SVEUČILIŠTE U ZAGREBU

EDUKACIJSKO-REHABILITACIJSKI FAKULTET

Sanja Skočić Mihić

SPREMNOST ODGAJATELJA I FAKTORI PODRŠKE

ZA USPJEŠNO UKLJUČIVANJE DJECE S TEŠKOĆAMA

U RANI I PREDŠKOLSKI ODGOJ I OBRAZOVANJE

DOKTORSKA DISERTACIJA

Zagreb, 2011.
Karli i Andri
I svoj djeci za bolja inkluzivna okruženja
Zahvaljujem se

mentorici doc.dr. sc. Snježani Sekušak Galešev
prof. dr. sc. Zorini Pinoza Kukurin
doc.dr. sc. Anamariji Žic Ralić
na pomoći, podršci, vrijednim i korisnim komentarima koje su mi pružale tijekom izrade rada, na odnosu uvažavanja i slobodi da samostalno opredmetim svoje ideje.
Duboka zahvalnost mojoj obitelji i svim dragim ljudima koji su mi pomogali u izradi ovog rada.

Doktorski rad pod naslovom

„Spremnost odgajatelja i faktori podrške za uspješno uključivanje djece s teškoćama u rani i predškolski odgoj i obrazovanje“

pozitivno je ocijenjen od strane Povjerenstva u sastavu:

1. doc.dr.sc. Anamarija Žic Ralić, docentica Edukacijsko-rehabilitacijskog fakulteta Sveučilišta u Zagrebu, predsjednica

2. doc.dr.sc. Snježana Sekušak Galešev, docentica Edukacijsko-rehabilitacijskog fakulteta Sveučilišta u Zagrebu, članica i

3. prof.dr.sc. Zorina Pinoza-Kukurin, izvanredna profesorica Učiteljskog fakulteta Sveučilišta u Rijeci, vanjska članica

Pred Povjerenstvom u sastavu:

1. doc.dr.sc. Anamarija Žic Ralić, docentica Edukacijsko-rehabilitacijskog fakulteta Sveučilišta u Zagrebu, predsjednica

2. doc.dr.sc. Snježana Sekušak Galešev, docentica Edukacijsko-rehabilitacijskog fakulteta Sveučilišta u Zagrebu, članica i

3. prof.dr.sc. Zorina Pinoza-Kukurin, izvanredna profesorica Učiteljskog fakulteta Sveučilišta u Rijeci, vanjska članica

 pristupnica Sanja Skočić Mihić uspješno je obranila doktorski rad 04. srpnja 2011.

SADRŽAJ

31. UVOD

51.1. DJECA S TEŠKOĆAMA

51.1.1. Terminološko određenje pojma

81.1.2. Prevalencija djece s teškoćama

101.1.3. Prava djece s teškoćama

131.2. PREDŠKOLSKO UKLJUČIVANJE DJECE S TEŠKOĆAMA

161.2.1. Povijesni razvoj edukacijskog uključivanja

221.2.2. Predškolsko uključivanje

321.2.3. Prednosti predškolskog uključivanja

361.2.4. Prepreke i facilitatori u predškolskom uključivanju

401.3. ODGAJATELJI U INKLUZIVNOJ PRAKSI

421.3.1. Edukacija odgajatelja

471.3.2. Stavovi odgajatelja

521.3.3. Odgajatelj i socijalna uključenost

581.3.3.1. Intervencije za facilitaciju socijalnih interakcija

662. PROBLEM I CILJ ISTRAŽIVANJA

662.1. Problem istraživanja

682.2. Cilj istraživanja

693. HIPOTEZE ISTRAŽIVANJA

724. METODE RADA

724.1. Uzorak

774.2. Mjerni instrument

854.3. Način provođenja istraživanja

864.4. Metode obrade podataka

875. REZULTATI ISTRAŽIVANJA

875.1. Spremnost odgajatelja za rad u inkluzivnim skupinama

995.1.1. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovu kronološku dob

1025.1.2. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovu stručnu spremu

1045.1.3. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovo iskustvo u radu s djecom s teškoćama u redovnim skupinama

1065.1.4. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovo iskustvo u radu s djecom s teškoćama u posebnim skupinama

1085.1.5. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovo stručno usavršavanje

1115.1.6. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na kolegij Odgoj djece s posebnim potrebama

1145.2. Podrška odgajateljima u predškolskoj inkluziji

1145.2.1. Potrebna podrška odgajateljima za uspješnu inkluziju

1215.2.2. Dostupna podrška odgajateljima u predškolskoj inkluziji

1285.2.3. Usporedba potrebne s dostupnom podrškom odgajateljima u predškolskoj inkluziji

1375.2.4. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na godine radnog staža

1395.2.5. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na iskustvo u radu s djecom s teškoćama u redovnim skupinama

1405.2.6. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na iskustvo u radu s djecom s teškoćama u posebnim skupinama

1415.2.7. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na stručno usavršavanje za rad s djecom s teškoćama

1425.2.8. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na kolegij Odgoj djece s posebnim potrebama

1435.2.9. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na pomoć stručnjaka

1455.2.10. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na izrađen individualizirani program za dijete s teškoćama

1475.3. Mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji i njihova spremnost za rad u inkluzivnim skupinama

1485.3.1. Mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji kao prediktor samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama

1515.3.2. Mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji kao prediktor njihovog stava prema predškolskom uključivanju

1546. RASPRAVA I VERIFIKACIJA HIPOTEZA

1647. ZAKLJUČAK

1688. SAŽETAK

1709. SUMMARY

17210. LITERATURA

185Prilog

1. UVOD

Problematika edukacijskog uključivanja djece s teškoćama na svim razinama obrazovanja, u drugom desetljeću ovog stoljeća zaokuplja pažnju svih njezinih sudionika. Promjene u procesu edukacijskog uključivanja reflektiraju slojevitost ovog procesa koji se odvija u određenom društvenom kontekstu, mijenjajući taj kontekst i čineći ga drugačijim u stalnoj mijeni.

Položaj djece s teškoćama u društvu mijenjao se tijekom povijesti, od diskriminirajućeg preko samilosnog pristupa, zatim priznavanja prava na obrazovanje u posebnom sustavu, do aktualnog pristupa koji promovira pravo na izjednačene mogućnosti kako u obrazovanju tako i u društvu.

U Hrvatskoj se krajem 19. stoljeća javljaju prvi sustavni oblici obrazovanja djece s teškoćama u posebnim ustanovama, gdje se poučavaju odvojeno od ostale djece. Odraz je to društvenih stavova koji djecu s teškoćama vide «različitima» ili «posebnima» i traju do 70-ih godina prošlog stoljeća. Roditeljskim naporima djece s teškoćama počinje zakonsko priznavanje prava na redovno obrazovanje i ostvarivanje mogućnosti jednakog pristupa u obrazovanju. Rezultat je to i napora Ujedinjenih naroda koji donošenjem niza međunarodnih dokumenata promoviraju prava djece s teškoćama na jednaki pristup.

Usvajanjem i usklađivanjem navedenih dokumenata s nacionalnim zakonodavstvom i praksom, Vlada Republike Hrvatske donosi strategije i programe s ciljem osiguravanja prava i izjednačavanja mogućnosti za sve osobe s teškoćama. Temelj planiranja na nacionalnoj i lokalnoj razini prema djeci s teškoćama treba biti načelo „jednakih prava ili ravnopravnosti“, a edukacijskom uključivanju ove djece posvećuje se posebna pozornost radi njihove socijalne uključenosti (Nacionalni plan aktivnosti za prava i interese djece, 2006).

Međutim dug je put od „deklarativnih do stvarnih“ prava. Nakon tri desetljeća zakonski reguliranog edukacijskog uključivanja u Hrvatskoj, ne jenjavaju napori za ostvarivanjem pripadajućih prava. Najviše napora u njenoj provedbi uloženo je u području osnovnoškolskog obrazovanja, budući da je ta razina jedina obvezna i besplatna prema 65. članku Ustava (Ustav Republike Hrvatske, 2001). Tematika predškolskog uključivanja u Republici Hrvatskoj oskudno je istražena, a modeli uključivanja djece s teškoćama, u ovisnosti su o lokalnoj samoupravi.

Kakvoća uključenosti i napretka djece s teškoćama ovisna je o senzibilitetu odgajatelja, stručnih suradnika i čelnika predškolskih ustanova za potrebe ove djece. Uspjeh inkluzivnog obrazovanja u najvećoj mjeri ovisi o različitim subjektima tog procesa koji su u svakodnevnoj interakciji (Kiš-Glavaš, 2000).
Ovaj rad se usmjerio na odgajatelje na kojima je najveći teret predškolske inkluzije. U teorijskom dijelu ovog rada dan je opći pregled stanja na području predškolskog uključivanja kod nas i u svijetu, s posebnim osvrtom na ulogu odgajatelja u predškolskoj inkluziji, značaju njegovih kompetencija za rad u inkluzivnim skupinama, poznavanju strategija i intervencija u radu koje potiču razvoj socijalnih kompetencija djece s teškoćama.

U empirijskom dijelu rada analizirana je spremnost odgajatelja za rad u inkluzivnim skupinama koja je opisana stavom odgajatelja prema predškolskom uključivanju i samoprocijenjenom kompetencijom za rad s djecom s teškoćama te njihova procjena podrške za uspješnu predškolsku inkluziju.

1.1. DJECA S TEŠKOĆAMA

1.1.1. Terminološko određenje pojma

Termini koji se koriste za opisivanje osoba s teškoćama, povijesno gledano, preslikavaju odnos društva prema njima. Promjenom društvene svijesti u smjeru uklanjanja diskriminacije prema „različitosti“ i prihvaćanjem prava svih osoba na jednake mogućnosti mijenjaju se i termini za označavanje osoba s teškoćama. Nekadašnji termini za djecu s teškoćama bili su stigmatizirajući i nerijetko stavljali invaliditet u prvi plan. Noviji termini naglasak stavljaju na osobu označavajući posebnost najmanje stigmatizirajućim terminom. Neki od tih termina su djeca s posebnim potrebama, djeca sniženih intelektualnih sposobnosti, djeca s oštećenjima vida, i slični.

U hrvatskoj stručnoj i znanstvenoj literaturi, u posljednja dva desetljeća, najčešće korišten termin je djeca s posebnim potrebama. U stručnim krugovima polemizirala se opravdanost korištenja ovog termina radi neodređenosti i širokog značenja. Glavno uporište u raspravi o neadekvatnosti termina je činjenica da svako ljudsko biće, pa i svako dijete ima posebnu potrebu i da termin ne pruža jasnu distinkciju. Termin djeca s posebnim potrebama ušao u stručnu uporabu i radi činjenice da je preveden termin iz engleskog govornog područja „children with special needs“. Vislie (2003) navodi da je konstrukt „posebnih potreba“ dvosmislen i konceptualno povezan s kompleksnošću raspona prava. S jedne strane termin označava prava na zaštitu, odvajanje i privilegije (pozitivna diskriminacija) a s druge strane prava na sudjelovanje, inkluziju i jednakost. To upućuje na kompleksnost uporabe termina, bez jasnih kriterija koje osobe koriste dotična prava.

Nadalje, evidentno je da su se mijenjali termini za označavanje ove kategorije djece u zakonskim dokumentima u posljednja tri desetljeća.

U začetku odgojno-obrazovne integracije koristio se termin djeca s teškoćama u razvoju (Zakon o odgoju i obrazovanju, 1980, Zakon o društvenoj brizi o djeci predškolskog uzrasta, 1981), koji je zadržan i u gotovo dva desetljeća kasnije donesenom Zakonu o predškolskom odgoju i naobrazbi (1997).
U Nastavnom planu i programu za osnovnu školu (2006) koriste se termini djeca s posebnim potrebama i djeca s teškoćama.
Recentni zakonski dokumenti s područja predškolskog, osnovnoškolskog i srednjoškolskog odgoja i obrazovanja terminološki su usklađeni (Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi, 2008, Državni pedagoški standard predškolskog odgoja i naobrazbe, 2008, Državni pedagoški standard osnovnoškolskog sustava odgoja i obrazovanja, 2008). U njima se koristi termin djeca/učenici s posebnim odgojno-obrazovnim potrebama, kao zajednički termin za djecu/učenike s teškoćama i darovitu djecu. Termin „učenici s posebnim odgojno-obrazovnim potrebama“ je u „skladu sa socijalno-obrazovnim pristupom učenicima s teškoćama u razvoju“, manje je stigmatizirajući, širi i prikladniji u području odgoja i obrazovanja (Igrić, 2007).

U zakonskim propisima izvan područja odgoja i obrazovanja koristi se termin osoba s invaliditetom (Zakon o hrvatskom registru o osobama s invaliditetom, 2001).

Osim različitih termina koji se koriste kao skupni termin za označavanje ove djece, različiti termini koriste se i za imenovanje posebnih skupina djece s teškoćama. U gore spominjanom Zakonu o hrvatskom registru o osobama s invaliditetom (2001) koristi se termin osoba s mentalnom retardacijom koji je zamijenjen terminom dijete sniženih intelektualnih sposobnosti u drugim dokumentima (Državni pedagoški standard predškolskog odgoja i naobrazbe, 2008).

Terminološka šarolikost prisutna je, također, i u engleskom govornom području u kojem su u uporabi termini poput children with special needs, children with disabilities, children with special educational needs.

Prema Državnom pedagoškom standardu predškolskog odgoja i naobrazbe (2008) dijete s teškoćama je dijete s utvrđenim stupnjem i vrstom teškoće po propisima iz socijalne skrbi, koje je uključeno u redovitu i/ili posebnu odgojnu skupinu u dječjem vrtiću, ili posebnu odgojno-obrazovnu ustanovu. To su: djeca s oštećenjem vida, djeca s oštećenjem sluha, djeca s poremećajima glasovno-govorne komunikacije, djeca s promjenama u osobnosti uvjetovanim organskim čimbenicima ili psihozom, djeca s poremećajima u ponašanju, djeca s motoričkim oštećenjima, djeca sniženih intelektualnih sposobnosti, djeca s autizmom, djeca s višestrukim teškoćama i djeca sa zdravstvenim teškoćama i neurološkim oštećenjima kao što su dijabetes, astma, bolesti srca, alergije, epilepsija i slično.

Darovito dijete je dijete kojem je utvrđena iznadprosječna sposobnost u jednom ili više područja uključeno u jasličke i vrtićke programe predškolskog odgoja i naobrazbe.

Istim dokumentom definiraju se lakše i teže teškoće u razvoju. Lakšim teškoćama djece smatraju se slabovidnost, nagluhost, otežana glasovno-govorna komunikacija, promjene u osobnosti djeteta uvjetovane organskim čimbenicima ili psihozom, poremećaji u ponašanju i neurotske smetnje (agresivnost, hipermotoričnost, poremećaji hranjenja, enureza, enkompreza, respiratorne afektivne krize), motorička oštećenja (djelomična pokretljivost bez pomoći druge osobe) i djeca sa smanjenim intelektualnim sposobnostima (laka mentalna retardacija).

