo

 1982. u Centru za predškolski odgoj Osijek gdje je bila je
mentorica studentima predškolskog odgoja i
početnicima/odgojiteljima te radila na stručno-pedagoškim
poslovima.
 1995. godine zapošljava se u Zavodu za unapređivanje
školstva, Ministarstva prosvjete i športa Republike Hrvatske
na poslovima savjetnice za stručno-pedagoške poslove u
dječjim vrtićima i osnovnim školama u pet slavonskih
Županija.
 1997. je sudjelovala u reintegraciji odgojno-obrazovnih
ustanova iz područja hrvatskoga Podunavlja u Sustav odgoja i
obrazovanja Republike Hrvatske.
 Od akademske 1995./1996. godine radi kao vanjska
suradnica na Pedagoškom fakultetu na kolegijima Metodika
odgojno-obrazovnog rada I., Opća pedagogija i Predškolska
pedagogija u nastavnom zvanju predavača.
 Bila je regionalna voditeljica Projekata osnove
demokracije i Građanski odgoj za osnovne škole u pet
slavonskih Županija za školsku 2001./2002. u okviru
Ministarstva obrazovanja Republike Hrvatske.
 2002. godine stalno se zapošljava na Učiteljskom fakultetu
u Osijeku, tadašnjoj Visokoj učiteljskoj školi za kolegije: Opća
pedagogija, Predškolska pedagogija, Metodika odgojno-
obrazovnog rada I. i Roditeljstvo, u zvanju višeg predavača
od 2005. godine
 Od 2007. docentica je na Učiteljskom fakultetu i radi na
Integriranom preddiplomskom i diplomskom učiteljskom
studiju i na Sveučilišnom studiju ranog i predškolskog odgoja
i obrazovanja na kolegijima Opća pedagogija, Integrirani
predškolski kurikulum, Roditeljstvo i Dječji projekti te na
programu cjeloživotnog obrazovanja na kolegijima
Pedagogija cjeloživotnog obrazovanja i Nastavna
komunikacija. 2012. izabrana je u zvanje izvanredne
profesorice na Fakultetu za odgojne i obrazovne znanosti.
 Bila je vanjska suradnica na Filozofskom fakultetu u
Osijeku od 2005. do 2008. godine na seminarima kolegija
Pedagogija slobodnog vremena te nositeljica kolegija
Obiteljska pedagogija.
 Vanjska je suradnica na sveučilišnom studiju kulturologije
na Odjelu Sveučilišta Josipa Jurja Strossmayera u Osijeku od
akademske 2010./2011. na kolegijima Nenasilna
komunikacija u knjižničnim prostorima, Kritičko mišljenje i
Kultura slobodnog vremena.
 Vanjska je suradnica u Agenciji za odgoj i obrazovanje
Republike Hrvatske od 2002. godine, predsjednica
povjerenstva za polaganje stručnih ispita odgojitelja i stručnih
suradnika te kontinuirano sudjeluje kao pozvani predavač na
stručnim skupovima za odgojitelje i pedagoge u Republici
Hrvatskoj.

130

 Bila je gost predavač na Poslijediplomskom znanstvenom
studiju pedagogije na Odsjeku pedagogije na Filozofskom
fakultetu Sveučilišta u Zagrebu akademske godine 2004./2005
i 2015. gost predavač na Sveučilištu u Zadru na
poslijediplomskom studiju pedagogije.
 Od akademske godine 2013./14. izradila je program i vodi
kolegij Skriveni kurikulum na poslijediplomskom
sveučilišnom doktorskom studiju pedagogije Pedagogija i
kultura suvremene škole na Filozofskom fakultetu, Sveučilišta
J. J. Strossmayera u Osijeku.
 Akademske 2007./2008. bila je predsjednica povjerenstva i
koordinator za izradu Preddiplomskog sveučilišnog studija
ranog i predškolskog odgoja i obrazovanja i Diplomskog
sveučilišnog studija ranog i predškolskog odgoja i
obrazovanja.
 Bila je suradnica u radu tri znanstvena projekta
Ministarstva znanosti obrazovanja i sporta Republike Hrvatske
i vodila je IPA IV projekt - Razvoj ljudskih potencijala,
financiranog sredstvima Europske unije, Unaprjeđenje
položaja djece Roma u odgoju i obrazovanju u Baranji.
 Objavljivala je znanstvene i stručne radove u časopisima te
u zbornicima s međunarodnih i domaćih znanstvenih i stručnih
skupova. Bila je članica programskih odbora znanstvenih i
stručnih skupova, recenzentica zbornika znanstvenih radova i
suurednica dvaju znanstvenih časopisa.
 Bila je mentorica u izradi 80-tak diplomskih radova te
mentorica i sumentorica doktorskih radova. Suautorica je dvije
znanstvene monografije, više od 60 znanstvenih radova i
nekoliko stručnih. Sudjelovala je u radu više od 30
znanstvenih međunarodnih konferencija
 Bila je predsjednica povjerenstva za osiguranje i
unaprjeđivanje kvalitete visokog obrazovanja na Učiteljskom
fakultetu u Osijeku.
 Od 2003. do 2007. bila je voditeljica na dislociranom
preddiplomskom stručnom studiju predškolskog odgoja u
Vukovaru.
Od 2007. do 2008. bila je Voditeljica odsjeka za društvene
znanosti na Učiteljskom fakultetu u Osijeku.
 Od 2008. do 2010. obnašala je funkciju prodekana za
stručno-razvojne poslove Učiteljskog fakulteta u Osijeku.
Bila je prodekanica za nastavu Učiteljskog fakulteta u Osijeku
od akademske od 2010. do 2014. godine.
Prodekanica je za nastavu Fakulteta za odgojne i obrazovne
znanosti, Sveučilišta Josipa Jurja Strossmayera u Osijeku od
2014.

Podaci o školovanju

Nakon opće gimnazije, završava studij predškolskoga odgoja
na Pedagoškom fakultetu u Osijeku i stiče zvanje odgojitelja
predškolske djece. 1990. godine diplomirala je i na studiju
pedagogije na Pedagoškom Fakultetu u Osijeku i stekla zvanje
profesora pedagogije.
1995. godine položila je državni stručni ispit, pristav I. vrste u
Ministarstvu uprave Republike Hrvatske.
Magistrirala je 2004. godine na poslijediplomskom
znanstvenom studiju pedagogije na Filozofskom fakultetu u
Zagrebu s temom "Pedagoške implikacije stilova provođenja
slobodnog vremena srednjoškolaca".

131

Doktorirala je 2006. godine na Filozofskom fakultetu u
Zagrebu s temom "Slobodno vrijeme kao predikator
poremećaja u ponašanju učenika".

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)
Mlinarević, V., Zrilić, S. (2015). Strateški, kurikularni i zakonski dokumenti kao temelj razvoja
socijalnih kompetencija u hrvatskoj školi. Školski vjesnik, 65(2), 99-123.

Mlinarević, V., Brust Nemet, M. (2015). Opportunities for the Development of Teachers'
Competences for Working with Roma Children Mogućnosti razvijanja kompetencija za rad s
romskom djecom// Opportunities for the Development of Teachers' Competences for Working with
Roma Children // Položaj Roma u odgoju i obrazovanju/ The Position of Roma in Education /
Mlinarević, V., Bushati J., Brust Nemet, M. (ur.).Osijek : Sveučilište J. J. Strossmayera u Osijeku/ J.
J. Strossmayer University of Osijek, Fakultet za odgojne i obrazovne znanosti / Faculty of Education,
Osijek.

Mlinarević, V., Brust Nemet, M. (2015). Opportunities for the Development of Teachers'
Competences for Working with Roma Children Mogućnosti razvijanja kompetencija za rad s
romskom djecom// Opportunities for the Development of Teachers' Competences for Working with
Roma Children // Položaj Roma u odgoju i obrazovanju/ The Position of Roma in Education /
Mlinarević, V., Bushati J., Brust Nemet, M. (ur.).Osijek : Sveučilište J. J. Strossmayera u Osijeku/ J.
J. Strossmayer University of Osijek, Fakultet za odgojne i obrazovne znanosti / Faculty of Education,
Osijek.
Peko, A., Varga, R., Mlinarević, V., Lukaš, M., Munjiza E. (2014). Kulturom nastave (p)o učeniku,
Osijek: Sveučilište Josipa Jurja Strossmayera, Učiteljski fakultet u Osijeku. (znanstvena
monografija).
Mlinarević, V., Brust Nemet, M., Lončarić, M. (2014). Equality and/or Gender Typing in Nursery
School. U Challenges in Building Child Friendly Communities, Berbić Kolar, Emina; Bognar,
Branko; Sablić, Marija; Sedlić, Božica (ur.). Slavonski Brod: Europe House Slavonski Brod.
4. Mlinarević, V., Peko, A., Ivanović, J. (2013). Interkulturalno obrazovanje učitelja (komparativni
prikaz interkulturalnog obrazovanja magistara primarnoga obrazovanja u Osijeku i Subotici). //
Napredak : časopis za pedagogijsku teoriju i praksu. 154 (2013), 1-2; 11-30.

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

1. Mlinarević, V., Brust Nemet, M., Lončarić, M. (2014). Equality and/or Gender Typing in Nursery
School // Challenges in Building Child Friendly Communities / Berbić Kolar, Emina ; Bognar,
Branko ; Sablić, Marija ; Sedlić, Božica (ur.). Slavonski Brod : Europe House Slavonski Brod, 2014.
62-70
2. Mlinarević, V., Matanović, S. (2013). Students' and Teachers' Atitudes on Building a Curriculum
of Extracuricular Activities in Lower Primary Schools. Školski vjesnik: časopis za pedagoška i
školska pitanja, 62(2-3), 327-348. (pregledni rad)
3. Mlinarević, V., Brust Nemet, M. (2012), Izvannastavne aktivnosti u školskom kurikulumu. Osijek:
Sveučilište J. J. Strossmayera u Osijeku, Učiteljski fakultet u Osijeku. (znanstvena monografija)
4. Mlinarević, V., Brust, M., Zlatarić, S. (2009). Pozitivni ishodi individualiziranog rada asistenta u
nastavi s učenikom s ADHD-om. Aspekti jednakih mogućnosti i dopunska obrazovanja: integracija,
podešavanje, spol: zbornik radova = Az esėlyegyenlosėg és a felzárkóztatás vetületei az oktatásban:
Integrálás, felzárkóztatás, esélyegyenlőség: Az eljárás, Bene, Annamaria (ur.). Subotica: Verzal,
129-139.
5. Mlinarevic (2006). Slobodno vrijeme kao predikator poremećaja u ponašanju učenika. Zagreb.
Filozofski fakultet.

