Što je individualizirani odgojno-obrazovni program - IOOP?

Individualizirano programiranje je proces zajedničkog djelovanja u školi prema kreiranju i provođenju plana podrške učenicima s posebnim obrazovnim potrebama.

A što je onda individualizirani odgojno-obrazovni program?

To je pisani dokument škole, ovjeren od odgovornih osoba.

Slikovito rečeno to je plan aktivnosti, plan osmišljenog napredovanja učenika u skladu sa planiranim odgojno-obrazovnim ciljevima, zadatcima programa i koracima ostvarivanja kroz školsku godinu. Smisao procesa i izrade dokumenta je u dobroj organizaciji i integraciji cjelovitog odgojno-obrazovnog pristupa usmjerenog na maksimalna postignuća i napredak učenika. Svrhovita procjena je preduvijet kvalitetne izrade programa. Individualizirani odgojno obrazovni program treba promatrati kao mjeru izvodljivosti za učitelje i školu.

Za ostvarivanje planiranih ciljeva, značajan je duh suradnje i partenrskih odnosa svih subjekata (dijete, stručnjaci, roditelj, druge značajne osobe npr.asistenti). Na tom «putu prema uspjehu» treba pravovremeno planirati dodatne procjene, podršku u radu, kako bi učenici dostigli uspjeh tj.standarde znanja, umijeća i sposobnosti tijekom školovanja kao i njihovi vršnjaci u razredu. To zapravo znači da tijekom ostvarivanja programa usmjerenog na učenika, možemo unositi izmjene i isti dopunjavati.

IOOP izrađuje se isključivo za pojedinog učenika škole (učenici prema prijedlogu nove Orijentacijeske liste). U svijetu se ovaj dokument izrađuje i za nadarene učenke škole radi planiranja proširivanjem tema, odabira strategija i načina i praćenja uspješnosti učenika primjerenijih tim učenicima, no uvijek se izrađuje za učenike u tzv. specijalnim programima ili školama.
Svaki individualizirani program treba se temeljiti prvenstveno na sposobnostima, vještinama, interesima, potrebama učenika, predznanjima, odnosno «jakim stranama», «područjima o kojima treba voditi brigu» a tek onda «područjima koja tek treba razvijati». Rezultate procjene poželjno je prikazati kao profil potreba za podrškom (grafički prikaz rezultata procjene i sl). IOOP treba sadržavati posebnosti odgojno-obrazovnog rada (nastavni predmet, svrhu izrade programa, zažeti prikaz rezultata inicijalne procjene, obrazovna postignuća tj očekivane ciljeve, plan podrške, vrednovanje i ocjenjivanje postignuća). IOOP može sadržavati i druge dodatne podatke koji su značajni za napredak učenika (npr.logoterapija, kineziterapija, vježbe stimulacije područja značajnih za učenje i socijalizaciju, prijevoz, zdrastvene potrebe, uključivanje drugih osoba radi suradnje i podrše, uključenost roditelja). Svaki individualizirani program treba sadržavati vrijeme početka i trajanja programa, objektivne kriterije i evaluaciju napretka (načini praćenja, predložiti promjene, učinkovitost programa). Imena odgovornih stručnjaka koji sudjeluju u ostvarivanju programa trebaju biti navedena. Programi se potvrđuju na sjednici učiteljskog vijeća i trebaju biti dostupni roditelju (tiskana, elektronska forma).

Sljedeće napomne, nastale su kao rezultat prikupljanja zapažanja u radu učitelja i stručnih suradnika vezanih uz izradbu i provedbu individualiziranih odgojno-obrazovnih programa (Pulec-Lah, 2005.)

	NEDOSTACI

· Pri izradi nacrta programa, izvedbi i provedbi premalo je timskog rada

· Ciljevi programa su preopsežni, neprecizno definirani, za učenike nedostižni,

· Izostaje funkcionalnost obrazovnih ciljeva

· Program je statičan i izostaje osmišljen pristup odabira aktivnosti za učenike

· Provedba i vrednovanje postignuća nije usklađeno s obrazovnim ciljevima i potrebama učenika

· Program je samo administrativni dokument koji se ne prepoznaje u radu s učenikom u razredu

· Na realizaciji programa sudjeluje samo učitelj

· Roditelji nisu upoznati s programom
	PREDNOSTI

· U izradi nacrta programa, kroz timsko planiranje razvijaju se suradnički odnosi

· Suradnja učitelja i drugih stručnjaka pridonosi boljem razumijevanju učenika s posebnim potrebama

· U programu su razrađeni realni ciljevi i koraci (aktivnosti, metode, načini rada)

· Osmišljenim programom potiće se cjeloviti pristup djetetu

· Roditelji su pravovremeno upoznati s ciljevima programa i u istom sudjeluju

· Ciljevi programa su realni i dostižni za učenika i uvažavaju njihove obrazovne potrebe

· Vrednovanjem i ocjenjivanjem postignuća dobivamo podatke o napretku učenika

U svakodnevnom radu učitelji i stručni suradnici se doista suočavaju s različitim izazovima: kako oblikovati razumljiv, učinkovit i funkcionalan program ponajprije za učenika a tako i za učitelje, stručne suradnike koji ga izvode (i naravno roditelje) .