Teže teškoće djece su sljepoća, gluhoća, potpuni izostanak govorne komunikacije, motorička oštećenja (mogućnost kretanja uz obveznu pomoć druge osobe ili elektromotornog pomagala), djeca značajno sniženih intelektualnih sposobnosti, autizam i višestruke teškoće (bilo koja kombinacija navedenih težih teškoća, međusobne kombinacije lakših teškoća ili bilo koja lakša teškoća u kombinaciji s lakom mentalnom retardacijom).
Ova podjela nije u skladu s Međunarodnom klasifikacijom funkcioniranja, onesposobljenosti i zdravlja (2010), koji naglasak stavlja na funkcionalne sposobnosti osobe s teškoćom (socijalni model), nadilazeći dijagnostičke kriterije (medicinski model). Nadalje, ne temelji na filozofiji inkluzije, tj. pravu djeteta da se školuje u redovnom sustavu, već je prisutan pristup karakterističan za proces integracije, što znači smještaj djeteta s teškoćom na odgojno obrazovnom kontinuumu u ovisnosti o njegovoj teškoći.
U ovom radu koristi se termin djeca s teškoćama, prije svega jer predstavlja novu stručnu terminološku orijentaciju prema recentnim zakonskim dokumentima. Tim terminom obuhvaćena su sva predškolska djeca koja imaju odstupanja na pojedinim razvojnim područjima, neovisno o tome imaju li zdravstvenu dokumentaciju o teškoći ili ne.

1.1.2. Prevalencija djece s teškoćama

Procjena broja djece s teškoćama u državi ovisi o kriterijima za utvrđivanje vrste i stupnja teškoće u razvoju djeteta. Okvirna procjena govori da svako deseto dijete ima neki oblik kognitivnih, fizičkih, komunikacijskih i emocionalnih teškoća (Killoran i sur., 2007, Šubić, 2005). Kada se govori o djeci s teškoćama uobičajeno se podrazumijeva period od rođenja do 18. godine života, koja se smatra završetkom razvojnog perioda.

U Hrvatskoj je prema podacima Hrvatskog zavoda za javno zdravstvo u 2007. godini registrirano 2.922 djece s teškoćama u razvoju u dobi do četiri godine starosti (Pejić, 2009). Najmlađi čine 1% svih osoba s invaliditetom registriranih pri Hrvatskom registru osoba s invaliditetom.

Prema podacima kanadskog centra
 zastupljenost teškoća najmanja je u dobnoj skupini djece od 0 do 4 godine i iznosi 4,5% (Killoran i sur., 2007). Međutim, prema podacima kanadskog državnog statističkog zavoda, koji koristi nove kriterije i način razvrstavanja, postotak djece s teškoćama za istu dobnu skupinu je 1,6%. Također, kanadsko Ministarstvo zdravstva izvještava o 10% djece s govorno-jezičnim teškoćama, koje tek od 5 godine djetetova života ulaze u evidenciju kanadskog državnog zavoda.

U Republici Hrvatskoj u sustavu predškolskog odgoja je 146.469 djece, od čega je 2.816 djece s teškoćama prema podacima Nacionalne strategije za izjednačavanje mogućnosti za osobe s invaliditetom od 2007. do 2015. (2007, str. 23). Rudelić (2010) navodi da u 2008. godini 56,64% predškolske djece pohađa vrtić, među kojima je 3,67% djece s teškoćama.
U integraciji je 3 576 djece predškolske dobi (701 dijete ima rješenje o vrsti teškoće), u posebnim odgojno-obrazovnim skupinama u sklopu dječjeg vrtića smješteno je 373 djece predškolske dobi, u 10 posebnih odgojno-obrazovnih ustanova za djecu s teškoćama smješteno je 317 djece predškolske dobi s većim teškoćama. Od toga je 1 378 (1,18%) darovite djece, čime su pokrivena sva područja darovitosti
 (Rudelić, 2010). Ista autorica navodi podatke o broju djece s teškoćama u razvoju u Primorsko-goranskoj županiji, koji su prikazani u tablici 1.

Tablica 1: Djeca s teškoćama u razvoju u dječjim vrtićima u PGŽ

	Pedagoška godina
	Ukupni broj djece s teškoćama u razvoju
	Ukupno djevojčica
	Ukupno dječaka
	Broj

vrtića
	Ukupni broj djece u vrtićima

	2005./2006.
	114
	38
	76
	102
	6537

	2006./2007.
	108
	37
	71
	101
	6732

	2007./2008.
	167
	55
	112
	104
	7065

	2008./2009.
	159
	53
	106
	106
	7207

	2009./2010.
	169
	48
	121
	109
	7605

Uočljiv je porast broja djece s teškoćama u vrtićima sa 114 u 2005. na 169 u 2010. godini.
Trend povećanja broja djece evidentiran je i u Sjedinjenim Američkim Državama. U posljednjem desetljeću 20. stoljeća, od 1991. do 2001. broj šestogodišnjaka s teškoćama porastao za 30% (od 4.499.824 na 5.853.830 djece s teškoćama), prema podacima Ministarstva obrazovanja
 SAD (Friend, 2008). Ono svaku godinu prikazuje podatke o prevalenciji djece s teškoćama.

Pitanje kriterija prema kojima se dijagnosticira određena razvojna teškoća u svakoj zemlji i pitanje usporedivosti kriterija je vrlo diskutabilno. Suprotno ranije navedenim podacima državnih statistika, odgajatelji identificiraju veći broj djece s teškoćama u vrtićima. Odgajatelji identificiraju trećinu djece s razvojnim teškoćama ili sumnjom na iste, iako je u evidenciji samo 3% ove djece uključeno u tretmane
 (Killoran i sur., 2007).
U Danskoj je 86,2% djece u dobi od 2 do 5 godina je u redovnim predškolskim ustanovama (Bireau 2000/PMF_ FOLA, 1997, prema Nutbrown, Clough, 2004). Gotovo sva djeca s teškoćama (98%) su u redovnim vrtićima, a tek 1,25% u specijalnim ustanovama.

Rano otkrivanje i rana intervencija djece s teškoćama predstavljaju imperativ kvalitetne skrb. Važan su društveni resurs koji je zakonski reguliran u većini razvijenih zemalja. Kod nas je prepoznata njegova vrijednost (Ljubešić, 2008), iako nije zakonski usustavljen u predškolskoj skrbi.

1.1.3. Prava djece s teškoćama

Pravo djece na inkluzivnu edukaciju neizravno ili izravno utvrđeno je nizom međunarodnih dokumenata (Bratković, 2004). Najznačajniji su: Deklaracija o ljudskim pravima, u kojoj se naglašava pravo svih ljudi na obrazovanje i participaciju u društvu; Konvencija o pravima djeteta, Obrazovanje za sve: Svjetska konferencija o obrazovanju za sve, Jomtien, Thailand, sa zaključkom o uključivanju sve djece u škole i pružanje adekvatnog obrazovanja; Jedinstvena politika rehabilitacije osoba s invaliditetom, u kojoj se definiraju uvjeti potrebni za uključivanje djece s teškoćama u redovni sustav odgoja i obrazovanja naglašavajući potrebu osiguravanja posebnih rehabilitacijskih uvjeta za djecu predškolske dobi s izrazito teškim oštećenjima; Standardna pravila o izjednačavanju mogućnosti za osobe s invaliditetom i Salamanca izjava o inkluzivnoj edukaciji. U posljednjoj se navodi da je pravo svakog djeteta, uključujući i djecu s privremenim ili trajnim specifičnim potrebama u obrazovanju, pohađati redovnu školu, u inkluzivnom razredu u svojoj lokalnoj zajednici. Implementacija inkluzivnog obrazovanja pridonijet će dobrobiti i obogaćenju svih sudionika i razvoju inkluzivnog društva i postupnoj ekonomskoj učinkovitosti. Na spomenutoj konferenciji utvrdilo se da većina zemalja želi da sva djeca polaze jednu sveobuhvatnu školu i isto tako se u većini zemalja shvaća da će neka djeca privremeno ili trajno trebati djelomično ili potpuno prilagođene školske aktivnosti, te da većina djece u većini slučajeva može biti uključena u redovne razrede. Vislie (2003) govori kako je Salamanca izjavom stvoren politički program inkluzivne edukacije i jezični preokret kojim inkluzija postaje globalni deskriptor.
Propisi na području odgoja i obrazovanja i Ustavne odrednice u Hrvatskoj naglašavaju pravo na obrazovanje pod jednakim uvjetima. Usporedba hrvatskog i zakonodavstva Europske Unije u domeni poštivanja ljudskih prava u procesu pridruživanja Republike Hrvatske Europskoj Uniji, ukazala je na potrebu pojačanog angažmana. Uvažavanje osnovnih ljudskih prava postalo je jedno od glavnih načela djelovanja u Hrvatskoj i zahtijevalo je izmjenu različitih zakonskih dokumenata. Stoga se početkom prošlog desetljeća započelo sa sustavnim promicanjem politike izjednačenih mogućnosti za osobe s invaliditetom kroz strategije razvoja, akcijske planove i promjenu zakonske regulative. Nacionalna strategija jedinstvene politike za osobe s invaliditetom od 2003. do 2006. (2003) predstavlja prvu sustavnu politiku prema osobama s invaliditetom, temeljenu na Standardnim pravilima o izjednačavanju mogućnosti za osobe s invaliditetom (1999).

Istom strategijom definirani su ciljevi na području predškolskog uključivanja: (1) izrada Pedagoškog standarda za predškolski odgoj do kraja ožujka 2003. godine, (2) izrada stručne podloge za donošenje izmijenjenih i novih nastavnih planova i programa odgajatelja do kraja 2004., (3) ustroj sustava praćenja djece s teškoćama od predškolskog do srednjoškolskog obrazovanja, (4) organizacija stručnih usavršavanja odgajatelja s ciljem prihvaćanja djece s teškoćama i (5) razvoj mobilnih službi podrške edukacijskoj uključenosti.

Sljedbenik ove strategije kojom se obuhvatnije definiraju i opisuju aktivnosti djelovanja nadležnih tijela je Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2007. do 2015. (2007). Različitim mjerama i aktivnostima iz područja odgoja i obrazovanje, kao i preostalih četrnaest različitih područja djelovanja definiranih Nacionalnom strategijom definira se sveobuhvatni domaći pravni okvir. On se temelji na međunarodnim pravnim instrumentima
, koje je Republika Hrvatska ratificirala i čine dio njenog unutarnjeg pravnog poretka i po pravnoj su snazi iznad zakona. U području obrazovanja, države potpisnice Konvencije o pravima osoba s invaliditetom Ujedinjenih naroda obvezuju se osigurati sveobuhvatno obrazovanje za djecu s teškoćama na osnovi jednakih mogućnosti bez diskriminacije.

Ovom Strategijom na području predškolskog odgoja i obrazovanja planira se sustavno promicanje uključenost kroz sljedeće mjere: (1) unapređenje zakonodavnog okvira usmjerenog na odgojno-obrazovnu uključenost djece s teškoćama, koji će jamčiti prava jednakih mogućnosti s obzirom na sposobnosti, (2) izradu Hrvatskog nacionalnog obrazovnog standarda za predškolski odgoj, (3) osiguravanje studijskih programa i trajni profesionalni razvoj odgojno-obrazovnih djelatnika na svim razinama za stjecanje kompetencija za rad s djecom s teškoćama i (4) podupiranje suradnje između državnih tijela i jedinica lokalne i područne (regionalne) samouprave radi omogućavanja jednakosti pristupa predškolskom odgoju i školovanju na svim razinama, s posebnim naglaskom na unapređenje stanja u manjim sredinama (seoska, otočna, brdsko-planinska, demografski ugrožena i ratom pogođena područja).

Nositelj provedbe navedenih mjera je Ministarstvo znanosti, obrazovanja i športa uz različite sunositelje kroz sljedeće aktivnosti na području predškolskog odgoja i obrazovanja: (1) izradu provedbenih propisa za uključivanje djece s teškoćama, (2) izradu obrazovnog standarda za predškolski odgoj i obrazovanje, (3) provedbu studije o sadržajima vezanim uz zadovoljavanje obrazovnih potreba djece s teškoćama, (4) utvrđivanje potrebne kompetencije odgojno-obrazovnih djelatnika za rad s djecom s teškoćama, (5) utvrđivanje programa i razrada modula stručnog usavršavanja, (6) izradu dopusnice za stručno usavršavanje, (7) organiziranje tečajava znakovnog jezika i Braillevog pisma te ostalih specifičnih oblika komunikacije, (8) osiguravanje mreže odgojno-obrazovnih institucija na regionalnoj razini (referentnih centara) s ciljem pružanja stručne potpore djelatnika posebnih ustanova djelatnicima u redovnom školskom sustavu i (9) osiguravanje mobilnih stručnih timova.

Do početka 2010. godine od planiranih aktivnosti u strategijama na području ranog i predškolskog odgoja i obrazovanja donesen je Državni pedagoški standard predškolskog odgoja i naobrazbe, izmijenjen je i donesen novi nastavni plan i program za školovanje odgajatelja i otvoren je referentni centar na regionalnoj razini s ciljem pružanja stručne potpore i objedinjavanja podataka o djeci s teškoćama. Promjene su vidljive i na području ustroja sustava praćenja djece s teškoćama od predškolskog do srednjoškolskog obrazovanja, organizaciji stručnih usavršavanja odgajatelja s ciljem prihvaćanja djece s teškoćama, te razvoju mobilnih službi podrške edukacijskoj uključenosti na osnovnoškolskoj razini.

Državnim pedagoškim standardom predškolskog odgoja i naobrazbe regulirano je područje ranog i predškolskog odgoja i obrazovanja, a provedba pojedinih elemenata odvijat će se kroz četiri faze do 2020. godine.

1.2. PREDŠKOLSKO UKLJUČIVANJE DJECE S TEŠKOĆAMA

Terminološko određenje

Na području edukacijskog uključivanja vlada terminološka šarolikost i neusklađenost, te je potrebno pružiti terminološko određenje ključnih pojmova u edukacijskom uključivanju.

U pojašnjenju termina edukacijske integracije Rosenqvist (1996, prema Kiš-Glavaš, 1999) navodi termine integracija, mainstreaming, inkluzija i participacija. U anglo-američkim zemljama terminologija edukacijskog uključivanja mijenjala se od pojma mainstreaminga, karakterističnog za 70-te godine, regularne edukacijske inicijative za 80-te, te pojma inkluzija koji se danas koristi (Hudson, Gomb, 1997; prema Kiš-Glavaš, 1999).