Ime i prezime dr. sc. Ksenija Romstein
E-mail kromstein@foozos.hr
Matični broj znanstvenika 290550
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti Sveučilište Josipa Jurja

Strossmayera u Osijeku

132

Naziv radnog mjesta docentica
Zvanje i datum zadnjeg izbora docentica, 19. travnja 2017.

Radno iskustvo

Od 2017 do danas: Fakultet za odgojne i obrazovne znanosti u
Osijeku (docentica)
Od 2006 do 2017: Fakultet za odgojne i obrazovne znanosti u
Osijeku (asistentica)
Od 2003 do 2006: SOS dječje selo Ladimirevci (odgajateljica,
voditeljica Zajednice mladih)
Od 2001 do 2003: Centar za odgoj i obrazovanje Ivan Štark, Osijek
(učitelj-defektolog)
1996: Klinička bolnica Osijek, Klinika za traumatologiju
(medicinska sestra)

Podaci o školovanju

Od 2006 do 2014: Filozofski fakultet Sveučilišta u Zagrebu (dr.sc.
pedagogije)
Od 1998 do 2003: Edukacijsko-rehabilitacijski fakultet Sveučilišta
u Zagrebu (prof. rehabilitator)
Od 1996 do 1999: Pedagoški fakultet Osijek (odgojiteljica
predškolske djece)
Od 1992 do 1996: Medicinska škola Osijek (medicinska sestra)

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)
1. Romstein, K. Irović, S., Vego, M. (2015). Teaching Mathematics in Early Education:

Current Issues in Classrooms. U: Kolar-Begović, Z., Kolar-Šuper, R., Đurđević Babić, I.

(ur.), The fifth international scientific colloquium Mathematics and Children: Teaching and

Learning Mathematics. Osijek: FOOZOS, str. 187-202.

2. Romstein, K. Borovac, T., Šter M. (2013). Zanimanja budućnosti iz perspektive djece

osnovnoškolske dobi. Život i škola, 59(29), 123-135.

3. Romstein, K. (2011). Kvalitetivni pristup interpretaciji simptoma ADHD-a: implikacije za

pedagošku praksu. Život i škola, 57(26), 101-113.

Radovi kvalificirani za izvođenje nastave (max. 5 radova)
1. Romstein, K. (2015). Procjenjivanje kvalitete inkluzivnog okruženja u institucijama

predškolskog odgoja. Napredak,156(4), 401-421.

2. Velki, T., Romstein, K. (2015). Učimo zajedno. Osijek: OBŽ, FOOZOS.

3. Romstein, K. (2015). Neoliberal Values and Disability: A Critical Approach to Inclusive

Education. U: Popov, N. i sur. (ur.), Qualiy, Social Justice and Accountability in Education

Worldwide. Sofia: BCES, str. 327-333.

133

Ime i prezime dr. sc. Marija Sablić
E-mail msablic@foozos.hr
Matični broj znanstvenika 256530
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti Sveučilište Josipa Jurja

Strossmayera u Osijeku
Naziv radnog mjesta Docentica
Zvanje i datum zadnjeg izbora Docentica, 11. travnja 2011.

Radno iskustvo

 Učiteljica razredne nastave u Osnovnoj školi Dragutina
Kušlana u Zagrebu do prosinca 2001. godine.

 0d 2001. zaposlena na fakultetu za odgojne i obrazovne
znanosti

Podaci o školovanju

 Diplomirala je 2000. godine na Pedagoškom fakultetu u
Osijeku (Sveučilište Josipa Jurja Strossmayera u Osijeku)
te stekla naziv diplomirane učiteljice razredne nastave.

 Magistarski rad naslovljenObrazovanje za interkulturalne
odnose,pod vodstvom mentora prof. dr. sc. Nevena
Hrvatića, obranila je na Filozofskom fakultetu
Sveučilištau Zagrebu u studenome 2004. godine te stekla
akademski stupanj magistrice znanosti, područje
društvenih znanosti, polje odgojne znanosti.

 Doktorski rad (izvan doktorskog studija) Sukonstrukcija
interkulturalnog kurikuluma, pod vodstvom mentora prof.
dr. sc. Nevena Hrvatića, obranila je na Filozofskom
fakultetu Sveučilišta u Zagrebu u lipnju 2009. godine te
stekla akademski stupanj doktorice znanosti, znanstveno
područje društvene znanosti, znanstveno polje pedagogija,
znanstvena grana posebne pedagogije.

 Trenutačno pohađa dvogodišnje stručno usavršavanje iz
Montessori pedagogije

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)

1. Sablić, M. (2014). Interkulturalizam u nastavi. Zagreb: Naklada Ljevak.
2. Sablić, M., Rački, Ž., Lesandrić, M. (2015). Učiteljska i studentska procjena odabranoga

didaktičkog materijala prema pedagogiji Marije Montessori. Hrvatski časopis za odgoj i
obrazovanje / Croatian Journal of Education, rad u postupku objavljivanja.

3. Mlinarević, V., Sablić, M., Matić, A., (2015). Culture of Education for Entrepreneurial
Competences- the Driving Force of Economic Development of Eastern Croatia. In: A. Mašek
Tonković, (ur.), Gospodarstvo istočne Hrvatske- vizija i razvoj. Economy of Eastern
Croatia- Vison and Growth. (pp. 620-632), Osijek: Sveučilište j. J. Strossmayera u Osijeku
i Ekonomski fakultet u Osijeku.

4. Rački, Ž., Jindra, R., Mikulić, M., Sablić, M. (2015). Obogaćenje stručne prakse studenata
kroz volonterski rad u odgojno-obrazovnom sustavu. The Enrichment of Future Teachers
Preservice School Practice throuhg Volunteer Work in Education System. In: V. Mlinarević,
M. Brust Nemet, J. Bushati, (Eds.). Obrazovanje za interkulturalizam/intercultural
education/položaj roma u odgoju i obrazovanju/the position of roma in education (pp 401-
431). Osijek : Sveučilište Josipa Jurja Strossmayera u Osijeku / Fakultet za odgojne i
obrazovne znanosti.

5. Rački, Ž., Sablić, M., Sekol, I. (2014). Izostanak agresivnih i nasilnih definirajućih
obilježja u opisima uspješnih i idealnih učitelja. Školski vjesnik: časopis za pedagoška i
školska pitanja, 63(4), 653-677.

134

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

1. Sablić, M., Rački, Ž., Lesandrić, M. (2015). Učiteljska i studentska procjena odabranoga
didaktičkog materijala prema pedagogiji Marije Montessori. Hrvatski časopis za odgoj i
obrazovanje / Croatian Journal of Education, rad u postupku objavljivanja.

2. Rački, Ž., Sablić, M., Sekol, I. (2014). Izostanak agresivnih i nasilnih definirajućih
obilježja u opisima uspješnih i idealnih učitelja. Školski vjesnik: časopis za pedagoška i
školska pitanja, 63(4), 653-677.

3. Sablić, M., Berbić Kolar, E. (2014). Future Teachers Opinions about Montessori Language
Materials. In: E. Berbić Kolar, M. Sablić, B. Sedlić, (Eds.), Challenges in Building Child
Friendly Communities (pp. 93-98), Slavonski Brod : Europe House Slavonski Brod.

135

Ime i prezime dr. sc. Zvonimir Užarević
E-mail zuzarevic@foozos.hr
Matični broj znanstvenika 254796
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti

Sveučilište Josipa Jurja Strossmayera u Osijeku
Naziv radnog mjesta Docent
Zvanje i datum zadnjeg izbora Docent, 11.6.2014.

Radno iskustvo

1999. - 2000. predavao biologiju u Srednjoj školi Mate Balote u
Poreču učenicima opće i jezične gimnazije
2000. - 2001. predavao biologiju i kemiju u Srednjoj školi Matija
Antun Reljković u Slavonskom Brodu učenicima kemijske,
veterinarske, šumarske i poljoprivredne struke
2000. - 2004. zaposlen na Zavodu za biologiju Pedagoškog
fakulteta Sveučilišta Josipa Jurja Strossmayera u Osijeku gdje sam
obavljao poslove znanstvenog novaka na projektu Ministarstva
znanosti, obrazovanja i športa „Anatomska građa iglica oštećenih
stabala jele (Abies alba Mill.) s Risnjaka“ (br. 0122018)
2002. izabran u istraživačko zvanje mlađeg asistenta iz područja
prirodnih znanosti, polje biologija
2003. održao nastupno predavanje i izabran u naslovno nastavno
zvanje predavač iz područja prirodnih znanosti, polje biologija
2004. - 2006. predavao biologiju i kemiju u Srednjoj školi Matija
Antun Reljković u Slavonskom Brodu učenicima kemijske,
veterinarske, šumarske i poljoprivredne struke
2006. izabran je u suradničko zvanje asistent iz područja prirodnih
znanosti, polje biologija
2006. - 2008. zaposlen na Zavodu za staničnu biologiju i
ekofiziologiju biljaka na Odjelu za biologiju Sveučilišta Josipa
Jurja Strossmayera u Osijeku
2008. - do danas zaposlen na Odsjeku za prirodne znanosti
Fakulteta za odgojne i obrazovne znanosti Sveučilišta Josipa Jurja
Strossmayera u Osijeku
2011. izabran je u suradničko zvanje viši asistent iz područja
prirodnih znanosti, polje biologija
2014. izabran u znanstveno-nastavno zvanje docenta u
interdisciplinarnom području znanosti, znanstvena polja temeljne
medicinske znanosti i interdisciplinarne biotehničke znanosti

Podaci o školovanju

1993. završio srednju medicinsku školu u Slavonskom Brodu i
stekao zvanje medicinski tehničar
1993. upisao profesorski smjer dvopredmetnog studija biologije i
kemije na Pedagoškom fakultetu Sveučilišta Josipa Jurja
Strossmayera u Osijeku
1998. diplomirao obranom diplomskog rada iz područja organske
kemije s temom „Sinteza bis-kumarinskih kemiluminiscentnih
spojeva“ i stekao zvanje profesor biologije i kemije
2007. upisao Sveučilišni poslijediplomski interdisciplinarni
doktorski studij Molekularne bioznanosti Sveučilišta Josipa Jurja
Strossmayera u Osijeku, Instituta Ruđer Bošković u Zagrebu i
Sveučilišta u Dubrovniku
2011. doktorirao obranom doktorske disertacije „Aktivnost
signalnog puta Hh-Gli u estrogen ovisnim (MCF-7) i estrogen
neovisnim (SkBr-3) staničnim linijama tumora dojke” i stekao
akademski stupanj doktora prirodnih znanosti

136

Popis radova objavljenih u posljednjih pet godina (max. 5 radova)
1. Sabol, Maja; Trnski, Diana; Užarević, Zvonimir; Ozretić, Petar; Musani, Vesna ; Rafaj,

Maja; Cindrić, Mario; Levanat, Sonja. Combination of cyclopamine and tamoxifen promotes
survival and migration of MCF-7 breast cancer cells - interaction of Hedgehog-Gli and
Estrogen receptor signaling pathways. PLoS ONE. 9(12) (2014); e114510.