Spomenimo ovdje 7 zahtjeva koji zasigurno pridonose kreiranju IOOP-a i u našim uvjetima.

1. Timski pristup u svim etapama: procjena i nacrt plana podrške, izvedba, vrednovanje postignuća

2. Učinkovit program moguće je izraditi kada imamo potpune podatke o trenutnom funkcioniranju učenika (sposobnosti, vještine, interesi, potrebe i dr.)

3. Ciljevi programa tj obrazovna postignuća moraju slijediti iz obrazovnih potreba učenika zato ciljevi moraju biti (SMART)
: specifični, prihvatljivi, dostižni, mjerljivi, vremenski određeni

4. Važno je da program prvenstveno potiće cjeloviti razvoj učenika, a ne izdvojena obrazovna postignuća (obrazovne ciljeve) tj. standarde znanja. Ovaj se zahtjev posebno odnosi na poticanje emocionalno-socijalnog razvoja u učenika

5. Pri izvođenju programa važna je fleksibilnost (prilagodba sadržaja, prilagodba postupaka i zahtjeva u odnosu na učenika: način, oblik, vrijeme rada, provjera znanja i dr.) i pravovremeno unošenje izmjena i dopuna

6. Posebnu pozornost treba posvetiti vrednovanju uspješnosti učenika obzirom na predloženi program

Temeljem izloženog možemo reči da IOOP predstavlja takvu vrstu razvojnog programa, koji uz maksimalnu individualizaciju pruža mogućnost za napredovanje pojedinog učenika obzirom na «jedinstveni način i stil učenja i posebne obrazovne potrebe učenika». Stjecanje funkcionalnih znanja, njihova primjena u svakodnevnom životu, uz uvažavanje dobi učenika, temeljna su načela IOOP-a.

Koraci značajni za kreiranje Individualiziranog odgojno-obrazovnog programa

Kreiranje programa namijenjenog učenicima s posebnim obrazovnim potrebama zasniva se na istom ishodištu i sastavnicama kao i za sve ostale učenike ukoliko se program promatra unutar kurikuluma usmjerenog na učenika. U takvom kurikulumu uvažavaju se različitosti učenika, posebno njihove osobitosti, kao što su osobitosti učenika s posebnim obrazovnim potrebama. To znači da je potrebno imati na umu da učenikove razvojne osobitosti i potrebe utječu na sve sastavnice kurikuluma: na odabir obrazovnih ciljeva, na odabir razine i prilagodbu sadržaja, na primjenu strategija i aktivnosti poučavanja, kao i na odabir ocjenjivačkih postupaka i aktivnosti. Pri tome je važno imati u vidu činjenicu da sve sastavnice programa utječu jedna na drugu te da svaka pojedina sastavnica ovisi o primjerenosti svakog dijela poučavanja osobitostima učenika, jer su nastavne aktivnosti međusobno isprepletene. Proizlazi da izrada individualiziranih odgojno-obrazovnih programa ovisi o razvojnim osobitostima učenika i njihovom utjecaju na planiranje i provođenje programa. Pri tome se, temeljem inicijalne procjene, razmatra primjerenost odabira obrazovnih ciljeva, sadržaja i strategija poučavanja i učenja kao i primjerenost odabira ocjenjivačkih postupaka i aktivnosti kako bi njihov izbor odgovarao provjeri znanja ovih učenika.

Temeljem navedenog mogu se u kreiranju individualiziranog odgojno-obrazovnog programa (IOOP) izdvojiti tri koraka.
Koraci u kreiranju IOOP-a:

	1.KORAK
	Inicijalna procjena (svrha izrade individualiziranog programa (točka 1-9), vještine, sposobnosti, interesi, potrebe učenika)

	2.KORAK
	Plan/program podrške (određivanje obrazovnih postignuća/ciljeva, prilagodba sadržaja, prilagodba strategija poučavanja, poticanje socijalnih odnosa)

	3.KORAK
	Vrednovanje i ocjenjivanje postignuća učenika

Koraci IOOP-a razložu se kroz deset pitanja koja se navode jedan iza drugoga. Pitanja su podjednako važna, a jedno bez drugog gubi značenje (slika 1):