U hrvatskim stručnim krugovima pojam edukacijsko uključivanje usko je povezan s pojmovima integracija i inkluzija, a oba pojma odnose se na smještaj djeteta s teškoćom u redovan obrazovni sustav uz bitno drugačiji način, viziju i razumijevanje tog procesa. Stoga će se navesti definicije oba pojma i pristupa i načiniti kvalitativna analiza tih pristupa, uz spominjanje srodnih.

Integracija dolazi od latinske riječi integratio što znači spajanje dijelova u cjelinu, objedinjavanje (Anić, 1999). Pojam integracija pojavljuje se u stručnim krugovima u drugoj polovici prošlog stoljeća u vremenu koje obilježava postojanje, isključivo, specijalnog sustava obrazovanja za djecu s teškoćama. To se i vidi i u obrazloženju pojma integriran a znači koji je uključen, uvršten, spojen u neku cjelinu, zajednicu. „Pojam integracije koristi se kao zajednički nazivnik za sve pokušaje izbjegavanja segregiranog, odnosno izoliranog odgoja i obrazovanja djece s teškoćama u razvoju“ (Pijl, Meijer, 1991 prema Schmidt, 1999).

Postoje brojne definicije integracije, a najčešće citirana definicija u nas je istaknutog autora na području edukacijsko-rehabilitacijskih znanosti. «Integracija je kreiranje takvih uvjeta za djecu s teškoćama u razvoju koji će osigurati u svakom konkretnom slučaju najmanje restriktivnu okolinu za njihov razvoj otvarajući tako niz alternativa na odgojno-obrazovnom kontinuumu uz osiguranje protočnosti sistema, pri čemu ima prednost, kad god je to moguće i opravdano, smještaj takve djece u redovne odgojno-obrazovne ustanove, uz istovremeno kreiranje objektivnih i subjektivnih pretpostavki za njihov prihvat, obrazovanje, (re)habilitaciju i njihovo psihološko povezivanje sa socijalnom sredinom u koju su smještena, respektirajući pritom zahtjev da je odgojno-obrazovna integracija samo sredstvo šire socijalne integracije koja se ostvaruje u skladu s principom konvergencije i uklanjanjem segregacijskih mehanizama koji još uvijek djeluju i mogu djelovati u široj socijalnoj sredini. Ovako shvaćena integracija je cilj, proces i organizacijski sistem koji se stupnjevito ostvaruje.» (Stančić i sur., 1982a).

Stančić (1985) govoreći o integraciji predviđa i njenu transformaciju. „Integracija je prijelazni pojam i prijelazni proces. Mijenjanjem društvenih odnosa, naporima znanosti i ostvarivanjem pretpostavki za odgojno-obrazovnu i širu socijalnu integraciju, ona sama sebe ukida i pojmovno i objektivno; ona postaje toliko redovan i normalan proces da nema potrebe posebno govoriti o uključivanju djece s teškoćama u razvoju u redovan odgojno-obrazovni proces, o njihovoj školskoj i socijalnoj integraciji: to će biti nešto prirodno za svu djecu, pa i za djecu s teškoćama u razvoju. To je pojava predvidive budućnosti“ (Stančić i sur., 1982a, str. 4-5). Tako je opisana inkluzija, jedno desetljeće ranije od njene pojave.
Inkluzija se prvenstveno pojavljuje u anglo-američkim državama kao nadređeni termin i odnosi se na filozofiju prihvaćanja i stvaranja takvih uvjeta u kojima će sva djeca (bez obzira na njihovo porijeklo ili „nesposobnost“) biti vrednovana jednako, prihvaćena s poštovanjem i s jednakim prilikama za napredak u školi (Kiš-Glavaš, 1999).

Prema Aniću (1999) pojam inkluzija označava stanje uključenosti u nečem drugom (npr. posljedice u razlogu), uključenje, sadržavanje, obuhvaćanje. Dolazi od latinske riječi inclusio. Termin inkluzivan znači koji uključuje, obuhvaća, sadržava, koji se nalazi u nečemu.

Lorenz (2002) navodi da je riječ inkluzija neosporno najfrekventna riječ ove dekade, koja se koristi na različite načine opisujući različite stvari, što ponekad i zbunjuje. Opće prihvaćena definicija inkluzije ne postoji, a značenje termina mijenjalo se tijekom godina (Odom, Diamond, 1998).

Distinkcija termina integracija i inkluzija najuočljivija je u slikovnom prikazu ovih termina (Kobešćak, 2000). Pojam integracija predstavljen je crtežom 14 istih simbola i jednim različitim, a inkluzija crtežom raznovrsnih simbola. Opisno razlikovanje dva pojma, prije svega treba poći od kriterija uključivanja djece s teškoćama. Integracija je označavala uključivanje djece s teškoćama u redovno obrazovanje a odnosila se na isključivo na djecu s lakšim teškoćama u razvoju. Djeca s većim ili utjecajnijim teškoćama u razvoju nisu bila u mogućnosti uključiti se u redovni sustav, već isključivo u posebni obrazovni sustav.

Navedeni termini ponekad se rabe kao sinonimi, ponekad se terminom inkluzija označava razina uključenosti koju po sadržaju opisuje integracija ili se isti model uključenosti naziva, po jednima integracija a drugima inkluzija. Razlikovanje termina integracije i inkluzije najčešće nije prisutno ni u praksi, a i stručnjaci ih koriste imenujući različite organizacijske oblike uključenosti. Srpski stručnjaci navode da u njihovoj sredini i dalje nije u potpunosti shvaćena razlika između integracije i inkluzije niti na teorijskom niti na nivou kreiranja projekta u ovom području (Hrnjica, 2007).

1.2.1. Povijesni razvoj edukacijskog uključivanja

Edukacijsko uključivanje označava školovanje djece s teškoćama unutar redovnog sustava odgoja i obrazovanja s vršnjacima. Pod tim terminom opisuje se period inkluzije koji traje od zadnjeg desetljeća 20. stoljeća nadalje (Vislie, 2003). Prethodio mu je period integracije koji je prema istoj autorici trajao 70 i 80-ih godina prošlog stoljeća. Period segregiranog odgoja i obrazovanja, odnosno isključenost djece s teškoćama iz redovitog sustava odgoja i obrazovanja odnosi se na vremenski period od kraja 19. do 60-tih godina prošloga stoljeća.

Povijesni razvoj edukacijskog uključivanja preslikava odnos društva prema djeci i osobama s teškoćama. Nekoliko modela karakterizira povijest invaliditeta: vjerski ili model milosrđa, medicinski, društveni model i model ljudskih prava (BRAIN.HE, 2010, prema Mihanović, 2011). Alfirev (2000) navodi tri modela koji opisuju odnos društva prema osobama s teškoćama: medicinski model, model deficita i socijalni model.

Analizirajući razvoj edukacijskog uključivanja, uglavnom tijekom prošlog stoljeća, uočava se da ono preslikava društveni stav prema ovoj populaciji. Usporedbom dominantnog modela edukacijskog uključivanja s modelom društva prema djeci i osobama s teškoćama apostrofira se važnost društvenog konteksta u oblikovanju odgojno-obrazovnog kurikuluma za ovu djecu.

Segregirani odgoj i obrazovanje postojao je u vremenu koje se opisuje kao medicinski model. U okviru medicinskog modela zdravlje je shvaćeno kao „oštećenje“ za čije se „izlječenje“ koriste lijekovi i drugi zdravstveni postupci koje pružaju profesionalci u zdravstvenim ustanovama (Kraljević, 2011). Uz medicinski model usko je vezana institucionalna zaštita osoba s invaliditetom (Šostar i sur., 2006; prema Mihanović, 2011).
Integracija kao pristup odnosi se na ozakonjenje pokreta uključivanja djece s teškoćama u redovni sustav odgoja i obrazovanja početkom 70-tih godina 20. stoljeća u gospodarski najrazvijenijim zemljama, najprije, u skandinavskim zemljama, zatim Sjedinjenim Američkim Državama, a potom u ostalim Europskim zemljama.

Najsnažniji čimbenik uključivanja djece s teškoćama u redovno obrazovanje bili su roditelji te djece. Osnaživanje roditelja u zastupanju prava djece s teškoćama na uključenost dovelo je do ozakonjivanja tog prava. Značajan doprinos u zaštiti i promicanju njihovih prava dali su i Ujedinjeni narodi donošenjem niza dokumenata.

Vrijeme početka i trajanja integracijskih procesa veže se s modelom deficita, koji obuhvaća 70-te i 80-te godine 20. stoljeća. Predstavlja kvalitetno pozitivniji pristup u odnosu na medicinski model koji karakterizira usmjerenost na poteškoću, nesposobnost, patologiju (Skočić Mihić, 2004). U modelu deficita cijeli je proces usmjeren na dijagnosticiranje onoga što osoba ne može i onoga u čemu ima teškoća (Kobešćak, 2003).
Društveno razumijevanje teškoća u razvoju ili invaliditeta vidljivo je i u Međunarodnoj klasifikaciji oštećenja, invaliditeta i hendikepa (1986). Pristup u klasifikaciji temelji se na etiološkim čimbenicima koji dovode do teškoće i prevladavaju „dijagnoze“ bolesti, oštećenja ili drugih zdravstvenih stanja.

Tijekom perioda modela deficita stvaranje različitih odgojno-obrazovnih alternativa značilo je razumijevanje «odgoja i obrazovanja kao kontinuuma na kojem svako dijete treba naći svoje mjesto u ovisnosti o njegovim potrebama, mogućnostima i interesima» (Stančić, 1977), odnosno oblikovanje modela odgoja i obrazovanja primjerenih svakom djetetu s posebnom potrebom. Prevladavajući modeli razrađeni su u Sjedinjenim Američkim Državama.

Prvi model integracije koji je na sustavan način pokrio cijeli odgojno-obrazovni i rehabilitacijski kontinuum, je «Kaskada model» autorice Deno (1970, prema Stančić, 1985). Nekoliko godina kasnije Dunn razradom ovoga modela kreira model «invertirane piramide» u kojem je razina opisana tipom djeteta s posebnom potrebom, a ne izborom programa. Vremenom, radi potreba djece u redovnim razredima čije se specifične potrebe za dodatnim radom nisu mogle zadovoljiti postojećim sustavom počinje pokret osnivanja resource room
 modela.

Integraciju karakterizira postojanje parametara koje dijete s teškoćom treba zadovoljiti da bi se uključilo u redovan sustav odgoja i obrazovanja. Podrazumijeva procjenu djetetovih sposobnosti na svim razinama edukacije i ukoliko dijete ne zadovoljava postavljene kriterije ono se isključuje.

Povezan je s konceptom normalizacije i, kako navodi Kobešćak (2000) djetetu s teškoćama nastoji se „normalizirati“ njegova potreba, odnosno dijete najprije mora doseći neku određenu razinu, stupanj prosječnosti da bi se smjestilo u redovnu sredinu. Ukoliko se teškoća ne može smanjiti ili ukloniti, osoba ostaje, izvan prirodne sredine, segregirana. Rane hospitalizacije i rehabilitacije, moguće uglavnom u velikim gradovima, prema autorici također predstavljaju oblik segregacije i izolacije. Whittaker (1997) navodi da integracija predstavlja segregacijski pristup u odnosu na inkluziju.
U razvoju filozofije edukacijskog prihvaćanja sve djece s teškoćama, u pokušaju nadilaženja segregacijske filozofije integracije, izranja noviji termin -inkluzija. Cerić (2008, str. 48) navodi kako termin inkluzija orginalno potječe iz građanske demokracije i pravne legislative i u širem smislu inkluzija se odnosi na „proces kojim se osigurava da svatko, bez obzira na iskustva i životne okolnosti, može ostvariti svoje potencijale u životu. Inkluzivno društvo karakteriziraju smanjenje nejednakosti, te balans između prava i obveza pojedinaca i povećanje socijalne kohezije“ (Centre for Economic and Social Inclusion, 2002, prema Cerić, 2008).

Inkluzija je proces u kojem se djeca s teškoćama, bez obzira na stupanj i vrstu teškoće, odgajaju i obrazuju u okruženju sa svojim vršnjacima. Pretpostavlja preobrazbu, promjenu cijele zajednice, a ne samo odgojno-obrazovnih institucija (Kobešćak, 2000). Ona se temelji na osnovnom principu da svatko pripada društvu i na svoj mu način pridonosi (Snow, 1991; prema Bratković, 2004), afirmira pravo na različitost i sve nas uči toleranciji prema njoj (Sekulić-Majurec, 1997).

Danas je inkluzija glavno pitanje u edukaciji i prevladava u edukacijskom zakonodavstvu većine zemalja (Van Kraayenoord, 2003; prema Nikolaraizi i sur, 2005). Njezino ishodište je filozofija inkluzije koju je Sailor (1991; prema Bratković, 2004) definirao kao prisutnost učenika s poteškoćama u istim školama u kojima su njihovi vršnjaci bez poteškoća, prirodnu zastupljenost učenika s poteškoćama u pojedinim školama, odsutnost odnosa odbacivanja, dobno formirane skupine i razredne zajednice bez posebnih razreda za učenike s teškoćama, te posebnu i obrazovnu podršku osiguranu u općem obrazovanju i ostalim integriranim okruženjima za učenje. Cilj inkluzije jest dobrobit za cjelokupno društvo (Bratković, 2004). Inkluzija nije privilegija koja se stječe, niti je pravo koje je dano pojedincima, ona je stanje uma, ona je recipročna, a u inkluzivnom okruženju svatko doprinosi dobrobiti svih (Snow, 2001; prema Brojčin, Glumbić, 2007). Guralnik (1999) govori o sporazumu u „maksimalnom poštovanju razlika u individualnom razvoju, osiguravanju jednakosti u pristupu, poticanju osjećaja pripadnosti u zajednici.“

Inkluzija izranja paralelno s pojavom socijalnog modela tijekom 90-tih godina, koji polazi od pretpostavke da je položaj osoba s teškoćama društveno uvjetovan, odnosno da društvene «prepreke» dovode do njihove diskriminacije. Socijalnim modelom teškoća/invaliditet se definira kao nedostatak organiziranih aktivnosti društva u uklanjanju prepreka i društvenih ograničenja (Oliver, 1996). Društvene barijere, odnosno predrasude sprječavaju uključivanje djece s teškoćama, a ne njihove teškoće.

Uključivanje djece s teškoćama u redovni sustav proizlazi iz stava da sva djeca mogu učiti, razvijati se i imati priliku participirati u obrazovanju u svojoj sredini. Taj koncept pretače se i na svakodnevni život, pružajući priliku djeci s teškoćama da razviju mrežu socijalne potpore s djecom u svom prirodnom okruženju. Socijalni model naglašava prava pojedinca, a rješenje vidi u restrukturiranju društva (Kobešćak, 2003).