2. Matijević, Marko; Užarević, Zvonimir; Ivanišević, Zrinka; Gvozdić, Vlatka; Leović, Dinko;
Popić, Bruno; Včev, Aleksandar. Determining the Quality of Life after Removing of
Impacted Lower Wisdom Tooth using the Principal Component Analysis Method.
Collegium Antropologicum. 38 (2014); 691-699.

3. Matijević, Marko; Užarević, Zvonimir; Gvozdić, Vlatka; Leović, Dinko; Ivanišević, Zrinka;
Matijević-Mikelić, Valentina; Bogut, Irella; Včev, Aleksandar; Macan, Darko. Does Body
Mass Index and Position of Impacted Lower Third Molar Affect the Postoperative Pain
Intensity? Collegium antropologicum. 36 (2012); 1279-1285.

4. Matijević, Marko; Užarević, Zvonimir; Matijević-Mikelić, Valentina; Leović, Dinko;
Macan, Darko. The influence of surgical experience, the type of instruction given to patients
and patient gender on the postoperative pain intensity following lower wisdom teeth surgery.
Acta clinica Croatica. 52 (2013); 23-28.

5. Miletić-Medved, Marica; Božikov, Jadranka; Užarević, Zvonimir. Branko Cvjetanović i
Branimir Richter - suradnici Andrije Štampara. Anali Zavoda za znanstveni i umjetnički rad u
Osijeku. 28 (2012); 103-113.

Radovi kvalificirani za izvođenje nastave (max. 5 radova)
1. Sabol, Maja; Trnski, Diana; Užarević, Zvonimir; Ozretić, Petar; Musani, Vesna ; Rafaj,

Maja; Cindrić, Mario; Levanat, Sonja. Combination of cyclopamine and tamoxifen promotes
survival and migration of MCF-7 breast cancer cells - interaction of Hedgehog-Gli and
Estrogen receptor signaling pathways. PLoS ONE. 9(12) (2014); e114510.

2. Matijević, Marko; Užarević, Zvonimir; Ivanišević, Zrinka; Gvozdić, Vlatka; Leović, Dinko;
Popić, Bruno; Včev, Aleksandar. Determining the Quality of Life after Removing of
Impacted Lower Wisdom Tooth using the Principal Component Analysis Method.
Collegium Antropologicum. 38 (2014); 691-699.

3. Matijević, Marko; Užarević, Zvonimir; Gvozdić, Vlatka; Leović, Dinko; Ivanišević, Zrinka;
Matijević-Mikelić, Valentina; Bogut, Irella; Včev, Aleksandar; Macan, Darko. Does Body
Mass Index and Position of Impacted Lower Third Molar Affect the Postoperative Pain
Intensity? Collegium antropologicum. 36 (2012); 1279-1285.

4. Matijević, Marko; Užarević, Zvonimir; Matijević-Mikelić, Valentina; Leović, Dinko;
Macan, Darko. The influence of surgical experience, the type of instruction given to patients
and patient gender on the postoperative pain intensity following lower wisdom teeth surgery.
Acta clinica Croatica. 52 (2013); 23-28.

5. Miletić-Medved, Marica; Božikov, Jadranka; Užarević, Zvonimir. Branko Cvjetanović i
Branimir Richter - suradnici Andrije Štampara. Anali Zavoda za znanstveni i umjetnički rad u
Osijeku. 28 (2012); 103-113.

137

Ime i prezime dr. sc. Tena Velki
E-mail tena.velki@gmail.com, tvelki@foozos.hr
Matični broj znanstvenika 309876
Ustanova zaposlenja Fakultet za odgojne i obrazovne znanosti Sveučilište Josipa Jurja

Strossmayera u Osijeku
Naziv radnog mjesta Docentica
Zvanje i datum zadnjeg izbora Docentica, 6. prosinac 2013

Radno iskustvo

prosinac 2013. - Fakultet za odgojne i obrazovne znanosti
 (Učiteljski fakultet u Osijeku)
 znanstveno-nastavno zvanje docenta i
 radno mjesto docenta za znanstveno
 područje društvenih znanosti,
 znanstveno polje psihologija,
 znanstvena grana razvojna psihologija

ožujak 2009. - Elektrotehnički fakultet Osijek
prosinac 2015. vanjski suradnik na kolegiju
 Komunikacijske vještine

svibanj 2013. – Učiteljski fakultet u Osijeku
prosinac 2013. suradničko zvanje i radno mjesto višeg
 asistenta za znanstveno područje društvenih
 znanosti, znanstveno polje psihologija,
 znanstvena grana razvojna psihologija

studeni 2008. – Učiteljski fakultet u Osijeku
travanj 2013. suradničko zvanje i radno mjesto
asistenta
 za znanstveno područje društvenih znanosti,
 znanstveno polje psihologija, znanstvena
 grana razvojna psihologija

ožujak 2011. – Filozofski fakultet u Osijeku
listopad 2014. vanjski suradnik na kolegijima Uvod u
 razvojnu psihologiju, Psihologija djetinjstva
 i Psihologija odgoja i obrazovanja

travanj 2008. - Ekonomska i upravna škola Osijek
studeni 2008. stručni suradnik - psiholog

Podaci o školovanju

2008.-2012. Sveučilište u Zagrebu, Filozofski fakultet,
Poslijediplomski doktorski studij psihologije
tema disertacije: Provjera ekološkoga modela dječjega
nasilničkoga ponašanja prema vršnjacima

2003.-2008. Sveučilište J.J. Strossmyera u Osijeku, Filozofski
fakultet Osijek, smjer: Psihologija (diplomirala prva u generaciji s
izvrsnim uspjehom na temu: Teorija samoodređenja i akademski
uspjeh)

1999.-2003. III. Gimnazija Osijek (maturirala s odličnim
uspjehom)

138

 Popis radova objavljenih u posljednjih pet godina (max. 5 radova)

1. Velki, T. i Dudaš, M. (2016). Pokazuju li hiperaktivnija djeca više simptoma agresivnosti?
Ljetopis socijalnog rada, 23(1), 87-121.

2. Velki, T., Kuterovac Jagodić, G. i Antunović, A. (2014). Razvoj i validacija Hrvatskog
upitnika školske klime za učenike. Suvremena psihologija,17(2), 151-166.

3. Velki, T. i Kuterovac Jagodić, G. (2014). Individualni i kontekstualni činitelji dječjega
nasilničkoga ponašanja prema vršnjacima. Ljetopis socijalnog rada, 21(1), 33-63.

4. Velki, T. i Vrdoljak, G. (2013). Uloga nekih vršnjačkih i školskih varijabli u predviđanju
vršnjačkog nasilnog ponašanja. Društvena istraživanja, 22(1), 101-120.

5. Velki, T. (2012). Uloga nekih obiteljskih čimbenika u pojavi nasilja među djecom.
Psihologijske teme, 21(1), 29-60.

Radovi kvalificirani za izvođenje nastave (max. 5 radova)

1. Velki, T. i Dudaš, M. (2016). Pokazuju li hiperaktivnija djeca više simptoma agresivnosti?

Ljetopis socijalnog rada, 23(1), 87-121.
2. Velki, T. i Romstein, K. (ur.) (2015). Učimo zajedno: Priručnik za pomoćnike u nastavi za

djecu s teškoćama u razvoju. Osijek: Osječko-baranjska županija i Fakultet za odgojne i
obrazovne znanosti Sveučilišta J.J. Storassmayera u Osijeku.

3. Velki, T. i Kuterovac Jagodić, G. (2015). Uloga strukturalnih i procesni obiteljskih
čimbenika u objašnjenju dječjeg nasilničkog ponašanja prema vršnjacima. Ljetopis
socijalnog rada, 22(2), 271-298.

4. Velki, T. i Kuterovac Jagodić, G. (2014). Različiti pristupi mjerenju kao izvori razlika u
podacima o raširenosti nasilničkoga ponašanja među djecom. Društvena istraživanja, 23(2),
259-281.

5. Velki, T. (2012). Priručnik za rad s hiperaktivnom djecom u školi. Jastrebarsko: Naklada
Slap.

139

5.9. Procjena troškova studija po studentu.

Financijska evaluacija

Tablica 7. Prihodi i rashodi

 N N+1 N+2 N+3 N+4

1. Prihodi poslovanja 400.000,00 400.000,00

a)

Pomoći iz inozemstva
(darovnice) i od subjekata unutar
opće države

b) Prihodi od imovine

c)

Prihodi od administrativnih
pristojbi i po posebnim propisima 400.000,00 400.000,00

d)

Vlastiti prihodi (prihodi ostvareni
obavljanjem poslova na tržištu)

e)

Donacije od pravnih i fizičkih
osoba izvan opće države

f)

Prihodi iz proračuna za
financiranje redovne djelatnosti
korisnika proračuna

2. Rashodi poslovanja 400.000,00 400.000,00

a)

Rashodi za zaposlene (plaće,
doprinosi i ostali rashodi za
zaposlene) 299.534,00 299.534,00

b)

Materijalni rashodi (naknade
troškova zaposlenima, materijal i
energija, rashodi za usluge i
ostali rashodi) 60.466,00 60.466,00

c)

Financijski rashodi (kamate i
ostali financijski rashodi)

d) Subvencije

e)

Pomoći dane u inozemstvo i
unutar opće države

f)

Naknade građanima i
kućanstvima na temelju
osiguranja i druge naknade

g) Ostali rashodi 40.000,00 40.000,00

3.