[image: image1]
Temeljna pitanja trebaju ukazati na to postoji li potreba za individualiziranom podrškom u nastavnom procesu, iz čega se o njoj zaključuje, čime je potreba uvjetovana (razvojne i odgojno-obrazovne osobitosti) i što izdvojiti za konkretnog učenika/cu iz mogućeg plana podrške. U planu podrške posebno su razrađene sljedeće mogućnosti:

	Plan podrške (Ivančić, Stančić, 2006.)
Prilagodba sadržaja učenja:

· primjereno, ciljano, osmišljeno perceptivno potkrijepljenje (neposredna stvarnost, slika, simbol).

· vođeno promatranje, stupnjevito perceptivno potkrijepljenje istog sadržaja rada,

· isticanje bitnoga različitim tipovima obilježavanja i/ili, slikovnog predočavanja,

· sažimanje teksta izdvajanjem bitnih odrednica sadržaja ili bitnih činjenica, smanjivanjem broja činjenica,

· semantičko pojednostavljivanje sadržaja učenja preradom sadržaja u smislu uporabe jednostavnog govornog izraza,

· planiranje teksta uz pomoć različitih dispozicija (slike, rečenice, pitanja, riječi), primjena shematskih prikaza

· uvođenje u postupak rješavanja zadataka stupnjevitim pružanjem pomoći s namjerom postupnog poticanja sve veće samostalnosti u radu,

· analitički plan rada zbog preglednost i jasnoće ukupnih aktivnosti
Prilagodba metoda, sredstava i oblika rada:

· pmjerena glasnoća govora učitelja,
· preciznost i kratkoća u davanja uputa,
· provjera razumijevanja slušanog, gledanog, ,
· građa lagana za čitanje (pojednostavljivanje i vizualizacija teksta, IFLA, 2005.)
· jednostavne kratke rečenice s poznatim riječima
· poticajna pitanja zatvorenog tipa
· čitanje kraćih jednostavnih tekstova uz provjeru razumijevanja
· samostalno pisanje temeljem zadanih odrednica (slike, pitanja)

· praktičan rad uz podršku

· nastavna sredstva pročišćena od detalja, usmjerena na zadatak (slika, karata, crteža, shema),
· Individualizirani nastavni listiće (zadatci), prilagođavanje tiska (povećani razmaci između riječi, rečenica, redova teksta, uvećanje, tiska, isticanje pravila podcrtavanjem, označavanje osnovnog prostora za čitanje i pisanje),

· Specifična oprema i didaktički materijali (npr. diktafona, računaljki, Braillovih strojeva i pločica, uporaba magnetne ploče i podloge stola za pisanje, tekstovi za lijepljenje u bilježnice, računalni programi i dr.)
Prilagodba zahtjeva:

 (u odnosu na samostalnost učenika, vrijeme rada, način rada, aktivnost, prostor):

· samostalnost učenika: stupnjevito pružanje podrške pri samostalnom radu npr. čitanje umjesto učenika, pomoć pri čitanju, primjereno uključivanje u rad (čitanje na početku teksta, na početku odlomaka), usmjeravanje pri rješavanju različitih zadataka, izvođenju pokusa, rukovanju priborom i sl.,

· vrijeme rada: produljeno vrijeme za rješavanje zadataka, čitanje i pismene radove, učenje, korištenje nastavnih materijala,

· način rada: pojedinačno zadavanje zadataka, odabir tipova zadataka koji motiviraju učenika prema načelu lakši – teži – lakši, odabir zadataka različite težine, raščlanjivanje složenih zadataka na jednostavnije, manji broj zadataka za samostalan rad, provjera višekratno uvježbavanih i ponavljanih sadržaja, upućivanje na korištenje orijentira pri čitanju (praćenje slijeda čitanja prstom, povlačenje crta pri čitanju, uporaba podupirača), usmjeravanje na preglednost i čitkost napisanog (razmaci pri pisanju, isticanje pravila, definicija)

· način provjere: samo usmena provjera ili davanje mogućnosti da učeniku netko drugi čita, češća provjera znanja u kraćim vremenskim jedinicama i s manjim brojem zadataka ili pitanja u ispitivanju,
· aktivnosti učenika/učitelja: zajedničko planiranje rada s učenikom, češće promjene aktivnosti; fizičko približavanje učenika izvoru promatranja, jasna struktura izmjene aktivnosti, upoznavanje s planom-redosljedom i trajanjem pojedinih aktivnosti i odmora u radu, poštivanje zajedničkih dogovora u odnosu na provođenje aktivnosti,
· prostor: npr. sjedenje učenika na mjestu koje mu najbolje odgovara, u blizini učitelja zbog lakšeg nadziranja i pružanja podrške u rad,u obavještavanje o promjenama u organizaciji prostora, omogućavanje izmjena aktivnosti/prostora sa zadatkom vezanim uz sadržaj rada,
Poticanje socijalnih odnosa