Tradicionalno se na djecu s teškoćama gledalo kao djecu koja imaju individualne teškoće u funkcioniranju, dok se danas drži da probleme uzrokuju očekivanja okruženja (Flem i sur., 2004).
U tom smjeru Svjetska zdravstvena organizacija (2010) izdaje novu Međunarodnu klasifikaciju funkcioniranja, onesposobljenosti i zdravlja-MKF. Ona analizira funkcioniranje osobe s teškoćom i kontekstualne čimbenike kako one u okruženju tako i osobne. Funkcioniranje osobe promatra se kroz funkcije tjelesnih sustava i strukture tijela, te se promatra njena aktivnost i mogućnost sudjelovanja u zajednici (iz perspektive pojedinca i društva).

Upravo kroz ovaj dokument pokazuje se novi trend u razumijevanju teškoće/invaliditeta nadilazeći Međunarodnu klasifikaciju bolesti i srodnih zdravstvenih problema MKB-10 (1994). Dvije osobe s istom bolešću mogu imati različite razine funkcioniranja, a isto tako dvije osobe s istom razinom funkcioniranja ne moraju imati isto zdravstveno stanje. Stoga Svjetska zdravstvena organizacija predlaže usporednu primjenu MKB-10 i MKF radi postizanja veće kvalitete podataka za medicinske svrhe, te da MKF ne zaobilazi uobičajene dijagnostičke postupke.

Naglasak je na razumijevanju teškoće/invaliditeta kroz kontekstualne čimbenike okruženja, koji određuju funkcioniranje osobe s teškoćom, a ne samu teškoću po sebi. Socijalni model pretpostavlja da je poteškoća rezultat interakcie osobe i njegove/njezine društvene okoline, sugerirajući da je okolina odgovorna za poziciju koju ima osoba s teškoćom (Igrić, 2004a).
Edukacijsko uključivanje u Republici Hrvatskoj

Koncept integracije legaliziran je donošenjem Zakona o odgoju i obrazovanju (1980) kojim započinje edukacijsko uključivanje djece s teškoćama u redovan odgojno-obrazovni sustav.

Njihovo školovanje nije regulirano jednim cjelovitim pravnim aktom, već je sastavni dio različitih zakonskih dokumenata koji su važeći na pojedinoj razini obrazovanja. Redovan sustav odgoja i obrazovanja u Republici Hrvatskoj obuhvaća četiri razine obrazovanja i to predškolsko, osnovnoškolsko, srednjoškolsko, te visokoškolsko obrazovanje.

Donošenje zakonskih propisa nije značilo i ostvarenje preduvjeta za integraciju. U proteklih 25 godina promjene su najznačajnije na području osnovnoškolskog obrazovanja, u odnosu na ostale razine obrazovanja. Promjene se odnose na povećanje broja djece s teškoćama u redovnim školama, donošenje propisa i naputaka koji jasnije definiraju pravila u radu, dodiplomska edukacija učitelja sadrži kolegij o odgoju djece s posebnim potrebama, organizirani su seminari i tematska predavanja u okviru stručnog usavršavanja o načinima rada s djecom s teškoćama, provedene su edukacije učitelja za prihvaćanje djece s teškoćama u okviru koje je izdan priručnik (Kiš-Glavaš, Fulgosi-Masnjak, 2002, Igrić, 2004b), prevedene knjige o odgoju i obrazovanju djece s teškoćama stranih (Kostelnik, 2004) i domaćih autora (Bouillet, 2010, Bulat, Veršić, 2008, Krampač-Grljušić, 2007).

Međutim, činjenica je da se zakonske odredbe iz različitih praktičnih razloga ne primjenjuju u cijelosti. Tako se u izviješću o obrazovnoj politici za učenike s teškoćama (Organizacija za ekonomsku suradnju i razvoj, 2007, str. 12) navodi da se „zakonske odredbe kojima se jamči pravo školovanja u redovnim razredima, nažalost, još uvijek neodgovarajuće prate u školskoj praksi (veliki razredi s previše učenika, nedostatak stručne edukacijsko-rehabilitacijske podrške, neodgovarajuća stručnost učitelja, drugi učenici i njihovi roditelji i drugo)“. Navodi se da su „stvoreni uvjeti u nekim područjima, uključujući direktnu pomoć i podršku učenicima koju pružaju stručnjaci s edukacijsko-rehabilitacijskog područja, «resource rooms», individualizirane pristupe, prilagođene nastavne planove i programe, provođenje rehabilitacijskih programa i dodatni rad s učenicima na svladavanju nastavnog gradiva, ukazuju da se u budućnosti u Republici Hrvatskoj mogu očekivati bolji rezultati odgojno-obrazovne integracije“ (Organizacija za ekonomsku suradnju i razvoj, 2007, str. 13).

Slično navodi i Stančić (2000) ukazući na postojanje brojnih problema koji usporavaju razvoj edukacijskog uključivanja. Odnose se na ispunjavanje pedagoških standarda u pogledu prostora, broja učenika, osoblja i opreme, odgovarajuće identificiranje, dijagnostiku i praćenje učenika s teškoćama koji bi trebali biti uključeni u najmanje restriktivne uvjete obrazovanja, osiguravanje dobre financijske potpore za rad nastavnika s učenicima s teškoćama i njihovo dodatno stručno usavršavanje za rad s djecom s teškoćama, kao i dodiplomsko obrazovanja učitelja razredne nastave, a posebno nastavnika, koje ne nudi ni minimum znanja potrebnih za kvalitetno obrazovanje učenika s teškoćama. Autorica navodi da nedostaju i sredstva za njihovo prevladavanje. Naglašava razumijevanja ekonomskih, socijalnih i kulturnih karakteristika društvenog i osobito obrazovnog okruženja.

Slušajte
Pročitajte fonetski

Rječnik - Prikaži detaljan rječnik
 Bratković (2004) navodi da se u našim uvjetima tek u novije vrijeme ozbiljnije preispituje neadekvatan sustav segregacije i neuspjele djelomične integracije kao onaj koji šteti djeci s teškoćama i onemogućava njihov jednakopravan položaj u zajednici, te kako ne bi trebalo govoriti o pretpostavkama inkluzije, već da se mora poticati lokalno školstvo za prihvaćanje sve djece.

1.2.2. Predškolsko uključivanje

Predškolski sustav u Republici Hrvatskoj

Predškolska djelatnost je od 1997. godine Zakonom o predškolskom odgoju i naobrazbi (NN, 97) uređena kao podsustav odgoja i obrazovanja Republike Hrvatske. Svako dijete u Republici Hrvatskoj ima pravo na jedan od oblika predškolskog odgoja tijekom predškolske dobi. Jedna od središnjih funkcija predškolskog sustava je institucionalizirana skrb za djecu koja olakšava usklađivanje obiteljskog života i plaćenog rada (Dobrotić i sur., 2010).

Predškolski odgoj usklađen je s razvojnim osobinama i potrebama djece te socijalnim, kulturnim, vjerskim i drugim potrebama obitelji, osigurava stvaranje primjerenih uvjeta za rast i razvoj svakog djeteta, dopunjavanje obiteljskog odgoja i uspostavljanje aktivne suradnje s roditeljima i neposrednim dječjim okruženjem (Bouillet, 2010).

Predškolska ustanova čini zajednicu djece vrlo različita uzrasta (od 1. godine do polaska u školu), mogućnosti (od djece s teškoćama do nadarenih), socijalnog i edukativnog miljea, interesa, sposobnosti i slično (Krstović, 1992). Odgojitelj je stručno osposobljena osoba za odgojno-obrazovni rad s djecom u dječjem vrtiću ili drugoj pravnoj osobi koja obavlja djelatnost predškolskog odgoja i naobrazbe (Državni pedagoški standard predškolskog odgoja i naobrazbe, 2008).

Programi predškolskog odgoja koji zadovoljavaju javne potrebe su programi predškole, programi za djecu pripadnike nacionalnih manjina, programi za djecu s teškoćama u razvoju i programi za darovitu djecu, a provode se u 252 dječja vrtića u Republici Hrvatskoj.

U Republici Hrvatskoj predškolski odgoj djece nije obavezan, može započeti u dobi od šest mjeseci, te trajati do početka osnovnoškolskog obrazovanja u dobi od šest ili sedam godina. Uređen je Zakonom o predškolskom odgoju i naobrazbi (NN, br. 10/97, članci 6, 15, 17, 20, 24 i 50); Odlukom o elementima standarda specifičnih potreba djece s teškoćama u razvoju (NN, br. 47/87); Pravilnikom o posebnim uvjetima i mjerilima ostvarivanja programa predškolskog odgoja (NN, 1997., članci 6 i 7); Pravilnikom o načinu raspolaganja sredstvima državnog proračuna i mjerilima sufinanciranja programa predškolskog odgoja (1997, članci 2, 3 i 8) i Državnim pedagoškim standardom predškolskog odgoja i naobrazbe (2008).

Djeca s teškoćama imaju prioritet upisa u predškolske institucije, po odluci lokalnih vlasti ili države, te se programi za djecu s teškoćama mogu smatrati javnim potrebama i uživaju prioritet u financiranju (Organizacija za ekonomsku suradnju i razvoj, 2007). Područje predškolskog odgoja je, do unatrag nekoliko godina, imalo dominantno segregirajući karakter u odnosu na djecu s teškoćama, te se kao i ukupan sustav školovanja u Republici Hrvatskoj nalazio pred procesom nužne promjene. Promjene su prvenstveno došle mijenjanjem državne politike prema osobama s teškoćama inicirane ratifikacijom niza protudiskriminirajućih međunarodnih dokumenata. Među njima je i donošenje Državnog pedagoškog standarda za predškolski odgoj i naobrazbu (2008) s ciljem razvoja uspješna sustava obrazovanja uz uvažavanje mogućnosti djece s teškoćama. Time je realizirana jedna od mjera Nacionalnog plana aktivnosti za prava i interese djece (2006).

Djeca s teškoćama uključuju se u predškolske odgojno-obrazovne ustanove uz potrebnu stručnu, didaktičko-metodičku i rehabilitacijsku potporu (Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i srednjoškolsko obrazovanje, 2010).

Predškolski odgoj djece s teškoćama provodi se u redovnim vrtićima u redovnim ili posebnim skupinama, po prilagođenom ili posebnom programu, te u posebnim ustanovama po prilagođenom ili posebnom programu, ovisno o vrsti i stupnju teškoće u razvoju. Vrsta i stupanj teškoće u razvoju i specifične potrebe utvrđuju se u okviru cjelovitog dijagnostičkog postupka koji je za dijete s teškoćom obvezno učiniti.

Djeca s teškoćama u razvoju mogu se uključiti u odgojno-obrazovne skupine s redovitim ili posebnim programom kao i u posebne ustanove. U odgojno-obrazovne skupine s redovitim programom na temelju mišljenja stručnog povjerenstva, mišljenja stručnih suradnika, više medicinske sestre i ravnatelja, dječjeg vrtića kao i odgovarajućih medicinskih i drugih nalaza, mišljenja i rješenja nadležnih tijela, ustanova i vještaka uključuju se djeca s lakšim teškoćama koja s obzirom na vrstu i stupanj teškoće, uz osiguranje potrebnih specifičnih uvjeta mogu savladati osnove programa s ostalom djecom u skupini, a uz osnovnu teškoću nemaju dodatne teškoće, osim lakših poremećaja glasovno-govorne komunikacije i djeca s težim teškoćama uz osiguranje potrebnih specifičnih uvjeta, ako je nedovoljan broj djece za ustroj odgojno-obrazovne skupine s posebnim programom.

U odgojno-obrazovne skupine s posebnim programom uključuju se djeca s teškoćama u razvoju kojima se vrsta i stupanj teškoće utvrđuje prema propisima iz područja socijalne skrbi. Oni imaju pravo i na uključivanje u redovite, posebne te alternativne programe s ostalom djecom, a prosudbu o njihovom uključivanju donosi tim stručnjaka dječjeg vrtića, koji je dužan donijeti program uključivanja za svako dijete prilagođen njegovim sposobnostima, potrebama i interesima.

Predškolsko uključivanje financirano je centralno i lokalno iz gradskog proračuna, a modeli uključivanja djece s teškoćama nisu unificirani na razini Republike Hrvatske. Uključivanje djece s teškoćama u redovne vrtiće često ovisi o ustroju vrtića na lokalnoj razini i naporima koji su roditelji spremni uložiti prilikom upisa djeteta. Znanstvena istraživanja na području uključivanja predškolske djece s teškoćama u nas oskudna su u odnosu na osnovnoškolsku populaciju.

U Republici Hrvatskoj od početka uključivanja djece s teškoćama u redovni sustav predškolski programi ostvarivali su se na kontinuumu (Predškolski odgoj s programskim usmjerenjima njege, odgoja, zaštite i rehabilitacije djece predškolske dobi s poteškoćama u razvoju, 1993; Šubić, 1993):

1. Programi za djecu s teškoćama u redovnim skupinama s ostalom djecom u redovitom vrtiću uz pomoć defektologa u samom vrtiću

2. Programi za djecu s teškoćama u redovnim skupinama s ostalom djecom uz djelomično izdvajanje na pojedinačni i skupni rad, uz pomoć defektologa u vrtiću

3. Programi za djecu s većim poteškoćama u razvoju – posebni programi u zasebnim dječjim vrtićima (djeluju kao specifični centri)

4. Programi za djecu s većim poteškoćama u razvoju – posebni programi u posebnim skupinama u redovitom dječjem vrtiću uz mogućnost ostvarivanja integracijskih programa s ostalom djecom

5. Programi rada za djecu s teškoćama u drugoj obitelji

6. Programi rada za djecu s poteškoćama u zdravstvenim i drugim ustanovama

7. Programi rada za djecu s teškoćama koja dolaze na rehabilitacijski program u dječji vrtić (terapeutski rad) – redoviti ili posebni

8. Programi koji se ostvaruju specijalističko – ambulantnim postupkom, odnosno radom s djetetom i roditeljima u zdravstvenim ustanovama i savjetovalištima za roditelje djece s teškoćama

9. Programi za djecu s poteškoćama u razvoju za vrijeme odmora i rekreacije

10. Programi za djecu s teškoćama u igraonicama.
Inkluzivni predškolski programi
Odom (2000) navodi da je inkluzija predškolske djece s teškoćama u grupe sa svojim vršnjacima bez posebnih potreba relativno novija pojava, koja je počela u 90-im godinama 20. stoljeća. Premda znači različite stvari za različite ljude, ona je danas glavni model predškolskog odgoja i obrazovanja u Sjedinjenim Američkim Državama, što znači da je preko 50% predškolske djece s teškoćama smješteno u nekom inkluzivnom programu (U.S. Department of Education, 1998; prema Odom, 2000).