Višak/manjak prihoda poslovanja
(6 - 3)

a)

Prihodi od prodaje nefinancijske
imovine

b)

Rashodi za nabavu nefinancijske
imovine građevinski objekti,
postrojenja i oprema, prijevozna
sredstva, knjige itd.

4.

Višak/manjak prihoda od
nefinancijske imovine (7 - 4)

a)

Primici od financijske imovine i
zaduživanja

b)

Izdaci za financijsku imovinu i
otplate zajmova

5.

Višak/manjak primitaka od
financijske imovine i obveza (8 -
5)

6. Ukupni prihodi i primici 400.000,00 400.000,00

7. Ukupni rashodi i izdaci 400.000,00 400.000,00

8. Višak/manjak prihoda i primitaka 0,00 0,00

Tablica 8. Izvori financiranja

140

 N N+1 N+2 N+3 N+4
1. Država
a) proračun MZOS-a
b) druga nadležna
ministarstva i državne
institucije
c) jedinice lokalne i
regionalne (područne)
samouprave)
2. Vlastiti prihodi
a) školarine
(participacija studenata) 400.000,00 400.000,00
b) istraživački projekti
c) nakladnička djelatnost
d) ostali poslovi iz
vlastite djelatnosti
3. Donacije
4. Ostalo
5. Ukupno (1+2+3+4) 400.000,00 400.000,00

Tablica 9. Studenti

 N N+1 N+2
Ukupni broj studenata 20 20
1) Redoviti
 a) uz potporu MZOS-a
 b) samostalno snose troškove
2) Izvanredni 20 20

5.10. Način praćenja kvalitete i uspješnosti izvedbe studijskog programa, a
 posebno način sudjelovanja u ocjenjivanju studijskog programa.

Redovite aktivnosti sustava za praćenje i unapređivanje kvalitete na Fakultetu za odgojne i
obrazovne znanosti uključuju provedbu sveučilišne i interne studentske ankete, prikupljanje i
analizu indikatora kvalitete studiranja, izradu samoanalize i godišnjih izvješća o radu sustava
te koordinaciju sudionika sustava na razini Sveučilišta.
Praćenje kvalitete i uspješnosti izvedbe studijskog programa provodi se u nekoliko razina.
Na prvoj razini studenti se anonimnom anketom, nakon odslušanog ljetnog semestra
izjašnjavaju o:
- sadržaju predmeta i pokrivenosti literaturom
- nastavnicima (načinu izlaganja i objašnjavanja gradiva koje treba usvojiti)
- vremenu potrebnom za usvajanje gradiva.
U postupku provođenja ankete sudjeluju predstavnici Studentskog zbora, a rezultate ankete
analizira Povjerenstvo za osiguranje o unapređivanje kvalitete i po potrebi predlaže potrebne
mjere upravi Fakulteta. Informatički ured priprema i šalje individualne rezultate svakom
nositelju kolegija, a oni su obvezni razmotriti rezultate ankete sa svojim asistentima. Rezultati
studentske ankete koriste se prilikom provjere ispunjavanja nužnih uvjeta Rektorskog zbora za

141

ocjenu nastavne i stručne djelatnosti u postupku izbora u umjetničko/nastavna zvanja,
znanstveno-nastavna zvanja i nastavna zvanja.
Na drugoj razini nastavnici putem ankete procjenjuju odnos prema nastavnom procesu, radnoj
okolini i studentima (samoevaluacija). Područja procjene osobito se odnose na:
- uvjete održavanja nastave
- stanje postojeće opreme i potrebe za novom opremom i odgovarajućom literaturom
- uspješnost svladavanja gradiva
- redovitost pohađanja nastave i aktivnost studenata u nastavi.
Usporedbom rezultata studentske i nastavničke ankete dobit će se pregled uspješnosti izvedbe
studijskog programa, a nastavnici će dobiti uvid u pouzdanost procjene kvalitete svog rada.
Na semestralnoj se razini kvaliteta izvedbe studijskog programa prati kroz tematske razgovore
nastavnika sa studentima o: sadržajima kolegija i ishodima učenja (svrha odabranih sadržaja,
količina sadržaja); načinu obrade sadržaja, tj. prenošenja znanja i vještina; načinu provjere
stečenih znanja i vještina i opterećenju studenata.
Na godišnjoj se razini na sastancima odsjeka razmatra kvaliteta i uspješnost izvedbe studijskog
programa te se predlažu izmjene studijskog programa manjih opsega koje su u skladu s
naputkom Senata Sveučilišta Josipa Jurja Strossmayera u Osijeku.
Na kraju, prati se uspješnost zapošljavanja studenata koji su završili studij, njihovo
napredovanje u struci i njihovi prijedlozi temeljem stečenog radnog iskustva. Također se
razmatraju iskustva nastavnika sa srodnih studija i proučavaju preporuke udruženja/agencija u
europskom sustavu visokog obrazovanja..

Prema Europskim standardima i smjernicama za unutarnje osiguravanje kvalitete u visokim
učilištima (prema „Standardi i smjernice za osiguranje kvalitete u Europskom prostoru
visokog obrazovanja“), na temelju kojih Sveučilište u Osijeku utvrđuje postupke upravljanja
kvalitetom, predlagatelj studijskoga programa dužan je sastaviti plan postupaka osiguranja
kvalitete studijskoga programa.

Dokumentacija na kojoj se temelji sustav osiguranja kvaliteteStuden:

 Pravilnik o sustavu osiguranja kvalitete na Fakultetu za odgojne i obrazovne znanosti

http://wt.foozos.hr/dokumenti

Opis postupaka kojima se vrjednuje kvaliteta izvedbe studijskoga programa :

 za svaki postupak potrebno je opisati metodu (najčešće anketa za studente ili nastavnike,
samoevaluacijski upitnik), navesti izvoditelje (sastavnica, sveučilišni ured), način obrade
rezultata i informiranja te vremenski plan provedbe

 ukoliko je opisan u nekom priloženom dokumentu, navesti ime dokumenta i članak.

Vrjednovanje rada nastavnika i
suradnika

Pravilnik o vrednovanju rada asistenata,
poslijedoktoranada i mentora

http://wt.foozos.hr/dokumenti

Praćenje ocjenjivanja i usklađenosti
ocjenjivanja s očekivanim ishodima
učenja

Provjera znanja studenata na našem Fakultetu provodi se
tijekom nastave (kontinuirana evaluacija) i na ispitu. U
provjeri znanja studenta osobito je važna usklađenost
zadane literature i nastave, te literature i sadržaja ispita. Sve
navedeno doprinosi organizaciji i izvođenju nastave te
boljoj komunikaciji sa studentima. Provjera usvojenog
znanja studenata putem pisanog ispita postala je standard
koji vrijedi za sve studije na Fakultetu.

Vrjednovanje dostupnosti resursa
(prostornih, ljudskih, informacijskih)
za proces učenja i poučavanja

Vrjednovanje dostupnosti resursa dijelom se provodi kroz
anketni upitnik za studentsko vrednovanje rada stručnih i
administrativnih službi te drugih vidova studentskog
života, a dijelom u vrednovanju cjelokupne razine studija.

142

Vrednovanje provodi Ured za kvalitetu. Anketa se provodi
krajem akademske godine. Podatke obrađuje i rezultate
dostavlja Ured za kvalitetu.

Dostupnost i vrjednovanje podrške
studentima (mentorstvo, tutorstvo,
savjetovanje)

Nakon upisa na prvu godinu studija, za svakog
pojedinačnog studenta imenuje se mentor. Cilj te funkcije
bila bi pomoć i savjetovanje studenta u što lakšem i boljem
svladavanju nastavnih programa. Formalni oblik
vrjednovanja podrške studentima nemamo.

Praćenje studentske prolaznosti po
predmetima i na studiju u cjelini

Postupak praćenja studentske prolaznosti provodi Ured za
kvalitetu putem anketnog upitnika koji ispunjava
sastavnica. Aktivnost se provodi jednom godišnje na
početku akademske godine za prethodnu akademsku
godinu. Također, naša sastavnica provodi interne analize
prolaznosti studenata po predmetima, rokovima i studijima
i to nakon prvog ispitnog roka, te prije jesenskih ispitnih
rokova, te na krau akademske godine. Postupak provodi
studentska referada.

Zadovoljstvo studenata programom u
cjelini

Postupak studentskog vrednovanja o cjelokupnom studiju
provodi Ured za kvalitetu u suradnji s Vijećem PSS-a i
studentskom referadom. Postupak se provodi
elektroničkim putem. Postupak se provodi nakon obrane
specijalističkog rada, a obradu podataka provodi Ured za
kvalitetu i rezultate dostavlja Vijeću PSS-a. O rezultatima
ankete raspravlja se na Vijeću PSS-a.

Postupci za dobivanje povratnih
informacija od vanjskih dionika
(alumni, poslodavci, tržište rada i
ostale relevantne organizacije)

Osnivanje alumni udruge je u tijeku. Fakultet je u kontaktu
sa Hrvatskom udrugom poslodavaca, Hrvatskim zavodom
za zapošljavanje (područni ured Osijek) i ostalim dionicima
te prati trend zapošljavanja i potreba za kadrom koji
školujemo.

Vrjednovanje studentske prakse, ako
postoji (kratki opis postupaka
provođenja i ocjenjivanja te
osiguravanje kvalitete)

 Studenti vode dnevnik prakse u koji im završno opisnu
ocjenu daje i prethodno dodjeljeni mentor u ustanovi u
kojoj se vrši praksa. Konačnu ocjenu studentu daje mentor
dodjeljen na studiju koji pohađa te na taj način studenti
ostvaruju pravo na pripadajuće ECTS bodove.

5.11. Pružanje podršku studentima

Briga o studentima temeljna je pretpostavka i polazište za sve aktivnosti na Fakultetu za

odgojne i obrazovne znanosti, a iskazuje se angažmanom na rješavanjima studentskoga
standarda u Osijeku i ugradnjom mogućnosti za zaštitu studenata i njihovih interesa u pravilnike
kojima su regulirani procesi na Fakultetu.
Potporu studentima u procesu studiranja pružaju:

 nastavnici (u okviru redovitih tjednih konzultacija pomažu studentima u razumijevanju
gradiva i pripreme za provjeru znanja te usvojenosti ishoda učenja),

 voditelji godišta (studentima pružaju pomoć u procesu učenja, odabira izbornih kolegija
te pri pronalaženju informacija o mogućnostima stručnog i znanstvenog usavršavanja i
sl.),

 djelatnici knjižnice (pomažu studentima pri odabiru literature, a sudjeluju i u procesu
sjecanja i proširivanja znanja),

 djelatnici Ureda za studente (izdaju pismene potvrde o statusu studenata, prijepise
ocjena i sl. te daju sve ostale informacije vezane za studiranje na Fakultetu),

143

 Studentski zbor Fakulteta (pruža studentima potporu u procesu studiranja na najširoj
osnovi, a djeluje uglavnom kao mehanizam poticaja za poboljšanje uvjeta studiranja,
ostvarivanje studentskih prava i sl.).