· uspostavljanje pozitivnog i dobronamjernog odnosa, pohvala truda koji učenik ulaže, fizičko približavanje učeniku kod zadavanja zadataka

· motivacijski plan (razrađeni sustav poticajnih postupaka i aktivnosti s ciljem jačanja interesa, volje i želje učenika za provođenjem planiranog rada),
· pružanje podrške u radu: učitelj/ca, vršnjak, drugi učenici, asistent

Kako bi se utvrdilo treba li za učenika/cu izraditi plan podrške i što ona treba sadržavati važno je prema Modelu poći od pitanja: Postoji li za učenika potreba za podrškom u školovanju (odgojno-obrazovnom radu)?
Odgovor na postavljeno pitanje učitelj/ca može dati temeljem poznavanja zakonitosti razvoja, očekivane uspješnosti učenika u usvajanja nastavnih sadržaja i uočenih različitosti obzirom na obrazovne ciljeve i zahtjeve odgojno-obrazovnog procesa. Kako bi učitelj/ca pobliže odredio/la u čemu su sadržane obrazovne potrebe pojedinog učenika važno je znati: Kako se iskazuje u odgojno-obrazovnom procesu? U kojim nastavnim predmetima i temama? U kojim strategijama poučavanja posebno?(metode, sredstva, oblici) Kako utječu na odgojno-obrazovnu komunikaciju, odgojnu klimu i zadovoljavanje potreba SVIH učenika razreda?

Odgovorima na ova pitanja učitelj/ica će tek dobiti opću sliku o uspješnosti ali i teškoćama učenika u usvajanju sadržaja (tema i ključnih pojmova) pojedinog nastavnog predmeta. Sljedeći primjer pokazatelj je takvog praćenja. U svrhe prikupljanja podataka korištena je opservacija ili promatranje, evaluacija testova i zadataka i intervju.

U cilju procjene kakav oblik individualiziranog programiranja je učeniku potreban, s posebnim zahtjevom na prilagođavanje i individualizaciju u ostvarivanju tema pojedinog nastavnog predmeta kao i odabira prikladnih aktivnosti i strategija poučavanja, učitelju/ci i stručnim suradnicima škole su važna sljedeća pitanja: Koje razvojne osobitosti traže podršku? Kako se prepoznaju u nastavnom radu?

Odgovori na ova pitanja omogućit će učitelju/ci cjelovit pristup za izradu nacrta IOOP-a. Pri tome je važno odrediti koje su razvojne osobitosti (oštećenje vida, sluha, poremećaji glasovno-jezično-govorne komunikacije, motorički poremećaji i kronične bolesti, snižene intelektualne sposobnosti, poremećaji pažnje i hiperaktivnost, specifične teškoće učenja, poremećaji u ponašanju i emocionalni poremećaji, poremećaji u autističnom spektru) te koje su odgojno-obrazovne osobitosti učenika/ce (usvojenost relevantnih predznanja, temeljnih obrazovnih vještina (čitanje, pisanje, računanje i dr.), razine usvojenosti sadržaja unutar pojedinog, posebno problemskog nastavnog predmeta. U tome učitelju može pomoći primjena u tu svrhu napravljene „Liste procjene osobitosti školskog učenja“ (vidi:Bujanović, Ivančić, 2006)
U cilju omogućavanja obrazovne uspješnosti učenika postavlja se pitanje: Koja je poželjna podrška? (konkretizacija obrazovnih ciljeva, prilagodba strategija i aktivnosti poučavanja).. Ovisno o obrazovnim potrebama učenika opći ciljevi/postignuća nastavnih tema mogu biti: isti kao za sve učenike ili učeniku prilagođeni: specifični, prihvatljivi, dostižni, mjerljivi, vremenski određeni.

Pri tome nas zanima kako načiniti prilagodbu obrazovnih ciljeva tj. kako ih konkretizirati, što je vrlo bitno za izdvajanje sadržaja učenja unutar pojedine teme određenog nastavnog predmeta tj.za određivanje opsega i dubine nastavnih sadržaja (prilagodba sadržaja). U oblikovanju ciljeva učiteljima mogu biti korisna znanja iz Bloomove taksonomije razine znanja i ciljeva učenja (kognitivna, afektivna, psihomotorička, vidi Terhart, 2001.).
Plan podrške svakako treba sadržavati primjerene strategije poučavanja (metode, sredstva, oblici, zahtjevi i postupci prilagodbe) koje se izvode temeljem postojećih odgojno-obrazovnih osobitosti koje su najuže povezane s razvojnim teškoćama učenika.