Premda je inkluzija prva alternativa za malu djecu s teškoćama, Killoran i suradnici (2007) navode da mnogi vrtići još uvijek nisu inkluzivni. Smataju da u njima djeca s teškoćama i njihove obitelji nisu dobrodošli, te „prevladava tendencija da se na potrebu/teškoću djeteta gleda kao na problem, umjesto na priliku da zajednica pruži podršku obiteljima“ (Pense, Benner, 2000; prema Killoran i sur., 2007).
Na početku drugog desetljeća 21. stoljeća može se ustvrditi da termini inkluzija i inkluzivna skupina nemaju jednoznačno određenje. Američki autori bavili su se određenjem pojma inkluzivna skupina. Odom (2000) navodi da još uvijek postoji nezadovoljstvo i izravna prepirka oko toga što se podrazumijeva pod terminom inkluzivnih skupina. Prije otprilike 20 godina definirani su pojmovi mainstreaminga i integriranih skupina u okviru specijalnog sustava odgoja i obrazovanja na omjeru djece sa ili bez posebnih potreba u skupinama (Odom, Speltz, 1983). Omjer broja djece u Head Start programima ili miješanim razredima u državnim predškolskim ustanovama je 1:3, odnosno trećina djece u skupini ima razvojnu teškoću.

Drugi autori smatraju da u inkluzivnoj skupini omjer djece s teškoćama i onih bez teškoća treba odražavati prirodni omjer prisutan u populaciji, što znači 5 – 6 % djece s teškoćama u inkluzivnoj skupini. Treći smatraju da treba postojati “kritična masa” tipične djece (možda najmanje jednaki broj djece sa i bez posebnih potreba) kako bi se razred ili skupina mogli razlikovati od skupina u specijalnom sustavu odgoja i obrazovanja.

Uključivanje djece s teškoćama u skupine s vršnjacima tijekom cijelog dana bolja je opcija nego smještaj ove djece u posebne skupine s mogućnošću djelomičnog sudjelovanja u zajedničkim aktivnostima s drugom djecom (Odom, 2000).

Inkluzivni programi variraju u nekoliko različitih dimenzija: organizacijski kontekst i model individualiziranih programa (Odom i sur., 1999).

Organizacijski konteksti uključuju brigu o djeci u predškolskom odgoju i obrazovanju u državnom i privatnom vlasništvu. Individualizirani programi pružaju se djeci ili kroz direktno ili kolaborativno podučavanje, timsko podučavanje (pristup “ranog djetinjstva”) ili pristup specijalnog obrazovanja.
Inkluzija i inkluzivna praksa vitalne su komponente bilo kojeg predškolskog programa (Killoran i sur., 2007). Inkluzivna praksa podrazumijeva da su sva djeca/učenici dobrodošli u vrtiće/škole i da su promatrani kao da su odgovornost svih prosvjetnih djelatnika (Bateman i Bateman, 2002; Turnbull, Turnbull, Wehmeyer, Park, 2003; prema Friend, Bursuck, 2006).
Osnovno obilježje predškolskih programa zasnovanih na modelu inkluzije je da su koncepcijski i programski razvijeni po mjeri djeteta (Hrnjica, 2001), što znači da treba potaknuti sve bitne aspekte razvoja djece s teškoćama i tipične djece. On

navodi karakteristike predškolskih ustanova koje su koncepcijski i programski zasnovane na inkluzivnom modelu:

1. Potrebe djeteta i stupanj očuvanosti njegovih funkcionalnih sposobnosti su osnovni kriterij za izbor programa namijenjenih djetetu s teškoćama;

2. Princip dostupnosti predškolskog obrazovanja za svako dijete uključujući i dijete s teškoćom;

3. Kriteriji za izbor odgajatelja u inkluzivnim skupinama uključuju njihovu dodatnu osposobljenost za realizaciju inkluzivnih programa, motiviranost i bilo bi poželjno prethodno iskustvo za rad s djecom s teškoćama;

4. Roditelji su partneri u donošenju svih bitnih odluka od značaja za uspješan razvoj djeteta. U predškolskom periodu to obuhvaća: planiranje i izvođenje relevantnih programa za dijete, praćenje efekata predškolskog obrazovanja i sudjelovanje u donošenju odluke o nastavku obrazovanja (redovna škola, specijalna škola, dnevni boravak, ...);

5. Inkluzivni program planira se tako da tipična djeca ni na koji način ne budu zanemarena u svom razvoju zbog dodatnih obveza odgajatelja prema djeci s teškoćama;

6. Terminologiju treba prilagoditi vrijednosnom sustavu sredine. Termin dijete koristi se uvijek kada nema posebnog razloga voditi računa o razvojnoj teškoći djeteta. Izraz dijete s posebnom potrebom koristi se kada se dijete uključuje u posebne obrazovne, medicinske ili programe psihosocijalne podrške (i u npr. dokumentima kao što su upute, instrumenti za procjenu i slično). Izraz dijete s razvojnom teškoćom (uz oznaku dijagnoze i detaljan opis razvojne teškoće u svim aspektima razvoja djeteta) koristi se onda kada se djetetu pruža terapijski tretman medicinskog tipa.

I zaključuje, inkluzivni model predškolskog obrazovanja predstavlja samo jednu komponentu sistema rehabilitacije u lokalnoj zajednici (CBR-Comunity Based Rehabilitation).
Kvaliteta predškolskih inkluzivnih sredina u najmanju ruku, usporediva s kvalitetom tradicionalnog specijalnog obrazovanja i predškolskih programa namijenjenih isključivo tipičnoj djeci (Odom, 2000).

Preciznije, u istraživanju u kojem je korištena Skala procjene predškolskog okruženja
 predškolski inkluzivni programi dobili su više rangiranje u usporedbi s programima tradicionalnog specijalnog obrazovanja (LaParo i sur., 1998, Odom, 2000) i izjednačeno s redovitim predškolskim programima (Buyssee i sur., 1999; prema Odom, 2000). Međutim, kvaliteta predškolskog okruženja općenito je prosječna, što otvara pitanje o kvaliteti inkluzivnih programa (Bailey i sur., 1998; Odom, 2000).

Nadalje, komparativno istraživanje predškolskih usluga u inkluzivnim i tradicionalnim specijalnim oblicima školovanja pokazalo je da su inkluzivni modeli financijski povoljniji ili izjednačeni s tradicionalnim oblicima specijalnog školovanja (Odom i sur., 2001).

Niz faktora socijalne politike (npr. programski standardi, fiskalna pitanja) utječu na primjenu programa uključivanja, te izgleda da interpretacija politike sa strane ključnih čelnika ustanova ima najvažniji utjecaj (Odom, 2000). U radovima Janko i Porter (1997), Smith i Rose (1993), prema Odom (2000) se vidi da politika pokreće praksu, te, još specifičnije, značajno utječe na interpretaciju politike čelnika ustanova (Kohanek, Buka, 1999; prema Odom, 2001). Veće političke barijere inkluzije povezane su s programskim standardima, financijskim pitanjima, osobljem i pitanjima vezanim za njih (Odom, Diamond, 1998).

Prikaz uključivanja u Dječjem vrtiću Rijeka

U cilju zadovoljavanja posebnih potreba djece, kao i poticanja maksimalnog razvoja njihovih sposobnosti, u DV Rijeka provodi se poseban program za djecu s teškoćama u razvoju, u okviru kojeg je uz odgoj i obrazovanje osiguran rehabilitacijsko-terapijski program (logopedski, fizioterapeutski, psihologijski i defektološki tretman), prehrana i prijevoz (www.ri-vrtić
). Smještaj djece je, uz predočenje rješenja Centra za socijalnu skrb o utvrđenoj vrsti i stupnju poteškoće u razvoju, za roditelje besplatan.

Djeca s težim teškoćama smještena su u posebne odgojne skupine prema primarnom oštećenju (autizam, cerebralna paraliza, usporen psihomotorni razvoj). Djeca s blažim teškoćama integrirana su u redovne skupine.
U redoviti program jaslica i vrtića uključena su i djeca oštećena sluha. Stručnim odabirom i uporabom didaktičkog materijala za poticanje njihova razvoja nastoji se zadovoljiti načela "totalne komunikacije". Ostvarena je uspješna suradnja s defektolozima Centra Slava Raškaj, u čiji se tretman uključuju djeca s oštećenjem sluha, kao i djeca s govorno-jezičnim poteškoćama.

Programi namijenjeni djeci s teškoćama u razvoju nastoje pružiti mogućnosti za socijalizaciju i uključivanje djeteta u predškolski odgoj i obrazovanje; poticati što pravilniji razvoj djeteta ublažavanjem posljedica oštećenja i prevencijom sekundarnih poteškoća, razvojem maksimalnih mogućnosti djeteta za svakodnevno funkcioniranje i adaptaciju na socijalnu okolinu, učenjem djece različitim vještinama i navikama potrebnim za svakodnevno funkcioniranje i osamostaljivanje, pripremom djece za nastavak školovanja, pružanjem stručne pomoći roditeljima i obitelji.

U sklopu desetsatnog programa osigurani su boravak, smještaj i prehrana djeteta s teškoćom, organiziran prijevoz do kuće specijalnim kombi vozilom na relaciji gradskih linija, njega i zaštita djece, različiti odgojno-obrazovni postupci prema programu predškolskog odgoja i obrazovanja, te posebnim programima prilagođenim vrsti teškoće u razvoju (cerebralna paraliza, mentalna retardacija, autizam), habilitacijsko-terapijski postupci koji uključuju tretmane defektologa, logopeda, fizioterapeuta, fizijatra i psihologa.

U provođenju programa sudjeluju defektolozi - voditelji skupina (svakodnevni individualni tretmani djece, savjeti roditeljima i odgajateljima), logoped (individualna govorna terapija, savjeti roditeljima, odgajateljima i defektolozima), fizioterapeuti (individualna fizioterapija djece s cerebralnom paralizom i motoričkim oštećenjima), liječnik specijalist fizikalne medicine i rehabilitacije (pregledi djece, izrada terapijskih programa, savjeti roditeljima, pomoć oko nabave ortopedskih pomagala i dr.), psiholog (psihologijska ispitivanja i procjene, psihološki tretmani djece, individualni i grupni tretmani roditelja), odgajatelji (provođenje odgojno-obrazovnog rada u skupinama u suradnji i prema preporukama defektologa), medicinske sestre (medicinska skrb, zaštita i njega djece).

U programu rada vrtića naznačeno je da se poseban naglasak stavlja na rad s roditeljima pružanjem stručne pomoći i podrške. Na taj način pomaže se optimalnom funkcioniranju i očuvanju obitelji.

Prije uključivanja u vrtić s roditeljima se obavezno provodi inicijalni intervju u sklopu kojeg se prikupljaju anamnestički podaci o ranom razvoju, dosadašnjem tijekom bolesti (medicinska dokumentacija: nalazi neuropedijatra, fizijatra, psihijatra, logopeda, psihologa, EEG…), načinima i rezultatima tretmana. U odnosu na vrstu i stupanj oštećenja dijete se uključuje u adekvatnu odgojnu skupinu. Nadalje se provodi opservacija djeteta u skupini i upoznavanje s mogućnostima funkcioniranja i ograničenjima djeteta: defektološka i logopedska dijagnostika, analiza psihičkog razvoja i funkcioniranja djeteta, kontrolni pregled liječnika specijaliste za fizikalnu medicinu i rehabilitaciju. Sljedeći korak je izrada individualnih programa (medicinskog, pedagoškog, logopedskog i psihološkog tretmana), nakon čega slijedi longitudinalno praćenje razvoja i funkcioniranja djeteta, te na osnovu dobivenih pokazatelja korigiranje i dopunjavanje individualnih terapijskih programa.

Uključivanjem u ovaj program dijete s posebnom potrebom dobije mogućnost uključivanja u sve potrebne oblike tretmana u vrtićkoj sredini, multidisciplinarni pristup u sklopu kojeg se međusobno nadopunjavaju i isprepliću terapijski postupci različitih stručnjaka, kombiniranje (re)habilitacijsko-terapijskih programa s programima odgojnih skupina, mogućnost učenja socijalnih vještina u kontaktu sa tipičnim vršnjacima, te specifični oblici podrške roditeljima i obitelji. Pod potonjim oblicima pomoći roditeljima podrazumijeva se konkretna pomoć (samim uključivanjem djeteta u vrtić), edukacijsko - informativna pomoć (organiziranjem predavanja različitih stručnjaka s područja medicine, pedagogije, psihologije, socijalnih prava…), savjetodavna pomoć (upoznavanjem s planom tretmana i mogućnostima djeteta, pokazivanje i poučavanje o konkretnim terapijskim postupcima od strane defektologa, logopeda, fizioterapeuta, psihologa) te psihološka pomoć djeci i roditeljima (individualni tretmani, grupe psihološke podrške i pomoći roditeljima).

Kod uključivanja djeteta s posebnom potrebom u vrtić roditelji trebaju obavezno donijeti: rješenje Centra za socijalnu skrb o utvrđenoj vrsti i stupnju teškoće u razvoju ili zahtjev centru za socijalnu skrb i rezultate dosadašnjih medicinskih praćenja (medicinsku dokumentaciju). U sklopu vrtića djeluje i ˝savjetovalište za roditelje djece s teškoćama u razvoju˝.

Analizom podataka o ustroju programa u Dječjem vrtiću Rijeka može se uočiti da se realiziraju programi pod rednim brojem 1, 2, 4, te 7 (Predškolski odgoj s programskim usmjerenjima njege, odgoja, zaštite i rehabilitacije djece predškolske dobi s poteškoćama u razvoju, 1993; Šubić, 1993).

Dakle, u riječkom predškolskom sustavu postoji dualni oblik ranog i predškolskog odgoja i obrazovanja u obliku uključenosti u posebnu skupinu (segregacijski), uz mogućnost parcijalne integracije i integracijski i inkluzijski oblik uključenosti u redovnu skupinu.

Postoji i oblik tzv. obrnute integracije koji se odnosi na odgojnu skupinu koja broji do 12 djece od koji 3 djece imaju značajnije razvojne teškoće.

Kriteriji prema kojima se djeca s teškoćama smještaju u pojedine skupine nisu unificirani i, nerijetko, napori roditelja djeteta s posebnom potrebom određuju oblik uključenosti. Promjene koje idu prema većem stupnju uključenosti djece s teškoćama u redovne skupine u predškolskoj ustanovi Dječjeg vrtića Rijeka potaknute su roditeljskom inicijativom.
 1.2.3. Prednosti predškolskog uključivanja
Očekivanje od inkluzije je značajan i koristan odnos između djece s teškoćama i tipične djece, a temelji se na njihovom pravu i dignitetu da u potpunosti sudjeluju u prirodnom okruženju (Killoran i sur., 2007).