Posebna pažnja posvećuje se studentima s posebnim potrebama. U posljednje vrijeme radi se
na razvoju različitih oblika podrške studentima (prilagođena didaktička sredstva i pomagala,
asistent u nastavi za studenta s invaliditetom). Studentske evaluacije kvalitete nastave koriste
se kao važan pokazatelj u procjeni kvalitete nastave i prepoznavanju potreba da se uklone
nedostaci u njezinom izvođenju.

144

6. PRILOZI

6.1. Isprava o akreditiranom diplomskom studiju (uz točku 3.13.)

6.1.1. Dopusnica za izvođenje sveučilišnog diplomsko studija ranoga i predškolskog odgoja i

obrazovanja

6.1.2. Dopusnica za izvođenje sveučilišnog integriranog preddiplomskog i diplomskog Učiteljskog

studija

6.2. Ugovor o korištenju i održavanju zgrada u Sveučilišnom Kampusu između
Sveučilišta Josipa jurja Strossayera u OOsijeku i Fakulteta za odgojne i obrazovne
znanosti (uz točku 5.1.)

6.3. Izjava Dekana o nepotraživanju sredstava MZOŠ

6.4. Suglasnosti za izvođenje nastave na Poslijediplomskom specijalističkom studiju
inkluzivnog odgoja i obrazovanja (uz točku 5.8.)

6.5. Studija o opravdanosti izvođenja predloženog studijskog programa

145

146

147

148

149

150

151

152

153

154

155

6.5.
STUDIJA O OPRAVDANOSTI IZVOĐENJA PREDLOŽENOG
STUDIJSKOG PROGRAMA

Naziv studijskog programa: Poslijediplomski specijalistički studij

 Inkluzivnog odgoja i obrazovanja

Vrsta studijskog programa: Poslijediplomski specijalistički studij

Kratko pojašnjenje za svaki od kriterija mreže

 Opterećenje nastavnika

Nastavu na poslijediplomskom specijalističkom studiju Inkluzivnog odgoja i obrazovanje

izvodi ukupno 9 sveučilišnih nastavnika i suradnika Fakulteta za odgojne i obrazovne znanosti

Sveučilišta Josipa Jurja Strossmayera u Osijeku, od kojih u znanstveno-nastavnom zvanju: 1

redoviti profesor, 2 izvanredna profesora, 5 docenta te u suradničkom zvanju: 1

poslijedoktorand (viša asistentica).

U izvođenju nastave sudjeluju 2 vanjska nastavnika u znanstveno-nastavnom zvanju (1

izvanredni profesor i 1 docent).

Na temelju navedenih pregleda popisa nastavnika i suradnika na poslijediplomskom

specijalističkom studiju vidljivo je da je u izvođenju ukupne nastave sudjeluje 8 nastavnika u

znanstveno-nastavnom zvanju stalno zaposlenih na Fakulteta za odgojne i obrazovne znanosti

i 2 vanjska suradnika, što s jednim zaposlenikom Fakulteta u suradničkom zvanju

poslijedoktorandom čini ukupno 11 nastavnika i suradnika na ovom studiju.

Sukladno navedenome, na predloženom studijskom programu vidljivo je da je više od polovice

nastavnika koji sudjeluju u izvedbi studijskog programa (8/11 = 72,72%) u znanstveno-

nastavnim zvanjima, zaposlenih na Fakultetu za odgojne i obrazovne znanosti.

U programu sudjeluje ukupno 81,81% nastavnika i suradnika zaposlenih na znanstveno-

nastavnim sastavnicama Sveučilišta J. J. Strossmayera u Osijeku. Od ukupnog broja nastavnika

(zaposlenika i vanjskih suradnika) u znanstveno-nastavnim zvanjima (10), 80,0% nastavnika

zaposlenici su Fakulteta za odgojne i obrazovne znanosti te od ukupnog broja suradnika 100%

suradnika u suradničkim zvanjima zaposlenici su Fakulteta

Ukupno opterećenje predloženog poslijediplomskog specijalističkog studija iznosi 880,0

norma sati. Sati za znanstveno-nastavna zvanja stalno zaposlenih iznose 675,0 norma sati što

u odnosu na ukupnu normu sati predstavlja pokrivenosti 76,71%.

156

Opterećenje nastavnika na poslijediplomskom specijalističkom studiju Inkluzivni odgoj
i obrazovanje

PSS Inkluzivni odgoj i

obrazovanje
P S V UKUPNO

Ukupno obvezni predmeti 115,0 70,0 80,0 265,0

Ukupno izborni predmeti 90,0 40,0 20,0 150,0
UKUPNO 205,0 110,0 100,0 415,0
UKUPNO – norma sati 615,0 165,0 100,0 880,0

 Omjer nastavnika i studenata

U akademskoj godini 2015/16. na preddiplomskim, diplomskim i integriranom studiju
studiralo je 803 studenta, odnosno 714 (625 redovita studenti i 125 izvanrednih studenata
x 0,5 te 53 studenta na dovršenju studija bez studentskih prava x 0,5). Na poslijediplomskom
specijalističkom studiju planira se upisati 20 studenata. Doda li se ukupnom broju (714) novih
10 part-time studenata na poslijediplomskom specijalističkom studiju (20 x 0,5) ukupan broj
iznosi 724 studenata.

Omjer broja stalno zaposlenih nastavnika i broja studenata i je 1:13,28 (724 studenata: 54
nastavnika), gdje je 54,5 = 40 stalno zaposleni nastavnici + 29 asistenata x 0,5 - uz napomenu
da je u tijeku postupak izbora u znanstveno-nastavno zvanje za jednu, u ovom trenutku višu
asistenticu, koja sudjeluje u predloženom programu. Iz navedenoga je vidljivo da omjer
stalno zaposlenih nastavnika i studenata, 1:13.28 , nije veći od 1:30.

 Pokrivenost nastave vlastitim kadrom

U izvođenju nastave sudjeluje 9 nastavnika i suradnika Fakulteta za odgojne i obrazovne
znanosti Sveučilišta Josipa Jurja Strossmayera u Osijeku (osmero u znanstveno nastavnim
zvanjima i jedno u suradničkom zvanju) i 2 vanjska suradnika što ukupno predstavlja ukupno
11 nastavnika i suradnika na ovom studiju. Sukladno navedenome vidljivo je da je više od
polovice nastavnika u znanstveno-nastavnim zvanjima stalno zaposlenih na Fakultetu za
odgojne i obrazovne znanosti Sveučilišta Josipa Jurja Strossmayera u Osijeku.

Ukupno opterećenje predloženoga specijalističkog studija iznosi 880,0 norma sati. Sati za
znanstveno-nastavna zvanja stalno zaposlenih iznose 675 norma sati, što u odnosi na ukupne
norma sate predstavlja pokrivenost od 76,71%.

157

NASTAVA NA POSLIJEDIPLOMSKOM

SPECIJALISTIČKOM STUDIJU
SATI

NORMA

SATI

Znanstveno-nastavna zvanja – zaposleni na znanstveno-nastavnim sastavnicama

Predavanja 155,0 465,0

Vježbe 75,0 75,0

Seminari 90,0 135,0

Ukupno stalno zaposleni 320,0 675,0

Suradnička zvanja- zaposleni na znanstveno-nastavnim sastavnicama
Predavanja 0,0 0,0
Vježbe 5,0 5,0
Seminari 0,0 0,0
Ukupno stalno zaposleni viši asistenti na znanstveno-
nastavnim sastavnicama

5,0 5,0

Vanjski suradnici u znanstveno-nastavnom zvanju

Predavanja 50,0 150,0

Vježbe 20,0 20,0

Seminari 20,0 30,0

Ukupno vanjski suradnici u znanstveno-nastavnim

zvanjima

90,0 200,0

Udio stalno zaposlenih na znanstveno-nastavnim

sastavnicama (znanstveno-nastavna i suradnička zvanja)
680,0/880,0 (77,27%)

Udio stalno zaposlenih u znanstveno-nastavnim zvanjima 675,0/880,0 (76,71%)

 Prostor po studentu

U akademskoj godini 2015/16. na preddiplomskim, diplomskim i integriranom studiju
studiralo 803 studenta, odnosno 714 (625 redovita studenti i 125 izvanrednih studenata
x0,5 te 53 studenta na dovršenju studija bez studentskih pravax0,5). Na poslijediplomskom
specijalističkom studiju planira se upisati 20 studenata. Doda li se ukupnom broju (714) novih
10 part-time studenata na poslijediplomskom specijalističkom studiju (20x0,5) ukupan broj
iznosi 724 studenata. Upotrebljiv prostor s čitaonicom čini 1492,32 m2, te stavljanjem u
omjer ukupan broj studenata prema veličini upotrebljivog prostora proizlazi da na svakog
studenta dolazi 2,06 m2 upotrebljivog prostora.

 Potreba tržišta rada

 Potrebu za kontinuiranim profesionalnim osposobljavanjem za rad sa socijalno
marginaliziranim skupinama izravno navode Europska Unije i Sjedinjene Američke Države.
Tako se u dokumentu “No child left behind” (USA Dept. Of Education, 2002) jasno navodi
zanimanje inkluzivni specijalist (inclusion specialist), koji je zapravo učitelj dodatno educiran
za rad s djecom s teškoćama u razvoju i drugom tzv. neprivilegiranom djecom (underprivileged
children). To je osoba koja aktivno radi na procesu uključivanja djece u neposredno okruženje,

158

zbog čega je potrebno da ima primjerene kompetencije. Njegove su profesionalne zadaće
praćenje i procjenjivanje djetetova razvoja i akademskog postignuća, osmišljavanje
individualnih programa i primjerenih strategija poučavanja, pružanje podrške u vršnjačkoj
interakciji i suradnja s roditeljima, zbog čega se inkluzivni specijalist vidi kao neizostavan
sudionik odgoja i obrazovanja 21. stoljeća (ibid.). Inkluzivni specijalist svoje kompetencije
stječe nakon temeljnog obrazovanja za učitelja , kroz dodatne edukacije i izravan rad s djecom
te posjeduje certifikat (licencu) za rad koju obnavlja svakih pet godina.