Temeljem pristupa, razrađenog kroz predložene smjernice, utemeljenog na opservaciji (praćenju učenika), inicijalnoj procjeni sposobnosti, znanja, interesa i potreba učenika, uz sustavno vođenje zabilježaka o učeniku i redovitu suradnju sa stručnjacima u timu škole, učitelj uz pomoć edukacijsko-rehabilitacijskog stručnjaka (prof.rehabilitator) može jasnije odrediti kakav oblik individualiziranog odgojno-obrazovnog programa je potreban?

To znači planirati/odrediti koje programske sadržaje individualizirani program uključuje, koje su vremenske dimenzije predviđene za usvajanje određenih sadržaja (kratkoročni i dugoročni ciljevi), koje su razine njihova usvajanja te koje strategije poučavanja je (prilagodba postupaka i zahtjeva) poželjno primijeniti
Ostvarivanje Individualiziranog odgojno-obrazovnog programa uz povoljnu razrednu klimu i komunikaciju u razrednoj sredini trebao bi omogućiti uspješno odgojno-obrazovno uključivanje i školovanje učenika s posebnim obrazovnim potrebama u redovnu školu, a time I procesa u cjelosti. Pri tome je potrebno istaći da je za stalno promicanje ove uspješnosti neophodno praćenje (evaluacija) programa koje se temelji na pitanju: Koliko je učenik uspješan? Odgovor na ovo pitanje treba ukazati na učinkovitost provođenja planirane individualizirane podrške, utvrditi u kojim sastavnicama treba načiniti dodatne procjene potreba učenika i planirati izmjene u programu. Pri tome je važno planirati jesu li potrebni neki oblici dodatne podrške (podrška u učenju, savjetodavni rad s roditeljima, uključivanje osobnog asistenta ili asistenta u nastavi) pri čemu je važna je stalna suradnja i dogovaranje (edukacijsko-rehabilitacijski stručnjak, roditelj i dr.).
Vrednovanje i ocjenjivanje postignuća učenika
Vrednovanje i ocjenjivanje postignuća učenika s posebnim obrazovnim potrebama, je, kao i kod svih ostalih učenika, “sustavan proces u kojem učitelj prikuplja podatke, analizira ih i tumači, kako bi odredio u kojoj su mjeri učenici usvojili znanja i razvili vještine u odnosu na postavljene obrazovne ciljeve” (Jelavić, F. 2003). Ono je sastavni i nezaobilazni dio poučavanja i uključuje različite nekvantitativne (npr. opažanje) i kvantitativne tehnike (mjerenje) koje pomažu da se količina iskazanog znanja vrednuje tj. izmjereno znanje ili vještina izrazi odgovarajućom ocjenom koja prenosi poruku o količni i vrijednosti tog znanja, odnosno usvojenosti vještina.

Vrednovanje i ocjenjivanje treba ispuniti svoju svrhu u odnosu na svakog učenika, njegovog učitelja i roditelja te je ono stoga je vrlo je osjetljivi dio programa/kurikuluma. Putem njega učenici zaključuju o svom uspjehu u obrazovanju pitajući se: Što sam trebao/la naučiti? Koliko sam dobro naučio/la? U čemu su moje greške? Kako ih mogu ispraviti? Ne manje značajan je interes učenikovih roditelja koje zanima što je njihovo dijete trebalo naučiti, koliko je u tome bilo uspješno i kako mu oni na primjeren način mogu pomoći da postigne očekivane rezultate i bude zadovoljno. Vrednovanje i ocjenjivanje, također, je vrlo bitno i za same učitelje jer kroz postignuća njihovih učenika trebaju dobiti povratne odgovore na pitanja: Što učenik razumije/ne razumije? U čemu je učenik uspješan? Koje su najčešće pogreške? Zbog čega se javljaju? Je su li primjereni obrazovni ciljevi koji su postavljeni u odnosu na učenika/cu? Jesu li primjereno odabrani i prilagođeni sadržaji poučavanja? Koliko je dobar odabir primijenjenih strategija poučavanja? Jesu li dobro odabrane i provedene aktivnosti i postupci ocjenjivanja? Što je potrebno promijeniti u poučavanju?