Najčešće navođena prednost predškolskog uključivanja je pozitivan ishod, kako za djecu s teškoćama tako i za tipičnu djecu (Odom, 2000; Dunn, 2000, McDonnell i sur., 2003; prema Kucuker i sur., 2006). „Oba partnera – i dijete s teškoćama i dijete bez teškoća dobivaju pozitivna iskustva ako se razvijaju, druže i igraju u istom okruženju“ (Kobešćak, 2003, str. 29).
Analizirajući radove u posljednjih tridesetak godina Varlier i Vuran (2006) zaključuju kako mnoga istraživanja pokazuju prednosti uključivanja, kako za djecu s teškoćama i tako i za tipičnu djecu. Ističu da je za djecu s teškoćama od iznimne važnosti predškolski odgoj i obrazovanje u redovnim uvjetima s vršnjacima radi njihove socijalne uključenosti i prihvaćenosti.

Brojčin i Glumbić (2007) navode da se značaj predškolskog uključivanja ističe iz tri razloga: predškolska djeca nemaju predrasude o djeci s teškoćama, rane interakcije tipične djece s vršnjacima s teškoćama povećavaju njihovu spremnost za prihvaćanje u odrasloj dobi i rano uključivanje u „redovne“ ustanove djecu s teškoćama bolje priprema za uspješno sudjelovanje u „tipičnom okruženju“.

Kvalitetom socijalnih kontakata djeteta može se s velikom vjerojatnošću predvidjeti njegova obrazovna i društvena kompetentnost u školi, pa i dalje u životu (Jurčević-Lozančić, 2008b). Štoviše, utvrđeno je da korist od inkluzije imaju i djeca s višestrukim teškoćama.

Postoji direktna povezanost između inkluzivne edukacije i „kvalitete života građana s invaliditetom“ (Van Hove, 1999; prema Killoran i sur., 2007). Davanje odgovornosti djetetu da bira i donosi odluke u inkluzivnim zajednicama utječe na njegov trenutni i kasniji razvoj (Killoran i sur., 2007).

Istražene su i navođene različite koristi, odnosno prednosti koje tipična djeca imaju u inkluzivnim okruženjima, kao što su povećanje svjesnosti o razvojnim teškoćama pojedinaca, pozitivni stavovi prema osobama s invaliditetom, povećano prihvaćanje različitosti i opći napredak suradničkih vještina (Lieber i sur., 1998; Okagaki i sur., 1998; Diamond, Carpernter, 2000; Hestenes, Carroll, 2000).

Tipična djeca uključena u inkluzivne skupine pokazuju bolje prihvaćanje vršnjaka s teškoćama (Nikolaraizi, 2005, Favazza i sur., 2000; Diamond, 2001, Favazza, Odom; 1997), empatiju i prihvaćanje različitosti (Lieber i sur., 1998), postaju svjesni i više odgovaraju na potrebe ostale djece (Peck i sur., 1992; prema Nikolaraizi, 2005), više poznaju pojedina oštećenja (Nikolaraizi, 2005, Favazza i sur., 2000, Favazza, Odom, 1997, Diamond, 2001, Diamond i sur., 1997). Sudjelovanje u inkluzivnim grupama pozitivno utječe na stavove koje tipična djeca imaju prema djeci s teškoćama (Peck i sur., 1992; prema Odom, 2000). Tipična djeca odrastaju s pozitivnim stavovima povećanog razumijevanja i poštovanja djece s teškoćama učestvujući u inkluzivnim okruženjima (Gilman, 2007).
Predškolska djeca uključena u inkluzivne skupine bolje razumiju pojedine teškoće ili oštećenja (Nikolaraizi, 2005, Diamond, Hestenes, 1994), više znaju o dugoročnim posljedicama invalidnosti (Diamond i sur.,1997) i imaju više ideja o načinima pomoći vršnjacima s teškoćama u skupini (Diamond, Carpenter, 2000), u usporedbi s djecom koja nisu bila uključena u inkluzivne skupine. Nadalje, u odnosu na spol, djevojčice su bile sklonije prihvaćanju djece s teškoćama, u odnosu na dječake (Favazza, Odom, 1997).
Peck i suradnici (1992; prema Odom, Diamond, 1998) ispitali su mišljenje roditelja tipične djece uključene u inkluzivne programe. Roditelji iskazuju da njihova djeca više prihvaćaju razlike među ljudima, svjesniji su potreba drugih i pokazuju manje nelagode u blizini osoba s invaliditetom, nisu usvojila nepoželjna ponašanja te da nisu uskraćena za pažnju odgajatelja jer je on posvećen djeci s teškoćama. Odom i Diamond (1998) navode istraživanje Millera i suradnika (1992) koje je pokazalo da su roditelji tipične djece bili naglašeno pozitivni prema iskustvima djece u inkluzivnim skupinama, ukazujući kako je iskustvo s djecom s teškoćama pozitivno utjecalo na razvoj njihove djece.

Stahmer i Carter (2005) željeli su utvrditi utječe li boravak u inkluzivnim skupinama negativno na razvoj tipične djece. Standardiziranim testovima ispitivali su kognitivni i jezični razvoj tipične djece u inkluzivnim predškolskim grupama u koje su uključena djeca s autizmom. Uz metodološka ograničenja (manji uzorak djece i slično) autori zaključuju kako su sva djeca u istraživanju imala razvijene kognitivne i jezične vještine prikladne za dob, i da kod tipične djece nisu prisutna „autistična“ ponašanja, kao što su stereotipije, teškoće u komunikaciji i niže socijalne vještine.

Diamond (2001) je ispitivala međuodnos između toga kako predškolac prihvaća vršnjaka s teškoćom, kako razumije emocije i koliko često je u kontaktu s vršnjakom s teškoćom. Pokazalo se da djeca koja imaju socijalne kontakte najmanje s jednim vršnjakom s teškoćom pokazuju, statistički značajno veću, osjetljivost po pitanjima vezanim uz različite emocije i veće prihvaćanje osoba s teškoćama, u odnosu na djecu koja su se igrala samo s tipičnim vršnjacima. Autorica ovim istraživanjem potvrđuje ranije nalaze kako sudjelovanje tipične djece u inkluzivnim skupinama razvija pozitivne stavove i prosocijalno ponašanje. Ona ostavlja otvoreno pitanje dovodi li predispozicija djeteta (npr. emocionalno razumijevanje i osjećajnost) više (ili manje) do socijalnih interakcija s vršnjacima s teškoćama, ili djetetova interakcija povećava njegovo razumijevanje i osjećajnost.

Ako dijete boravi u inkluzivnoj skupini to ne znači da će razviti blisko prijateljstvo s djecom s teškoćama, ali doticaj i druženje s djecom različitih sposobnosti (Daimond, Huang, 2005) može stvoriti priliku za razvoj naprednijih vještina u igri, složenijih (kompleksnijih igara) i u većem skladu s vršnjacima.

Istraživanja provedena prema standardiziranim razvojnim parametrima su pokazala da djeca s teškoćama postižu jednako dobre rezultate u inkluzivnim skupinama, kao i u tradicionalnom okruženju (Buysse, Bailey, 1993; Lamorey, Bricker, 1993; prema Odom, 2000, Odom, Diamond, 1998). Uz to, neka pojedinačna istraživanja sugeriraju bolje reakcije u inkluzivnoj sredini (Jenkins, Odom, Speltz, 1989; prema Odom, 2000, Hundert i sur., 1998). Međusobna komunikacija djece s teškoćama i tipične djece utječe na brži razvoj govora, socijalnih vještina i karakternih osobina djece s teškoćama (Cerić, 2007).

Sudjelovanje u skupini s vršnjacima pozitivno utječe na ponašanje djece s teškoćama (Guralnick i sur., 1996; Hanline, 1993; Hauser-Cram i sur., 1993; Levine, Antia, 1997; prema Odom, 2000), što je detaljnije opisano u poglavlju 1.3.3.

Guralnick (2000) navodi da korist od inkluzije osim djece s teškoćama i tipične djece, imaju i nastavnici, administrativno osoblje, obitelji i zajednica kada rana predškolska inkluzija prezentira koncept i praksu s potencijalom da radikalno uzdigne način na koji društvo percipira osobe s teškoćama i njihove obitelji i način kako osobe s teškoćama i njihove obitelji percipiraju sami sebe.
U istraživanju Varlier i Vuran (2006) odgajatelji su pitani da izraze svoje mišljenje o tome kome doprinosi uključivanje djece s teškoćama. Dvadeset i šest odgajatelja odgovorilo je da uključivanje djeteta s teškoćom u redovne vrtiće doprinosi djeci s teškoćama, 20 odgajatelja misli da pridonosi obitelji djeteta s teškoćama, 15 ih misli da doprinosi društvu, 7 odgajateljima, a 6 ih je odgovorilo da uključivanje najviše pridonosi tipičnoj djeci u istoj grupi.

Child Development Center (Quick Notes, Inclusion Resources for Early Childhood Professionals, 1997; prema Cerić, 2007) navodi korist inkluzivnog obrazovanja na predškolskom uzrastu tj. u vrtićima za odgajatelje: (1) razvoj mreže profesionalnih službi i društvenih resursa, (2) proširivanje njihovog znanja o teškoćama, (3) razvoj svjesnosti da svi ljudi imaju jedinstvene potrebe, (4) stvaranje okoline koja potiče razumijevanje i fleksibilnost, (5) razumijevanje i poštivanje različitosti i (6) razvijanje suosjećajnosti, ljubaznosti i poštivanja drugih.
Roditelji su značajna snaga u inkluzivnim procesima radi svojih snažnih uvjerenja u važnost inkluzivnog odgoja i obrazovanja. U istraživanju Hrnjice (2007) o stavovima i vrijednosnim orijentacijama nastavnika o zajedničkom školovanju odgovori roditelja djece s teškoćama značajno su se razlikovali od ostalih ispitanika (nastavnika, stručnih suradnika i ravnatelja). Čak 84% roditelja djece s teškoćama smatra veoma poželjnim zajedničko školovanje njihove djece s tipičnim vršnjacima, a 10% smatra to poželjnim pod uvjetom da je škola spremna primiti ih. Niti jedan roditelj nije izrazio mišljenje da se njegovo dijete treba školovati pod posebnim uvjetima, tj. specijalnoj školi.
1.2.4. Prepreke i facilitatori u predškolskom uključivanju

U literaturi su identificirane različite prepreke i faktori podrške u predškolskom uključivanu djece s teškoćama.
Američki stručnjak Odom u svojim brojnim radovima pomno analizira američki inkluzivni i specijalni predškolski sustav i navodi različite ključne elemente kao što su birokratske i stručne prepreke prisutne u implementaciji uključivanja na predškolskoj razini (Odom i sur., 1990). Te prepreke uključuju filozofsku i teorijsku razliku između programa odgajatelja (eng. early childhood education) i programa edukacijsko-rehabilitacijskog stručnjaka u predškolskom periodu (eng. early childhood special education), razlikama u profesionalnoj pripremi na ova dva područja, stavovima osoblja vrtića, pitanjima povezanim s važećim zakonskim propisima i praćenjem, te brigom za osiguravanje stručnih tretmana (logopedski, rehabilitacijski, fizoterapijski i sl.).
Brotherson i suradnici (2001; prema Purcell i sur., 2007) identificirali su prepreke u predškolskim inkluzivnim programima. Prepreke uključuju: (a) povećanje broja „zahtjevne” djece, (b) osoblje koje je nedovoljno kvalificirano, (c) nekomparabilne propise među programima.
Varlier i Vuran (2006) ispitali su mišljenje odgajatelja o problemima u integraciji djece s teškoćama. Najčešće navođena teškoća s kojom se sreću su problemi u ponašanju, odnosno upravljanje ponašanjem u skupini
. Druga navedena teškoća je nedostatak edukacije i iskustva u radu s djecom s teškoćama, a treća prihvaćanje djece s teškoćama od strane druge djece.

Espinoza i suradnici (1997) navode da je jedna od najvećih prepreka u predškolskoj inkluziji nedostatak adekvatnog osposobljavanja i usavršavanja odgajatelja.

Bailey i suradnici (1998) su uvjereni kako bi se mnoge barijere za inkluziju uklonile kada bi zajednica adekvatno odgovorila na pitanja kvalitete, specijalizacije (zadovoljavanja posebnih potreba i prakse usmjerene na podršku roditeljima).

U istraživanju Killoran i suradnika (2007) čak 79% ravnatelja navelo je prepreke za predškolsko uključivanje. One su kategorizirane u četiri skupine: fizičke prepreke, kontinuitet stručnog usavršavanja
, financijska sredstva i omjer broja djece na jednog odgajatelja.

O kauzalnom odnosu nedostatka financijskih sredstava na ostale prepreke Killoran i suradnici (2007) govore na ovaj način „s više novaca, vrtići mogu postati dostupni (bez fizičkih prepreka), može se osigurati dodatno stručno usavršavanje te zaposliti više djelatnika kako bi se smanjio broj djece po djelatniku“.
I u istraživanju Varlier i Vurana (2006) odgajatelji su iznijeli svoje sugestije na probleme koji su prisutni u uključivanju djece u redovnim vrtićkim skupinama. Gotovi svi, odnosno dvadeset i sedam odgajatelja sugeriralo je edukaciju odgajatelja kroz seminare, konferencije i skupove, osam odgajatelja smatra da bi pomoglo kad bi se odredio limit broja djece u skupini, 8 predlaže da bi uključivanje trebalo biti u svim jaslicama i vrtićima, 7 da djeca s umjerenom mentalnom retardacijom trebaju biti uključena a 5 osobni trud odgajatelja.

U našoj zemlji identificirane su prepreke edukacijskog uključivanja na području osnovnoškolskog obrazovanja: problem nedostatka financijskih resursa, nedovoljnog razumijevanja društvenog i obrazovnog okruženja, izostanak međudjelovanja i suradnje s drugim vladinim sustavima, te neodgovarajuće poštivanje potrebe za multidisciplinarnim pristupom u radu s učenicima s teškoćama (Organizacija za ekonomsku suradnju i razvoj, 2007). Financijske prepreke najčešće su navođeni razlozi koji ograničavaju uključenost djece u redovni sustav, iako praksa i istraživanja pokazuju da su ključni čimbenici senzibilitet i društveni kontekst. George Flynn (prema Whittaker, 1997) navodi da usprkos mišljenjima nekih kako je uključivanje sve djece u redovni sustav preskupo, to nije tako. Sugerira da u pozadini brige o financijskim sredstvima leži strah, a ne ozbiljne studije o tom pitanju. Cijena uključivanja djeteta s teškoćom u redovni sustav može se izračunati, ali cijena koju plaća zajednica kada takvo dijete isključuje iz redovnih vršnjačkih skupina je nemjerljiva.

Također, na osnovnoškolskoj razini obrazovanja identificirane su poteškoće na području neadekvatne podrške stručnih suradnika u integraciji (premali broj stručnih suradnika). Prepreke kvalitetnom uključivanju učenika leže i u slaboj identifikaciji učenika (prema podacima Ministarstva znanosti, obrazovanja i športa Republike Hrvatske evidentirano je 3% učenika s teškoćama), arhitektonskoj nepristupačnosti većine školskih zgrada, nepostojanju zakonskog propisa koji preciznije definira individualni odgojno-obrazovni program rada za djecu s teškoćama, i drugih.