U Europskoj uniji, obrazovanje učitelja za inkluzivni odgoj i obrazovanje prati se putem
European Agency for Development in Special Needs Education, koja se zalaže za postojanje
kontinuiranog profesionalnog usavršavanja na tom području. Profil, kako ga oni nazivaju,
inkluzivnog učitelja (inclusive teacher) karakteriziran je visokom razinom osjetljivosti za
socijalno marginaliziranu djecu, postojanjem primjerenih kompetencija te razumijevanjem
teorijskih okvira inkluzivnog odgoja i obrazovanja (European Agency for Development in
Special Needs and Inclusive Education, 2012). Navedena agencija je u razdoblju od 2009. do
2012. provela projekt nazvan „TE4I: Teacher Education for Inclusion” u kojemu se istraživala
pripremljenost učitelja za inkluzivni odgoj i obrazovanje te su se provodile određene aktivnosti
s ciljem podizanja kvalitete formalnog obrazovanja budućih učitelja.

Na žalost, Republika Hrvatska nije sudjelovala u projektu pa ne postoje pouzdane
informacije o pripremljenosti učitelja za inkluziju u kontekstu odgoja i obrazovanja na
nacionalnoj razini. Upravo zbog toga, ali i zbog činjenice da je temeljen na stvarnim potrebama
društva, ovaj program predstavlja iskorak u praksi visokog obrazovanja.

Studenti koji uspješno svladaju program poslijediplomskog specijalističkog studija

Inkluzivnog odgoja i obrazovanja bit će u stanju odgovoriti svim zahtjevima koji se stavljaju
pred nastavnika/stručnog suradnika u instituciji koja se bavi radom s djecom s teškoćama u
razvoju

Ciljane skupine polaznika su odgojitelji zaposleni u jaslicama i dječjim vrtićima, zatim
učitelji, nastavnici i profesori zaposleni u osnovnim i srednjim školama, te odgajatelji u
učeničkim domovima, domovima za odgoj djece i mladeži i domovima za djecu bez
odgovarajuće roditeljske skrbi. Također, specijalistički studij Inkluzivni odgoja i obrazovanja
može biti od koristi i socijalnim radnicima, stručnjacima edukacijsko-rehabilitacijskog profila
kao i drugim pojedincima koji izravno rade s djecom s teškoćama u razvoju ili djecom
izloženom čimbenicima rizika. Stoga je svrha pokretanja ovog studija pragmatične naravi,
odnosno, temeljena na pretpostavci o dugoročnoj koristi za polaznike programa.

Polazeći od aktualnog stanja i onoga što se u doglednoj budućnosti u razvojnom smislu
očekuje na prostoru Osječko-baranjske županije, ali i na području cijeli RH, predloženi
poslijediplomski specijalistički studijski program u potpunosti, izobrazbom kadrova –
sveučilišni specijalista za inkluzivni odgoj i obrazovanje podržava trenutačne, ali i buduće
potrebe za stručnjacima koji će raditi na socijalnoj inkluziji dijete što je jedna od osnovnih
strategija razvoja Osječko-baranjske županije.

Prateći aktualne i buduće potrebe tržišta rada, ovaj program - uz to što osposobljava

studente za stjecanje znanja i vještina iz područja inkluzivnog odgoja i obrazovanja - bitan
naglasak stavlja se i na usvajanje znanja za rad s djecom iz različitih rizičnih skupina
(marginalizirane skupine), kao i svom djecom koja zahtijevaju dodatnu stručnu podršku unutar
odgojno-obrazovnih institucija. Time se studenti pripremaju i za ovaj iznimno važan segment
profesionalnog djelovanja. Tako se ovaj program čini poželjnim dodatkom ukupnoj ponudi
sličnih poslijediplomskih specijalističkih studija u Republici Hrvatskoj. Svladavanje potrebnih
znanja, vještina i tehnika na ovom poslijediplomskom specijalističkom studiju temelji se na
nastavnom planu i programu koji je, prvenstveno, prilagođen, upravo praktičnom
osposobljavanju polaznika za sve poslove u profesiji za koju se pripremaju tijekom studija.
Potrebnu komponentu praktičnog osposobljavanja studenti dobivaju tijekom nastave, te na

159

vježbama i stručnoj praksi. Dodatan je naglasak stavljen i na osposobljavanje studenata za rad
s roditeljima kao i lokalnom zajednicom u rješavanju problematike s kojom se djeca s
teškoćama u razvoju susreću, odnosno s uspostavljanjem socijalne inkluzije u punom smislu, u
skladu s preporukana Europske unije.

 Interes za polje studija na razini RH

Na nacionalnoj je razini vidljiv nedostatak kompetentnih stručnjaka koji bi zadovoljili
potrebe u području inkluzivnog odgoja i obrazovanja. Zadnjih nekoliko godina na području
države podržavaju se projekti koji osposobljavaju i zapošljavaju pomoćnike u nastavi,
nestručno osoblje kao pomoć nastavnom osoblju u osnovnim i srednjim školama za rad s
učenicima s teškoćama u razvoju. Trenutno ne postoji niti na jednoj razini studija (od
preddiplomskih, preko diplomskih do poslijediplomskih studija) sličan studijski program koji
bi se bavio specifično problematikom djece s teškoćama u razvoju koja se nalaze u sustavu
redovnog odgoja i obrazovanja. Nadalje, s obzirom na to da je Republika Hrvatska donijela
Nacionalni plan deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih
osoba koje obavljaju djelatnost socijalne skrbi u Republici Hrvatskoj za razdoblje od 2011. do
2018. (Ministarstvo zdravstva i socijalne skrbi, 2010) za očekivati je da će porasti ukupni broj
djece s teškoćama u razvoju i djece izložene čimbenicima rizika koja će se uključivati u redoviti
odgojno-obrazovni sustav. Zbog toga je pokretanje poslijediplomskog specijalističkog studija
Inkluzivnog odgoja i obrazovanja pravovremeni odgovor na aktualne i buduće demografske i
socijalne promjene.

 Interes za polje studija na regionalnoj razini

Problem prikladnog odabira školovanja djece s teškoćama u razvoju proteže se već niz
godina. Prema podatcima Ureda pravobraniteljice za djecu, sve češće se zaprimaju prijave
roditelja i skrbnika o povrjeđivanju dječjih prava na sljedećim područjima: (1) dostupnosti
obrazovanja, (2) sigurnosnim, prostornim i organizacijskim uvjetima u kojima se djeca
obrazuju, (3) obrazovnim programima i sadržajima, (4) pravima djece u hitnim situacijama te
(5) odnosom između roditelja i osoblja obrazovne ustanove. Kao poseban problem ističe se
nedovoljan broj stručnog osoblja i educiranih stručnjaka zbog čega ovaj poslijediplomski
specijalistički studij može pridonijeti podizanju kvalitete odgoja i obrazovanja na svim
razinama.

Do pomaka na regionalnoj razini dolazi u akademskoj godini 2014./15., kada se iz
Europskih socijalnih fondova počinju financirati projekti uključivanja pomoćnika u nastavi
koji su pomoć i podrška djeci s teškoćama u razvoju u nastavnom procesu. Tako je grad Osijek
iste godine osigurao 60 pomoćnika za djecu s teškoćama u razvoju u osnovnim školama na
području grada Osijeka, dok je Osječko-baranjska županije iste godine osigurala dodatnih 60
pomoćnika za osnovne škole na području županije. U akademskoj godini 2015./2016. grad
Osijek je preko istih fondova osigurao dodatnih 13 pomoćnika, dok je županija osigurala
dodatnih 7 pomoćnika, po prvi puta za učenike s teškoćama u razvoju i u srednjim školama
na području županije.

Međutim, sustavna edukacija stručnjaka iz ovog područja ne postoji, a posebice je
problematično nastavno osoblje koje se u svom svakodnevnom radu susreće s djecom s
teškoćama u razvoju, a tijekom svoje diplomske naobrazbe nisu stekli kompetencije za rad s
ovom skupinom učenika. Fakultet za odgojne i obrazovne znanosti prepoznao je potrebe
lokalne zajednice i kreirao jednogodišnji program izobrazbe za pomoćnike u nastavi za djecu

160

s teškoćama u razvoju i osobe s invaliditetom. Međutim, program koji će se baviti edukacijom
nastavnog i stručnog osoblja za inkluzivni odgoj i obrazovanje, odnosno za rad i valjano
uključivanje u redovni školski sustav djece s teškoćama u razvoju, trenutno u RH ne postoji.
Poslijediplomski specijalistički studij Inkluzivnog odgoja i obrazovanja predstavlja iskorak u
izobrazbi i pripremi nastavnika za suvremenu nastavu.

 Popunjenost institucije u ljetnom upisnom roku

R.b. Vrsta studija
Status

studenta
Broj upisnih

mjesta

Broj
upisanih
studenata

%

1.

 Integrirani
preddiplomski i
diplomski Učiteljski
studij

redoviti 75 64 85,33

2.

 Preddiplomski
studij Ranoga i
predškolskog
odgoja i
obrazovanja

redoviti 35 34 97,14

3.

 Integrirani
preddiplomski i
diplomski Učiteljski
studij, dislocirani
studij u Slavonskim
Brodu

redoviti 45 36 80,00

 UKUPNO 155 134 87,49

 Za Preddiplomski studij Ranoga i predškolskog odgoja i obrazovanja,
dislocirani studij u Slavonskom Brodu upis se provodi samo u jesenskom roku

 Usporedivost s postojećim studijskim programima

Prema podatcima generiranim iz MOZVAG-a, Modul Preglednik, u Republici Hrvatskoj ima
registrirano 229 poslijediplomskih specijalističkih studija od čega se 9 (ili 3,93%) prijavljenih
u interdisciplinarno područje znanosti, odnosno u polje obrazovnih znanosti samo 1 (ili 0,44%)
kako slijedi:

R.b. Naziv studijskog programa
Nositelj
Izvođač

Vrsta
studijskog
programa

1.
 Dramska pedagogija

Sveučilište u Zagrebu
Učiteljski fakultet u
Zagrebu

PSS

Predloženi je program jedini takve vrste u Republici Hrvatskoj. U Sjedinjenim Američkim

Državama sve savezne države imaju programe osposobljavanja za specijaliste inkluzivnog

odgoja i obrazovanja koji se izvode pri javnim ili privatnim sveučilištima, ovisno o unutarnjem

161

ustroju države i potrebama lokalne zajednice. Na području Europe vodeće zemlje u obrazovanju

ovoga kadra su Njemačka i Švicarska, koje tradicionalno imaju višu kvalitetu sustava odgoja i

obrazovanja na svim razinama.