Praksa pokazuje da učitelji često dolaze u nedoumice i griješe kad se radi o vrednovanju i ocjenjivanju postignuća učenika s posebnim obrazovnim potrebama, posebno onih kod kojih su prisutne teškoće u učenju (Ivančić,Đ., Stančić,Z 2006). Učenici za koje su rješenjem propisani prilagođeni programi i/ili individualizirani postupci vrlo često dobivaju niske ocjene, posebno u predmetnoj nastavi, pri čemu im se rijetko daju obrazložene povratne informacije tako da ocjenjivanje slabo pomaže poboljšavanju njihovih postignuća. Gotovo stalna neuspješnost s vremenom dovodi do gubitka samopouzdanja i samopoštovanja učenika te postaju nesretni.
Uz to su nesretni i njihovi roditelji koji su često suočeni s velikim naporima svog djeteta, ali i ponavljajućim slabim uspjehom koji zna dovesti i do nepoželjnih ponašanja njihova djeteta.

Na taj način vrednovanje i ocjenjivanje ne ispunjava svoju svrhu za sve one kojima je najvažnije: za učenike, njihove roditelje i učitelje.
Kako bi vrednovanje i ocjenjivanje učenika s posebnim obrazovnim potrebama ispunilo svoju svrhu potrebno je da ga učitelji, u duhu HNOS-a, provode unutar kurikuluma koji uvažava različitost učenika (Matijević M., 2004.), posebno njihove osobitosti, kao što su osobitosti učenika s posebnim potrebama. To znači da trebaju imati na umu da učenikove osobitosti i potrebe utječu na sve sastavnice kurikuluma, koje istovremeno utječu jedna na drugu. Iz toga proizlazi da vrednovanje i ocjenjivanje ovisi o primjerenosti svakog dijela poučavanja osobitostima učenika, jer je ocjenjivačka aktivnost isprepletena s poučavanjem i učenjem.

Prema tome vrednovanje i ocjenjivanje može ostvariti svoju svrhu ukoliko učitelji imaju na umu da je nedjeljivo povezano s postavljenim dostižnim obrazovnim ciljevima (postignuća učenika), s primjerenim odabirom, opsegom i širinom sadržaja, s pravilnim odabirom strategija poučavanja i učenja kao i primjerenošću izbora ocjenjivačkih postupaka i aktivnosti na način da provjeravaju znanja i vještine učenika s posebnim obrazovnim potrebama.

1. Povezanost vrednovanja i ocjenjivanja s dostižnim obrazovnim ciljevima

Kako bi vrednovanje i ocjenjivanje omogućilo uspješnost učenika i time na njega poticajno djelovalo, potrebno je da se učenikova postignuća vrednuju u odnosu na njemu/njoj dostižne postavljene obrazovne ciljeve i pridružene sadržaje (opseg, dubina, razine). Ciljevi (planirana postignuća) trebaju uvažavati, učenikova predznanja i razvijenost obrazovnih vještina iz problemskih nastavnih predmeta, ali i njegove sposobnosti/osobitostima na pojedinim razvojnim područjima (perceptivno-motorički, spoznajni, emocionalno-socijalni razvoj). Sukladno tome učitelj će pri vrednovanju i ocjenjivanju moći procijeniti jesu li ciljevi ostvareni ili nisu nakon neke nastavne epizode (kraj nastavnog sata, teme, cjeline, polugodišta) i u kojoj su mjeri ostvareni.

2. Povezanost vrednovanja i ocjenjivanja s prilagodbom strategija poučavanja

Pri provođenju aktivnosti vrednovanja i ocjenjivanja učenika s posebnim obrazovnim potrebama nužno je primjenjivati metode, sredstva i oblike rada koji zadovoljavaju perceptivne, spoznajne, govorne i interakcijske potrebe učenika u cjelokupnom procesu poučavanja i učenja. Također je značajno uvažavati i sve individualizirane zahtjeve u odnosu na rad učenika (zahtjevi vezani uz samostalnost u radu, vrijeme rada, način rada, aktivnost, prostor itd.). Ukoliko se radi o učenicima sniženih intelektualnih sposobnosti nužna je i prilagodba sadržaja iz problemskih nastavnih predmeta (ranije se za učenike izrađivao prilagođeni program).

Nužno je da se pri vrednovanju i ocjenjivanju tj. u provjeravanju naučenog koriste iste strategije i prilagodbe koje se traže u cjelokupnom procesu poučavanja i učenja.

3. Povezanost vrednovanja i ocjenjivanja s odabirom ocjenjivačkih postupaka i aktivnosti

U provođenju vrednovanja i ocjenjivanja za sve učenike je podjednako važno da postoji veća zastupljenost analitičkog ocjenjivanja u odnosu na sintetičko. Analitičko ocjenjivanje omogućava češće provjere znanja jer se odnosi na procjenjivanje više izdvojenih varijabli unutar jednog predmeta. Zbog toga daje bolju sliku o postignućima učenika od sintetičkog u kojem se brojkom ili riječju izražava opseg ili kvaliteta znanja učenika u odnosu na udružene varijable unutar određenog predmeta. Samim tim analitičko ocjenjivanje manje opterećuje učenike od sintetičkog.