Prepreke predškolskom uključivanu djece s teškoćama manje su istražene. U istom izvješću (Organizacija za ekonomsku suradnju i razvoj, 2007) navode se prepreke: (1) stručna i pedagoška neopravdanost smještaja djece u posebne odgojno-obrazovne grupe, (2) visok trošak smještaja djece s teškoćama u posebne odgojno-obrazovne ustanove, (3) nezadovoljavajući prostori raspoloživi u školama i predškolskim ustanovama, (4) nedovoljna primjena prava na prioritet upisa u predškolsku ustanovu.

Cerić (2007) je u susjednoj Bosni i Hercegovini detektirao najčešće spominjane prepreke pri inkluziji učenika s teškoćama koje uključuju stručni kadar, brojnost učenika u razredima i odgojnim skupinama, neodgovarajući nastavni plan i program rada, nepovoljne materijalne uvjete, veliki broj needuciranih nastavnika redovne nastave, nedostatak financijskih sredstava, postojanje predrasuda i stereotipa, nepostojanje stručnog kadra, nedostatak stručne literature, nepostojanje pedagoškog standarda, neinformiranost roditelja, kao i nepostojanje zakonske regulative i podzakonskih akata o načinu rada i uključivanju djece s teškoćama.

Faktori podrške ili facilitatori inkluzije prema Brotherson i suradnicima (2001; prema Purcell i sur., 2007) uključuju: (1) ranu podršku obiteljima, (2) snažnu suradnju u zajednici i (3) ključno administrativno osoblje koje pribavlja podršku za takve programe.
Uprave vrtića, odnosno administrativno osoblje, procjenjuje da nedovoljno zna o mogućnostima i oblicima podrške ili dodatnim programina podrške, ili da nemaju znanja o određenoj skupini djece s teškoća (Ryan, 2003; prema Killoran i sur., 2007). Friendly and Lero (2002, prema Killoran i sur., 2007) zastupaju mišljenje da je obično na čelu predškolskih ustanova/vrtića koje uključuju djecu s teškoćama proaktivan direktor.

Killoran i suradnici (2007) ispitali su ravnatelje o prilagodbama koje su osigurane u vrtićima u kojima su djeca s teškoćama. Odgovore su kategorizirali u pet skupina prilagodbi: dodatna podrška (eng. „extra support“), prilagodbe u komunikaciji (eng. „changes to input or output for communication“), očekivanja u sudjelovanju (eng. „participation expectations“), kompleksnost i broj (eng. complexity and number) i nepoznate prilagodbe. Najčešće korištena prilagodba (56%) koju su ravnatelji vrtića naveli je dodatna podrška, kao npr. individualni rad s djetetom (eng. having to be one to one with children), pratnja od vrtića do autobusa ili hranjenje.

Čak 17% vrtića izvijestilo je o prilagodbama u komunikaciji kao što su korištenje PECS
 metode, uporabom komunikacijskih ploča i drugim oblicima tehničke podrške, za koje su trebali biti osposobljeni.

Bryan i suradnici (2007), prema istraživanjima nekoliko autora, navode kako učitelji/odgajatelji ne osiguravaju prilagodbe djeci s teškoćama koje su potrebne u inkluzivnim skupinama. Isto navode i Conderman i Johnson-Rodriguez (2009) koji kažu kako oni nisu skloni prilagođavati rad za djecu s teškoćama dok ne steknu znanje, vještine i sigurnost da to mogu činiti.
1.3. ODGAJATELJI U INKLUZIVNOJ PRAKSI

U Republici Hrvatskoj postoje sljedeće vrste učitelja: predškolski odgajatelji, osnovnoškolski učitelji (razredni i predmetni), srednjoškolski učitelji i stručni suradnici (Organizacija za ekonomsku suradnju i razvoj, 2007).
Stručnjaci s područja predškolskog odgoja ističu kompleksnu ulogu odgajatelja u ranom i predškolskom odgoju i obrazovanju te slojevitost radnih zadaća. Odgajatelj se afirmira kao stručnjak u složenoj ulozi kreatora, organizatora i realizatora svog programa rada, kojeg vrednuje, mijenja i unaprjeđuje u zavisnosti od mnogih činilaca koji u tom procesu sudjeluju (Krstović, 1992). Istodobno postaje i odgovoran za rezultate svoga rada što predstavlja novu dimenziju njegove stručne autonomne kompetencije.

Odgajatelj na osnovi svoje stručnosti procjenjuje razvojne mogućnosti i sposobnosti svoje odgojne grupe i svakog djeteta u njoj, programira cjelovite programe odgojno-obrazovnog rada uvažavajući individualne razlike (Krstović, 1992).

Zahtjevna uloga odgajatelja postaje još složenija u inkluzivnim grupama. Međutim, nova paradigma odgojno-obrazovne prakse ranog odgoja i obrazovanja polazi od individualizacije kurikuluma prema razvojnim mogućnostima djece i poštivanju različitosti. Ovako definirana odgojno-obrazovna praksa u skladu je s teorijsko-filozofskim pristupom inkluzivne prakse. Bredekamp i Copple (prema 1997, Jurčević-Lozančić, 2008a) navodi sadržaje učinkovite odgojno-obrazovne prakse u programima ranog odgoja: prvo, predškolske ustanove trebaju djelovati kao brižne zajednice djece, roditelja i odgajatelja; drugo, prihvaćanje prirodnih sposobnosti djece i prihvaćanje njihovih različitih mogućnosti moguće je samo unutar brižnih zajednica u kojima možemo povećati razvoj i učenje svakog djeteta, i treće, kurikulum u nastajanju, dakle, onaj koji se razvija i mijenja, treba biti stvaran tako da reflektira i odgovara interesima i sposobnostima djece, da potiče okolinu bogatu raznovrsnim materijalima, osigura dovoljno vremena i inicira izazovna pitanja koja će potaknuti djetetova razmišljanja. Time se mijenjaju i strategije podučavanja tako da odgajatelji imaju dovoljno vremena da individualiziraju svoj kurikulum, postavljajući okvir razvoja i učenja svakog djeteta (Jurčević-Lozančić, 2008a).

Ovo približavanje koncepata omogućuje odgajatelju promišljanje rada u skladu s inkluzivnom praksom. Što znači poučavanje treba biti temeljeno na sposobnostima djece, a ne na njihovoj teškoći (Friend i Bursuck, 2006). Isti autori govore o tri dimenzije inkluzivne prakse: (1) fizičkoj integraciji, odnosno smještaj djeteta u istu skupinu u kojoj su tipični vršnjaci kao prioritet, a izdvajanje djeteta preporuča samo ako je apsolutno nužno; (2) socijalnoj integraciji, odnos između djece s teškoćama i njihovih vršnjaka i odraslih; i (3) integriranom poučavanju, ili poučavanje većine djece u istom programu za tipičnu djecu i pomaganje djeci/učenicima da budu uspješna koristeći različite prilagodbe.
U inkluzivnim skupinama moguće je potaknuti mnoge aspekte razvoja djeteta. To se posebno odnosi na socijalni razvoj djeteta s teškoćom, uključivanjem u inkluzivnu skupinu, te mogućnost pripreme odgajatelja i stručnih suradnika za ovu ulogu. Primjer inkluzivnog modela rada navodi Gilman (2007) opisujući prednosti pristupa Reggio Emilia u predškolskom radu s djecom s teškoćama, te konkretne aktivnosti primijenjene u radu s djecom s teškoćama.

Prva komponenta pristupa odnosi se na sliku djeteta i ulogu odgajatelja u filozofiji ovog pristupa. Suočavanje sa strahom predstavlja početak procesa prihvaćanja djeteta s teškoćom. Osnovni Reggio princip je sadržan u slici o djetetu kao kompetentnom i poštovanom. Jednako tako je oblikovana uloga odgajatelja kao voditelja i facilitatora.

Druga komponenta sadržava obvezujući odnos odgajatelja na komunikaciju i suradnju s roditeljima. Sudjelovanje roditelja može uključivati dnevne interakcije u skupini/razredu, angažman oko školskih priredbi, sudjelovanje u školskom odboru i slično.

Treća komponenta je snaga projekata koji se provode s djecom. Projektno istraživanje u Reggio Emilia školama osnovni je pokretač učenja.
Uključivanju djece s teškoćama u predškolske inkluzivne programe mora prethoditi pažljiva i sistematična priprema (Heekin, Mengel, 1997), koja uključuje informiranje roditelja, sastav djece u skupini te pripremanje odgajatelja i ostalih subjekata koji sudjeluju u poučavanju (Bricker, Sandall, 1979; prema Heekin, Mengel, 1997).
1.3.1. Edukacija odgajatelja

Zanimanje odgajatelj stječe se završetkom trogodišnjeg dodiplomskog studija na učiteljskim fakultetima u Hrvatskoj. Programom su određeni nastavni sadržaji kojima budući odgajatelji stječu potrebne kvalifikacije, odnosno određena znanja, vještine i sposobnosti koje ih čine kompetentnima.

U posljednjih 15-tak godina odgajatelji su se školovali kroz trogodišnji stručni studij Predškolski odgoj, a od akademske 2009/10. godine na Učiteljskom fakultetu u Rijeci započelo je studiranje budućih odgajatelja na sveučilišnom studiju pod nazivom Rani i predškolski odgoj i obrazovanje, po modelu 3+2. Ova reforma studija predškolskog odgoja usmjerena je na podizanje kvalitete studija i stjecanje kompetencija potrebnih u današnjim prilikama.
Za razliku od naše države, u Sjedinjenim Američkim Državama edukacija odgajatelja moguća je u tri različite znanstvene grane: Rani odgoj i obrazovanje, Rani specijalni odgoj i obrazovanje i Rana intervencija
 (Arceneaux Rheams, Bain, 2005).
Prvi navedeni studijski programi usporediv je s našim programom: Rani i predškolski odgoj i obrazovanje na učiteljskim fakultetima. Program rane intervencije usprediv je tek djelomično sa specijalističkim studijem Rane intervencije na Edukacijsko rehabilitacijskom fakultetu u Zagrebu. Potonji program završila je tek prva generacija specijalista, a kako postoji neusklađenost u zakonskim propisima, te zanimanje nije u nomenklaturi zanimanja Ministarstva obrazovanja, ovi stručnjaci još ne rade u redovnim vrtićima. Također, zakonska regulativa iz područja predškolskog odgoja i naobrazbe u Republici Hrvatskoj navodi mogućnost organiziranja sustavne rane intervencije već od šestoga mjeseca djetetova života, no u praksi takva intervencija se ne provodi (Pejić, 2009).

U pokušaju komparacije programa Ranog specijalnog obrazovanja moglo bi se ustvrditi da je, radi pripadnosti tog programa području specijalnog odgoja, odnosno edukacijsko-rehabilitacijskim znanostima, djelomično usporediv s programom Edukacijske rehabilitacije.

Predškolsko uključivanje djece s teškoćama dovodi do potrebe za objedinjavanjem znanja iz dva područja: ranog i predškolskog odgoja i obrazovanja i edukacijsko rehabilitacijske znanosti. O čemu svjedoči i aktualna praksa u Dječjem vrtiću Rijeka. U posebnim skupinama zaposlen je jedan odgajatelj i jedan stručnjak edukacijske rehabilitacije, a u inkluzivnim skupinama odgajatelji. U njima stručnjaci edukacijske rehabilitacije, pružaju stručnu edukacijsko-rehabilitacijsku pomoć djeci s teškoćama, najčešće u individualnom radu.

U Hrvatskoj odgajatelji sa završenim stručnim studijem nisu mogli vertikalno napredovati upisom magistarskih i doktorskih studija. Sada reformom predškolskog studija i novim sveučilišnim program budući odgajatelji nakon završenog trogodišnjeg dodiplomskog studija mogu upisati diplomski studij predškolskog odgoja ili srodnog smjera.

Za uspješno obavljanje profesionalne i radne funkcije potrebne su određene, naučene sposobnosti adekvatnog obnašanja dužnosti i uloga (Roe, 2002; prema Ricijaš i sur., 2006) koje se sve mogu integrirati u pojam „kompetencije“ termin koji još uvijek nije precizno definiran u stručnoj literaturi, iako se u njoj sve češće koristi (Stančić, 2001). Kompetencije predstavljaju dinamičku kombinaciju kognitivnih i metakognitivnih vještina, znanja i razumijevanja, međuljudskih i praktičnih vještina te etičkih vrijednosti (Novović, 2010).

 Profesionalna kompetentnost obuhvaća prostor koji predstavlja temeljne elemente profesionalnog identiteta stručnjaka: (1) profesionalna znanja, (2) profesionalne vještine i (3) osobne potencijale, talente, odnosno karakteristike ličnosti (Žižak, 1997).

Kompetencije koje odgajatelji i učitelji trebaju steći, te vještine koje trebaju razviti promijenile su se u posljednjih nekoliko desetljeća, čineći je danas etabliranom profesijom, čiji ugled nije razmjeran značaju i odgovornosti koje sa sobom nose (Jukić, Raić Ercegovac, 2008).
 „Razvoj kompetencija odgajatelja i učitelja za odgoj i obrazovanje djece s teškoćama u većini je zemalja vrlo aktualno pitanje koje još uvijek nema univerzalne odgovore“ (Bouillet, 2008, str. 38). Autorica navodi korištenje multidimenzionalnog pristupa, uz naglašavanje dvije komponente kvalitete odgojno-obrazovnog rada s djecom s teškoćama. To su: (1) kvaliteta podučavanja koja podrazumijeva da odgajatelji i učitelji udovoljavaju profesionalnim očekivanjima te (2) učinkovito i uspješno podučavanje koje podrazumijeva visoku razinu uspješnosti djece s teškoćama u savladavanju odgojno-obrazovnih sadržaja (Blanton i sur., 2006; prema Bouillet, 2008).

Edukacija odgajatelja i učitelja, ključnih čimbenika u implementaciji inkluzivnog obrazovanja, smatra se najvažnijim elementom u promociji odredbe o inkluzivnom obrazovanju (ETF, 2009). Stoga se u mnogim zemljama provode reforme obrazovanja učitelja i odgajatelja, u namjeri jačanja njihovih kompetencija za rad s djecom s teškoćama (Jones i sur., 2006; prema Bouillet, 2008).

Među kompetencija koje odgajatelji stječu za rad s djecom predškolske dobi prema nastavnim planovima studijskih programa u Republici Hrvatskoj su i kompetencije za rad s djecom s teškoćama u redovnim ustanovama ranog odgoja i obrazovanja.