 Studijski program izvodi se na području od posebne državne skrbi

NE

 Usklađenost s gospodarskim, društveno-socijalnim i kulturnim prioritetima RH

Mnoge međunarodne organizacije (UN, UNESCO, OECD, Svjetska banka, Međunarodna
organizacija rada) te institucije Europske unije – Vijeće Europe i Europska komisija od
Lisabonske deklaracije 2000. nadalje intenzivno promoviraju i potiču učenje kao koncept prema
kojem svaki pojedinac treba biti otvoren za kontinuiranu nadogradnju svojih sposobnosti,
znanja i vještina kako bi mogao opstati u stalno i brzo mijenjajućem društvenom i
gospodarskom okružju. Pri tome neprestano učenje i obrazovanje, ima ključnu ulogu, budući
da ono omogućava brzo i ciljano stjecanje znanja i vještina potrebnih na tržištu rada.
Učenje, kao cjelovit pristup, sastavni je dio strategija brojnih država i njihovih obrazovnih
sustava, ali i EU kao cjeline.

Niz međunarodnih deklaracija, dokumenata i konferencija, te akcijskih planova ukazuje na
važnost širenja i jačanja takvog pristupa. Predloženi program je u suglasju i s načelima europske
strategije (Europe 2020. A strategy for smart, sustainable and inclusive growth) iz 2010. godine,
posebice s inicijativom „Inovativna Unija“, kojoj je cilj jačanje suradnje obrazovnih i poslovnih
subjekata i posebice poticanje poduzetničkog duha; zemlje članice se potiču da na nacionalnim
razinama ulažu u istraživačke i razvojne potencijale u svrhu forsiranja izvrsnosti i promišljene
specijalizacije zanimanja, čemu se posebice pridonosi snaženjem suradnje sveučilišta,
istraživačkih instituta i poslovnog sektora. Jedan od dokumenata proizašlih iz nove europske
strategije (A new impetus for European cooperation in Vocational Education and Training to
support the Europe 2020 strategy) u cijelosti se podudara s idejom predloženog studija budući
da naglašava važnost sinergije znanja stečenih formalnim obrazovanjem s ključnim
kompetencijama stečenim kroz praktični rad; isti dokument naglašava potrebu aktivnijeg
uključivanja poslovnog sektora u izvedbu studija kroz stručna studijska vijeća, što je u
predloženom studiju, i ostvareno.

 Usklađenost s državnom i županijskom razvojnom strategijom

S obzirom na strateške akte Republike Hrvatske, predloženi studij na nekoliko razina
preuzima i promiče postavke iz više ključnih dokumenata:

 Polaznih osnova Hrvatskog kvalifikacijskog okvira predstavlja bitan uvjet za
uređenje sustava cjeloživotnoga obrazovanja sa zadaćom povezivanja postignuća
svih obrazovnih institucija i postaviti ih u međusobne odnose u RH i međunarodnoj
razmjeni. Njime se postavljaju jasni kriteriji kvalitete stjecanja kvalifikacije,
odnosno skup kompetencija koje sudionik obrazovanja može očekivati da će imati
nakon završetka obrazovanja za kvalifikaciju određene razine omogućujući da se
postignuća učenja mjere i uspoređuju jedni s drugima

 Hrvatski kvalifikacijski okvir ima reformsku ulogu u sustavu obrazovanja što
uključuje: obrazovne programe temeljene na ishodima učenja i usklađene s

162

potrebama tržišta rada, transparentne kriterije ocjenjivanja ishoda učenja, razvoj
kriterija i procedura za vrednovanje i priznavanje ishoda neformalnog i
informalnog učenja, osnaživanje i daljnji razvoj cjeloživotnog učenja te osiguranje
kvalitete stjecanja svih kvalifikacija. Osnovni su ciljevi HKO-a, između ostalog,
osiguravanje uvjeta za kvalitetno obrazovanje i učenje u skladu s potrebama
gospodarskog razvoja, socijalne uključivosti i ravnomjernog razvoja, jačanje
konkurentske prednosti hrvatskog gospodarstva koja se temelji na ljudskim
potencijalima, osiguravanje uvjeta za jednaku dostupnost obrazovanju tijekom
cijelog života te jednostavnost prepoznavanja i priznavanja inozemnih kvalifikacija
u Republici Hrvatskoj i hrvatskih kvalifikacija u inozemstvu s obzirom na stečena
znanja, na razini poslijediplomskog specijalističkog studija, kroz sljedeće elemente:

- socijalne vještine kroz upravljanje i vođenje složenom komunikacijom,
interakcijama s drugima te procesom suradnje u različitim društvenim
skupinama u nepredvidivim socijalnim situacijama

- samostalnost kroz upravljanje i vođenje razvojnih aktivnosti u
nepredvidivim uvjetima okruženja i donošenje odluka u uvjetima
nesigurnosti

- odgovornost u vidu preuzimanja osobne i timske odgovornosti za
odlučivanje i uspješno provođenje i izvršenje zadataka u nepredvidivim
uvjetima te društvene i etičke odgovornosti tijekom izvršenja zadataka i
posljedica rezultata tih zadataka

- znanja za kreiranje i vrednovanje novih činjenica, pojmova, postupaka,
principa i teorija u području znanstvenih istraživanja što dovodi do
pomicanja granica poznatoga

- spoznajne vještine kroz korištenje naprednih, složenih, originalnih,
visokospecijaliziranih znanja, vještina, aktivnosti i postupaka potrebnih za
razvijanje novih znanja i novih metoda te za integriranje različitih područja

- psihomotoričke vještine po načelu stvaranja, vrednovanja i izvođenja
novih predloženih specijaliziranih radnji i novih metoda, instrumenata, alata
i materijala.

 Operativnog programa razvoja ljudskih potencijala na više mjesta zahtijeva
usredotočenje na „stvaranje bolje povezanosti između akademskog sektora i
poduzeća u smislu toga da će studenti steći vještine koje će ih bolje pripremiti za
poslovni svijet“.

 Nadalje, predloženi studij, također, promiče postavke Strateškog plana
Ministarstva znanosti, obrazovanja i športa Republike Hrvatske za razdoblje
2014.-2016. posebice u dijelu koje se odnosi na Opći cilj 2 – Razvijanje znanosti
kao pokretača dugoročnog gospodarskog i društvenog razvoja, a naročito Posebni
cilj 2.1. - Poticanje jačeg povezivanja znanstvenog potencijala na javnim
znanstvenim institutima i visokim učilištima s gospodarstvom i društvom u cjelini.
Novi načini ostvarenja ovoga posebnog cilja su: 2.1.1. Jačanje suradnje javnog i
privatnog sektora podržavanjem istraživačkih aktivnosti usklađenih s potrebama
gospodarstva, 2.1.2. Poticanje aktivnosti i programa popularizacije znanosti,
tehnologije i inovacija te 2.1.3. Poticanje razvojno-istraživačko-tehnologijskih
projekata iz znanstveno-akademske zajednice.

Predloženim studijskim programom u cijelosti je ostvarena povezanost predloženih ishoda
učenja i potreba tržišta rada te isprepletenost obrazovnog sustava i realnog sektora što je u
cijelosti usklađeno s temeljnom zadaćom navedenih strateških dokumenata. S druge strane,
predloženi program studija preuzima i potiče ideju da je znanstveno-istraživački rad i

163

djelotvorno prenošenje njegovih rezultata u dobra, usluge i procese jedna od temeljnih
poluga u stvaranju konkurentnog gospodarstva i društva znanja.

 Početni trošak iz državnog proračuna

Ne traži se.

 Trošak iz proračuna po završenoj godini studija

Ne traži se.

 Izvođenje programa u suradnji s drugim institucijama

Izvođenje programa u suradnji s drugim institucijama može se promatrati kroz dvije razine
– izvedbenoj i savjetodavnoj razini. Interes za pokretanje poslijediplomskog
specijalističkog rada iskazan je na državnoj razini kao i u lokalnoj zajednici. Na izvedbenoj
razini interes izvan visokoškolskog sustava iskazan je kroz spremnost za sudjelovanjem u
praktičnom dijelu svakog pojedinog kolegija kroz sve semestre studija. Popis radilišta
naveden je u tablici Elaborata o studijskom programu. Na savjetodavnoj razini interes izvan
visokoškolskog sustava iskazana je kroz sudjelovanje u vijećima i odborima studija s ciljem
praćenja kvalitete studijskog programa s posebnim naglaskom na usklađivanje potreba
tržišta rada s nastavnim procesom, odnosno postizanja što veće razine povezanosti
akademskog i realnog sektora.

164

 Odnos broja studenata i broja učenika koji završavaju srednju školu u regiji

Vrste srednjih škola

Broj učenika

OSJEČKO-

BARANJSKA

POŽEŠKO-

SLAVONSKA

BRODSKO-

POSAVSKA

VIROVITČKO

-PODRAVSKA

VUKOVARSKO-

SRIJEMSKA

1. Gimnazija 3848 190 397 257 87

2. Srednje strukovne škole (3/4-godišnje) 9598 496 1578 855 336

UKUPNO 13 446 1 182 1 975 1 112 423

 Broj studenata po područjima od akademske godine 2009/10 do 2014/15. za javna visoka učilišta
Znanstveno područje 2008./09 2009./10. 2010./11. 2011./12. 2012./13. 2013/14.