Pri provođenju vrednovanja i ocjenjivanja treba također posvetiti pažnju zastupljenosti pojedinih vrsta ocjenjivanja. Preporuča se više formativnog ocjenjivanja koje omogućava uvid u napredovanje pojedinog učenika provođenjem sustavnog promatranja, ispitivanja ili testiranja. Time se otvara mogućnost boljeg praćenja učenikova rada i pravovremenog upućivanja u pravilan rad čime se smanjuje mogućnost pogrešaka u radu. Učenik uz to ima veću priliku traženja pojašnjenja ukoliko mu nešto nije jasno ili ukoliko nailazi na veće teškoće. Formativno ocjenjivanje, za razliku od sumativnog, daje učenicima bolju priliku za samovrednovanje vlastitog rada u čemu ih treba i osposobljavati.

Također je važna veća zastupljenost ocjenjivanja temeljem jasnih mjerila tj. prema određenom opisu očekivanog postignuća jer omogućava ispitivanja pretpostavljenih razina postignuća određenog učenika, što je posebno važno za učenike koji rade po prilagođenom programu. U odnosu na njih posebno je važno istaći da je potrebno izbjegavati normativno ocjenjivanje kojim se uspjeh mjeri u usporedbi s drugim učenicima (najboljih 10% ocjena odličan) što učeniku s posebnim potrebama ne daje bilo kakvu šansu za bolju uspješnost. U vrednovanju i ocjenjivanju učenika s posebnim obrazovnim potrebama, poželjna je i veća primjena dijagnostičkog ocjenjivanja kako bi se precizno odredile poteškoće u učenju i izradio plan podrške. Uz to je dobro provoditi što više ocjenjivačkih aktivnosti koje je osmislio učitelj (internog ocjenjivanja), kao što su npr. zadaci koje je sastavio učitelj. Prednost takvih zadataka naspram standardiziranih testova posebno je naglašena u provjeravanju znanja učenika s teškoćama u učenju zbog toga što testovi predviđaju jednake zadatke po broju, sadržaju i vremenu rješavanja čime su ti učenici unaprijed osuđeni na neuspjeh. Potrebno je stoga razmotriti može li se njihov utjecaj u formiranju konačne ocjene smanjiti npr. sa 60% na 40% (Munk, D.D., Bursuck,D.W., 2003)

Uz načine i vrste ocjenjivanja važno je voditi brigu o pravilnom odabiru oblika ocjenjivanja sukladnih potrebama/osobitostima pojedinog učenika. Imajući u vidu određenog učenika/cu učitelj treba odrediti koji mu je oblik ispitivanja, u odnosu na njegove osobitosti i nastavne sadržaje, primjereniji-usmeno ili pismeno ispitivanje ili praktičan rad. Pri tome se rukovodi pitanjima: Na koji će način učenik bolje iskazati svoja postignuća? Koje se teškoće mogu pojaviti u određenom obliku provjere znanja? Treba li više biti zastupljeno usmeno ispitivanje? Hoće li učenik tada bolje razumjeti? Hoće li se na bolji način izraziti? (npr. učenik s poremećajem čitanja i pisanja) Koje su poticajne mogućnosti?

Što je potrebno učiniti u primjeni pismene provjere znanja? Koliki treba biti broj i vrsta zadataka? Jesu li dobro odabrani zadaci i prilagođeni potrebama učenika? Ima li ih previše? Koja količina gradiva treba biti zastupljena? Ima li učenik dovoljno vremena za rad? Je li učenik dovoljno pripremljen? Treba li mu zorna podrška? Jeli opravdano kod učenika s teškoćama u učenju promijeniti vrijednosnu skalu tako da je za ocjenu 5 potrebno ostvariti 90% uratka?

 Omogućava li učeniku veću uspješnost praktičan rad? Može li učenik pri njegovu izvođenju biti samostalan ili kreativan? Kakva podrška mu treba? Postoji li dovoljna povezanost sa životom?