Prirodne znanosti

6.650

6.863

7.291

7.531

7.049

Tehničke znanosti

40.168

41.347

44.192

42.442

38.786

Biomedicina i zdravstvo

12.480

14.092

15.729

15.818

15.288

Biotehničke znanosti

8.977

9.146

9.542

9.805

9.098

Društvene znanosti

86.792

89.089

86.539

79.249

74.000

Humanističke znanosti

14.350

14.467

14.138

13.983

12.945

Umjetničko područje

2.194

2.115

2.254

2.253

2.266

Interdisciplinarna područja znanosti

1.616

1.924

2.469

2.510

2.515

Ukupno studenata

173.227

179.043

182.154

173.591

161.947

165

 Broj studenata po područjima od akademske godine 2008/09 do 2013/14. za privatna visoka učilišt


Znanstveno područje 2008./09. 2009./10. 2010./11. 2011./12. 2012./13. 2013./14.
Tehničke znanosti 2.763 3.189 3.902 3.562 3.767 5.039
Biomedicina i zdravstvo 53 162 246 375 1.385
Društvene znanosti 7.969 8.454 10.428 10.749 9.789 9.445
Humanističke znanosti 98 109 136 155 199 161
Umjetničko područje 35 75
Interdisciplinarna područja znanosti 192 275 380 552 529 624
Ukupno 11.022 12.080 15.008 15.264 14.694 16.729

 Broj studenata po vrstama studijskih programa

 Broj studenata/Akademska godina
Vrsta i tip studija 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14
Sveučilišni
- preddiplomski studij 63.991 63.418 64.214 65.200 64.131 61.105
- diplomski studij 6.225 15.771 23.369 26.450 27.995 29.390
- integrirani preddiplomski i diplomski studij 17.039 20.498 22.597 23.016 22.809 23.290
- poslijediplomski specijalistički studij 4.028 3.372 4.414 4.655 2.309 1.856
- poslijediplomski sveučilišni studij 5.480 4.736 4.736 5.633 4.934 5.079
- sveučilišni dodiplomski studij* 31.301 18.885 11.630 8.228 5.488 2.861
- poslijediplomski sveučilišni znanstveni studij* 703 378 574 996 995 45
Ukupno sveučilišni: 128.767 127.058 131.534 134.178 128.661 123.626
Stručni
- prediplomski stručni studij 49.789 51.914 54.098 54.440 51.382 47.222
- specijalistički diplomski stručni studij 2.493 3.721 6.074 6.999 7.313 7.226
- poslijediplomski stručni studij* 21 22 0 1 47 0
- stručni dodiplomski studij* 4.528 2.592 2.345 1.800 882 602
Ukupno stručni: 56.831 58.249 62.517 63.240 59.624 55.050
Ukupno: 185.598 185.307 194.051 197.418 188.285 178.676
* studijski programi koji se više ne izvode, ali u podacima MZOŠ-a postoje studenti na njima

166

Podaci neophodni za izračun prema kriterijima mreže (brojčano)

 Ukupni broj norma sati predavanja na instituciji (navesti sve postojeće studijske

programe koje izvodi visoko učilište + studijski program za koji se traži dopusnica) u

akademskoj godini 2015./16.

R.b. Studijski programi
Norma sati
predavanja

1.
Integrirani preddiplomski i diplomski Učiteljski
studij

 3.960,0

2.
Integrirani preddiplomski i diplomski Učiteljski
studij, dislocirani studij u Slavonskom Brodu

3.180,0

3
Preddiplomski studij Ranoga i predškolskog
odgoja i obrazovanja

1.860,0

4
Izvanredni Preddiplomski studij Ranoga i
predškolskog odgoja i obrazovanja, dislocirani
studij u Slavonskom Brodu

690,0

 UKUPNO 9.690,0

 Studijski program za koji se traži dopusnica 615,0

 SVEUKUPNO 10.305,0

 Ukupni broj norma sati seminara instituciji (navesti sve postojeće studijske programe

koje izvodi visoko učilište + studijski program za koji se traži dopusnica)

R.b. Studijski programi
Norma sati
seminari

1.
Integrirani preddiplomski i diplomski Učiteljski
studij

1.237,5

2.
Integrirani preddiplomski i diplomski Učiteljski
studij, dislocirani studij u Slavonskom Brodu

1.147,5

3
Preddiplomski studij Ranoga i predškolskog odgoja
i obrazovanja

517,0

4
Preddiplomski studij Ranoga i predškolskog odgoja
i obrazovanja, dislocirani studij u Slavonskom
Brodu

177,0

 UKUPNO 3.079,0

 Studijski program za koji se traži dopusnica 165,0

 SVEUKUPNO 3.244,0

 Broj stalno zaposlenih u znanstveno-nastavnim zvanjima:31

 Broj stalno zaposlenih u nastavnim zvanjima: 9

 Broj stalno zaposlenih u suradničkim zvanjima: 29

167

 Broj redovitih studenata na instituciji*

R.b. Studijski programi
Broj

studenata
Broj

ponavljača
Ukupno

1.
Integrirani preddiplomski i diplomski
Učiteljski studij

339
28

367

2
 Integrirani preddiplomski i diplomski
Učiteljski studij, dislocirani studij u
Slavonskom Brodu

185
18

203

3
Preddiplomski studij Ranoga i
predškolskog odgoja i obrazovanja

101
7

108

 UKUPNO 625 53 678

 Broj izvanrednih studenata na instituciji*

R.b. Studijski programi
Broj

studenata
Broj

ponavljača
Ukupno

1
Preddiplomski studij ranoga i
predškolskog odgoja i obrazovanja,
dislocirani studij u Slavonskom Brodu

125 0 125

 UKUPNO 125 0 125

2
Studijski program za koji se traži
dopusnica 1. i 2. godina

20 0 20

 SVEUKUPNO (1.+…+3.) 145 3 145

*Ukupni broj studenata na instituciji u sadašnjem trenutku za sve studijske programe koje

izvodi visoko učilište

Broj norma sati predavanja i seminara svih postojećih studijskih programa i predloženog

studijskog programa koje izvode nastavnici (stalno zaposleni i vanjski suradnici)

R.b. Studijski programi
Norma sati
predavanja i

seminara

1.
Integrirani preddiplomski i diplomski
Učiteljski studij

5.197,5

2.
 Integrirani preddiplomski i diplomski
Učiteljski studij, dislocirani studij u
Slavonskom Brodu

4.327,5

3.
Preddiplomski studij Ranoga i predškolskog
odgoja i obrazovanja

2.377,5

4
Preddiplomski studij ranoga i predškolskog
odgoja i obrazovanja, dislocirani studij u
Slavonskom Brodu

867,0

 UKUPNO 12.769,50
 Studijski program za koji se traži dopusnica 780,0
 SVEUKUPNO 13.549,5

168

 Broj norma sati predavanja i seminara i vježbi svih postojećih studijskih programa i

predloženog studijskog programa koje izvode stalno zaposleni nastavnici

Norma sati koje izvode stalno zaposleni
nastavnici na svim postojećim i
budućim studijskim programima

15.820,0 -

 Predavaonice, učionice, laboratoriji, vježbališta, knjižnica (u m2 ukupan iznos neto
površine) : 1492,32m2

 Nastavnički kabineti (u m2 ukupan iznos neto površine): 630m2
 Ostale prostorije koje nisu namijenjene nastavi (fakultetske službe, hodnici, sanitarije itd.u

m2 ukupan iznos neto površine): 990 m2

 Izvod iz županijske strategije na koju se poziva u prijedlogu ovog studijskog programa, a
koji pokazuje da je novi studijski program usklađen sa županijskom strategijom

Strategija razvoja ljudskih potencijala Osječko-baranjske županije 2011.-2013. dostupna
na
http://www.obz.hr/hr/pdf/propisi/2011/Strategija%20razvoja%20ljudskih%20potencijala
%20Osje%C4%8Dko-baranjske%20%C5%BEupanije%202011%20-%202013..pdf

 Iznos koji se traži iz državnog proračuna za pokretanje studijskog programa (na temelju
kojeg će se sklapati ugovor).
Ne traži se sufinanciranje iz državnog proračuna.

 Za prošlu godinu podatak o sredstvima iz državnog proračuna (troškovi zaposlenika plus

režije i materijalni troškovi iz proračuna)

1. Prihodi iz državnog proračuna
Razdoblje

1.1.2016.-31.12.2016.

1.1. Plaće zaposlenika 13.053.428,42

1.2.
Materijalni troškovi (režije, najam prostora,
održavanje)

1.328.400,00

1.3. Programski ugovori, vanjska suradnja, VIFZN 401.895,15
2. UKUPNO 14.783.723,57

169

 Za prošlu godinu specificirati broj studenata koji su stekli kvalifikaciju, po vrsti studija
(preddiplomski, diplomski...) i naznačiti trajanje (za preddiplomske 3 ili 4 godine, za
diplomske 1 ili 2…), za sve studijske programe koje izvodi visoko učilište, a za novi
studijski program napisati procijenjeni broj osoba koje će godišnje stjecati kvalifikaciju

 Studijski programi
Razina studija

(preddiplomski,
diplomski)

Trajanje
Broj

diplomiranih

1. Preddiplomski studij

1.1.

Preddiplomski studij
Ranoga i predškolskoga
odgoja i obrazovanja,
Osijek

preddiplomski 3 38

1.2.

Preddiplomski studij
Ranoga i predškolskoga
odgoja i obrazovanja, Sl.
Brod

preddiplomski 3 11

2. Diplomski studij

2.1.
Integrirani preddiplomski i
diplomski Učiteljski studij,
Osijek

diplomski 5 45

2.2.
Integrirani preddiplomski i
diplomski Učiteljski studij,
Slavonski Brod

diplomski 5 30

2.3.
Diplomski studij Ranoga i
predškolskog odgoja i
obrazovanja, Osijek

diplomski 2 20

 UKUPNO 144

3.

Poslijediplomski
specijalistički studij
Inkluzivnog odgoja i
obrazovanja- za koji se traži
dopusnica

poslijediplomski
specijalistički

studij
2 20

 ukoliko visoko učilište planira izvoditi novi studijski program u suradnji sa drugim
institucijama, dostaviti ugovor
Studijski program se izvodi samostalno.

 procjena troškova programa po polazniku
Procjenjuju se da troškovi izvođenja jedne godine specijalističkog studija Inkluzivnog
odgoja i obrazovanja iznose 20.000,00 kn.

 upisna cijena programa po polazniku
U odnosu na procijenjene troškove programa poslijediplomskog sveučilišnog
specijalističkog programa odgoja i obrazovanja pojedini polaznik ima obvezu snošenja
troškova izobrazbe. Troškove obrazovanja može umjesto polaznika snositi i institucija na
kojoj je zaposlen, što treba biti prethodno formalno regulirano između polaznika i njegova
poslodavca. Obveze i prava polaznika bit će regulirani ugovorom između polaznika i
Fakulteta za odgojne i obrazovne znanosti u Osijeku. Odluku o visini školarine za slijedeće
generacije donosi nadležno tijelo Fakulteta za odgojne i obrazovne znanosti.