Posebno je značajno da učitelj pomno odabere učeniku primjerene ocjenjivačke aktivnosti. Praćenje rada u nastavi (neformalno ocjenjivanje) svakako će omogućiti sustavan uvid u rad učenika pri čemu će učitelj lakše procjenjivati koliko učenik trenutno zna, prati li dovoljno, razumije li, ima li kakvih problema i treba li mu podrška. Redovito praćenje rada u razredu je dobar način jer daje mogućnost redovitog i češćeg vrednovanja i ocjenjivanja učenika u raznim aktivnostima. Važno je istači da takvim načinom praćenja učenika učitelj dobiva informacije o učenikovom zalaganju, marljivosti, pravovremenosti, urednosti i trudu, pri čemu mu za trud može predvidjeti 10% na postignutu ocjenu, što može imati značajan motivacijski učinak. Na učenika će također poticajno djelovati i vrednovanje njegova napredovanja (npr. tehnika čitanja) pri čemu se npr. povećanje uspješnosti sa 60% na 75% može uvećati za 5% kako bi učenik dobio ocjenu vrlo dobar.

Domaće zadaće također su prilika za vrednovanje i ocjenjivanje ukoliko su zadaće primjerene stečenom znanju, učenikovoj samostalnosti i sposobnostima, pri čemu se učitelj može zapitati: Jesu li zadaci pomno odabrani? Može li ih učenik samostalno riješiti? Je li dovoljna zorna podrška? Itd.Važno je imati u vidu da je nužan obavezan pregled uratka i davanje povratne informacije.

4. Povezanost vrednovanja i ocjenjivanja s izbjegavanjem osobnih pogrešaka

U provođenju aktivnosti vrednovanja i ocjenjivanja potkradaju se neke poznate pogreške (Vizek-Vidović i sur. 2003.) koje je potrebno osvješćivati kako bi se njihov utjecaj prilikom provjera znanja učenika što više smanjio. Važno je stoga voditi brigu o utjecaju osobne jednadžbe (blag, umjeren, strog učitelj) i «Halo efekta» koji utječe da se znanje procjenjuje u skladu s općim stavom o učeniku što se, prema iskustvima, često susreće kad su u pitanju učenici s teškoćama u učenju (npr.“ zločest je„ „ne pazi“ i slično kad su u pitanju npr. hiperaktivni učenici, učenici sniženih intelektualnih sposobnosti..). Također se u odnosu na ove učenike znaju javljati pogreške diferencijacije tj. proširenje ocjenjivačke ljestvice, (npr. +2) kako bi se naizgled povećala uspješnost učenika koji uglavnom dobiva niske ocjene. Učenici s posebnim obrazovnim potrebama iz primjera prakse češće su od svojih vršnjaka izloženi i utjecaju pogreške kontrasta tj. njihova se postignuća znaju promatrati niža nego što to zavređuju jer ih se stavlja u odnos s vršnjacima. Zbog toga je potrebno da učitelji pokušaju što bolje sagledati svoje osobne pogreške jer će i time doprinijeti da njihovo vrednovanje i ocjenjivanje bude ne samo objektivnije već i više motivirajuće po učenika.

U radu s učenicima nikako ne smijemo zaboraviti da sama izrada Individualiziranog odgojno-obrazovnog programa predpostavlja individualizirano ocjenjivanje!.

Koraci u izradi IOOP-a (Ivančić, Stančić, 2006.)

KOLIKO JE SAM UČENIK USPJEŠAN

POSTOJI LI ZA UČENIKA POTREBA ZA PODRŠKOM U ŠKOLOVANJU?

KAKO SE ISKAZUJE

U ODGOJNO-OBRAZOVNOM

PROCESU?

KOJE RAZVOJNE OSOBITOSTI?

KOJE SU

OBRAZOVNE

OSOBITOSTI?

KOJA JE

POŽELJNA PODRŠKA?

KAKO SE ISKAZUJU

U NASTAVNIM PREDMET

KOJI JE PLAN PODRŠKE?

 sadržaji

 obrazovna postignuća,

 strategije poučavanja

NASTAVNI PREDMETI

PODRUČJA

RAZVOJNIH

TEŠKOĆA

KOMUNIKACIJA

ODGOJNA KLIMA

POTREBE UČENIKA

STRATEGIJE RADA

 KAKAV JE INDIVIDUALIZIRANI ODGONO-OBRAZOVNI PROGRAMA POTREBAN?

VID

SUH

GLAS/GOVOR/JEZIK

MOTORIKA I KRONIČNE

BOLESTI

INTELEKTUALNE SPOSOBNOSTI

PAŽNJA I HIPERAKTIVNOST

SPECIFIČNE TEŠKOĆE UČENJA

PONAŠANJE I

EMOCIJE

AUTSTIČNI SPEKTAR

� SMART ciljevisu u originalu na sljedeći način oblikovani: Specific, Measurable, Achieveble, Relevant, Timed (Raising Standards – Setting Targets, Support Pack: Special Educational Needs (SEED, 1999)