Tijekom proteklih 30 i više godina studijski programi za odgajatelje sadrže kolegij Odgoj djece s posebnim potrebama
, koji se bavi stjecanjem osnovnih znanja o razvojnim karakteristikama i potencijalima djece s teškoćama te osnovnih načela o radu odgajatelja s ovom populacijom djece. Prema okvirnim programima naših studija kroz navedeni kolegij steču se kompetencije odgajatelja za rad s djecom s teškoćama koje mu omogućuju upoznavanje terminologije na području inkluzivnog odgoja i klasifikaciju prema važećim zakonskim dokumentima na području predškolskog ranog odgoja i obrazovanja djece s posebnim potrebama, identifikaciju djece s teškoćama, poznavanje razvojnih karakteristika svih skupina djece s posebnim potrebama, omogućuje korištenje određenih postupaka ili pristupa u radu s pojedinom kategorijom djece, te suradnju sa stručnjacima i obitelji djeteta.

Kroz relativno mali broj nastavnih sati odgajatelji se tek bazično osposobljavaju za rad u inkluzivnim skupinama, s obzirom na svu složenost i zahtjevnost rada u njima. Osim stjecanja osnovnih znanja, značaj ovog kolegija ogleda se u promicanju inkluzivnih vrijednosti i senzibiliziranju budućih odgajatelja za potrebe djece s teškoćama te njihovom osvještavanju i osnaživanju u smjeru promicanja prava i interesa djece s teškoćama.
Inkluzivna edukacija sadrži holistički svjetonazor i uz obrazovni razvitak učenika jednaku važnost pridaje socijalnom i emocionalnom razvitku, te razvitku osobne i kolektivne odgovornosti svih sudionika. Stoga autorica zaključuje da holistički svjetonazor zahtijeva redefiniranje uloge odgajatelja, učitelja, nastavnika/profesora i stručnjaka, nužno uvodeći promjene u njihovo obrazovanje da bi mogli pridonijeti procesu inkluzije s obzirom na potrebnu fleksibilnost.

Postoje određena znanja za rad s djecom s teškoćama, koja treba na adekvatan način obraditi, na primjer tijekom pripreme nastavnika (Michailakis, Reich, 2009, prema Šakotić, Veljić, 2010), kao što su razumijevanje sociokulturalnih faktora koji stvaraju individualne razlike, ili specijalističkog znanja o invaliditetu i potrebama djece u učenju, svijest o obrazovnim i socijalnim pitanjima koja mogu utjecati na učenje djece i drugo (ETF, 2009).
Jedna od konkretnih aktivnosti država članica Vijeća Europe (Akcijski plan Vijeća Europe, 2006) je poticanje razvoja početne i trajne naobrazbe stručnjaka i osoblja na svim razinama obrazovanja, usmjerene ka podizanju razine svijesti o pitanjima invaliditeta i uporabi odgovarajućih obrazovnih tehnika i materijala kao podrške učenicima i studentima s invaliditetom.

Conderman i Johnston-Rodriguez (2009) navode kako su mnogi učitelji/odgajatelji loše pripremljeni za inkluzivna okruženja i razumijevanje potreba djece s teškoćama. Odgajatelji i učitelji koji se osjećaju kompetentnima za tu profesionalnu ulogu su rijetkost, što upućuje na zaključak o potrebi znatnih promjena u obrazovnom kurikulumu ovih stručnjaka (Bouillet, 2008). Isto Conderman i Johnston-Rodriguez (2009) naglašavaju kako glavna odgovornost u oblikovanju stava i vještina potrebnih za inkluziju i suradnju leži na programima pripreme (preddiplomskoj edukaciji) i kako bi oni trebali preuzeti vodeću ulogu u pripremi učitelja/odgajatelja za rad s djecom s teškoćama u redovnim sredinama.
Isti autori ističu i iznimnu vrijednost vježbi ili praktičnog rada u prediplomskim programima pripreme. „Ipak za vještine ukorijenjene na dobroj praksi, odgajatelji početnici trebaju stjecati praktična iskustva i biti mentorirani od strane kvalificiranih odgajatelja i supervizirani od sveučilišnih profesora (National Commission on Teaching and America's Future, 1996; prema Conderman, Johnston-Rodriguez, 2009).

Uz kvalitetnu preddiplomsku edukaciju za rad u inkluzivnim sredinama iznimno je važno stručno usavršavanje za rad s djecom s teškoćama (Stančić, 2000, Espinoza i sur., 1997, Reić Ercegovac, Jukić, 2008), jer istraživanja ukazuju na nedostatak ili nedostatnu educiranost odgajatelja za rad s djecom s teškoćama.
Wolfe (1994, prema Espinoza i sur., 1997) je, nakon 15 godina proučavanja najbolje prakse stručnih usavršavanja, ustvrdio pet ključnih komponenata uspješnih edukacija: (1) korisne zabilješke ili tiskani materijal, (2) relevantan, primjenjiv sadržaj koji zadovoljava potrebe, (3) podrška kroz superviziju (eng. follow-up), (4) praktični sadržaji koji se mogu odmah primijeniti i (5) uspješni instruktori - edukatori.

Espinoza i suradnici (1997) proveli su istraživanje o utjecaju dvogodišnjeg treninga za rad s djecom s teškoćama namijenjenog odgajateljima. Odgajatelji koji su sudjelovali u dvogodišnjem stručnom usavršavanju pokazali su visok stupanj samopouzdanja u svoje znanje i vještine u brizi za djecu s teškoćama. Jedna je grupa sudjelovala u direktnom („živom“) vođenju od strane mulitidisciplinarog tima a druga korištenjem video materijala, i nije utvrđena nikakva razlika među grupama u postignućima odgajatelja. Time su potvrdili ranije nalaze o tome kako nije važan oblik edukacije.

Isti su autori u navedenom istraživanju imali cilj povećati sposobnost odgajatelja u prilagodbi i adaptaciji aktivnosti koje već čine, kako bi time facilitirali inkluziju za djecu s teškoćama. Odgajatelji s više obrazovanja koji rade s djecom s teškoćama podržavaju i implementiraju nove oblike aktivnosti, u odnosu na odgajatelje nižeg obrazovanja (Hawken i sur., 2005).

1.3.2. Stavovi odgajatelja

Inkluzivna praksa (Friend, Bursuck, 2006) predstavlja vjerovanje i filozofiju da djecu s teškoćama treba uključiti u redovne skupine i razrede vrtića i škola, što znači pretpostavlja da svi sudionici inkluzije imaju pozitivne stavove prema inkluziji. Stav je stečena tendencija da se reagira pozitivno ili negativno prema osobama, objektima ili situacijama izvan nas, ili prema vlastitim osobinama, idejama ili postupcima (Zvonarević, 1981).
Stavovi predstavljaju tendencije koje usmjeravaju naše ponašanje (Fulgosi-Masnjak, Dalić-Pavelić, 2001) i sadrže afektivnu, kognitivnu i bihevioralnu komponentu. Afektivna komponenta sadrži čuvstveni odnos prema objektu stava, dok kognitivna komponenta uključuje namjere i spremnost za akciju, ponašanje i djelovanje prema objektu stava. Bihevioralna komponenta sastoji se od tendencije, da se učini nešto prema objektu stava, odnosno da se pristupi akciji u vezi s tim objektom. Različite komponente stava najčešće su različito izražene. Naglašena kognitivna komponeta u odnosu na preostale dvije označava stav. U obrnutom slučaju govorimo o mišljenju ili uvjerenjima.
Stavovi se mogu podijeliti s obzirom na određene dimenzije (Zvonarević, 1981). U odnosu na dimenziju univerzalnosti razlikujemo osobne i socijalne stavove. Osobni stavovi karakteristični su samo za određene pojedince, dok su socijalni stavovi svojstveni većoj skupini pojedinaca i odnose se na društveno značajne pojave.

Stavovi objašnjavaju ljudsko ponašanje, primarno se stječu socijalnim učenjem, oblikuju se klasičnim uvjetovanjem, instrumentalnim uvjetovanjem, učenjem prema modelu i osobnim iskustvom, i posljedica su situacija u kojima promatramo ponašanje drugih (Sunko, 2008). Pozitivan stav uključuje tendenciju da se objekt stava podrži, a negativan stav da se izbjegava (Kljaić, 1992), pa se govori o tzv. prognostičkoj valjanosti stavova na ponašanje, ili pretpostavci da će se pojedinac ponašati u skladu sa svojim stavovima (Ljubić, Kiš-Glavaš, 2003).

Pozitivni stavovi odgajatelja, kao i ostalih sudionika integracije, prema edukacijskom uključivanju i djeci s teškoćama važan su prediktor uspješne integracije. Mnogi autori smatraju da kvaliteta stava učitelja primarno ovisi o stavovima opće populacije prema djeci s teškoćama (Igrić i sur., 1999).

Smjer stava odgajatelja bitno određuje kvalitetu neposrednog rada s djecom s teškoćama i «klimu» koja snažno određuje socijalnu uključenost ove populacije. Također, stavovi odgajatelja, odnosno sudionika integracije reflektiraju se kroz primjerene ili neprimjerene postupke i ponašanja sudionika (Kiš-Glavaš, 2001).
Tait i Purdie (2000; prema Campebell i sur., 2003) naglašavaju da se pozitivni stavovi odgajatelja i učitelja formiraju već tijekom studiranja. Sunko (2008) je potvrdila navedeno u istraživanju provedenom među studentima budućim odgajateljima, učiteljima i nastavnicima na fakultetima i visokim učilištima u Zagrebu i Splitu ispitujući gledište prema integraciji i inkluziji. Studenti koji u programima imaju sadržaje odgojno-obrazovne integracije, značajno se više slažu s tvrdnjama o integraciji djece s teškoćama od svojih kolega koji nemaju takve sadržaje u programima. Sze (2009) navodi kako je važan aspekt preddiplomske edukacije odgajatelja i učitelja oblikovanje pozitivnih stavova prema djeci s teškoćama.

Različita istraživanja bavila su se stavovima odgojno-obrazovnih djelatnika a u Hrvatskoj uglavnom su ispitani stavovi nastavnika u osnovnoj školi. Ranija istraživanja detektirala su negativne stavove učitelja prema učenicima s teškoćama (Levandovski, Radovančić, 1987, Štević-Vuković, 1986, Radovančić, 1985, Stančić, Mejovšek, 1982b), dok kasnija istraživanja prikazuju pozitivnije stavove učitelja (Bosnar, Bradarić-Jončić, 2008, Ljubić, Kiš-Glavaš, 2003, Kiš-Glavaš, Igrić, 1998), i relativno pozitivne stavove ravnatelja prema edukacijskoj integraciji (Kiš-Glavaš i sur., 2003).
Stavovi odgojno-obrazovnih djelatnika prema uključivanju djece s teškoćama ovise o brojnim činiteljima (Kiš-Glavaš, Wagner, 2001), među ostalim i o stavovima prema poučavanju. Autorice u istom radu ističu kako su činitelji promjene stava složeni i kako je gotovo nemoguće govoriti o izoliranim učincima bilo kojeg činitelja promjene.
Utjecaj informacija, odnosno povezanost dodatne edukacije s pozitivnim stavom, potvrđena je kod nas u većem istraživanju Kiš-Glavaš (1999). Nakon edukacije nastavnici uočavaju više prednosti integracije, značajno manje ističu negativne učinke integracije i značajno više smatraju da je redovnu osnovnu školu moguće u potpunosti pripremiti za edukaciju djece s teškoćama. Premda su razna istraživanja potvrdila utjecaj informacija na promjenu stava (Kiš-Glavaš, 1999) u praksi mnogi učitelji još uvijek rade a da nemaju niti osnovnu razinu stručne osposobljenosti za rad s djecom s teškoćama u redovnim uvjetima.
Prediktori povoljnijih stavova učitelja prema edukacijskoj uključenosti su: iskustvo u radu s djecom s teškoćama, viša razina informiranosti (Wagner Jakab, 2003), niža kronološka dob i unutarnji lokus kontrole (Kiš-Glavaš, 1999; Wagner Jakab, 2003).

Utjecaj informiranosti na stavove prema edukacijskoj integraciji učenika s teškoćama potvrđen je u istraživanju studenata budućih učitelja (Wagner Jakab, 2003). Studenti više razine informiranosti o djeci s teškoćama imali su pozitivnije stavove prema njihovom edukacijskom uključivanju.

Ispitivanja stavova odgajatelja o uključivanju djece s teškoćama na području predškolskog odgoja u Hrvatskoj su rijetka. Ispitivanje mišljenja odgajatelja o uključivanju djece s teškoćama u redovne predškolske ustanove (Levandovski, 1985) pokazalo je sklonost odgajatelja prema uključivanju djece s teškoćama u posebne skupine, a oko 30-40% odgajatelja potvrđuje da bi ih smetalo da rade s ovom djecom. Autorica zaključuje da su negativni stavovi posljedica nedovoljne informiranosti odgajatelja o karakteristikama i sposobnostima djece s teškoćama, kao i organizacijski kontekst predškolskih ustanova (prevelike grupe, nedostatak stručnog kadra, prostorni uvjeti, oprema i slično.) Rezultati istraživanja Bosnar i Bradarić-Jončić (2008) pokazali su da odgajatelji, u usporedbi s nastavnicima u osnovnim i srednjim školama, imaju najpovoljnije stavove prema uključenosti gluhe djece.

Rafferty i Griffin (2005) pronašli su da stavovi prema inkluziji odgajatelja i ravnatelja u predškolskim ustanovama nisu bili povezani s njihovim radnim iskustvom.

U Sjedinjenim Američkim Državama odgajatelji općenito imaju pozitivne stavove prema uključivanju djece s teškoćama u svoje skupine, iako postoji i zabrinutost (Odom, 2000), smatraju da djeca s teškoćama trebaju biti u inkluzivnom okruženju (Eiserman i sur.,. 1995), i vjeruju da se mogu brinuti o djeci (Dinnebeil i sur.; prema Odom, 2000). Međutim, odgajatelje zabrinjava pomanjkanje znanja o djeci s teškoćama (Dinnebeil i sur., 1998; prema Odom, 2001) te ih posebno brine uključivanje djece s većim teškoćama.
Prelazak s tradicionalnog modela odgoja i obrazovanja na inkluzivno obrazovanje pretpostavlja nužnu promjenu stava i vrijednosne orijentacije odgojno-obrazovnih djelatnika (Hrnjica, 2007). On navodi da inkluzivni model nije moguće provesti ako stručnjaci u praksi nisu pripremljeni na tu promjenu, kroz profesionalno osposobljavanje i promjenom stavova. Nepripremljeni stručnjaci u praksi utječu na stvaranje atmosfere netrpeljivosti, koja utječe na nagomilavanje neugodnih iskustava, osjećaja nesigurnosti, gubljenja samopoštovanja, loših odnosa s vršnjacima i drugih teškoća nepovoljnih za razvoj djeteta s teškoćama u inkluzivnom okruženju. Odgajatelji i edukacijski rehabilitatori u predškolskom odgoju, bez adekvatne pripreme, skloni su „reći ispravne stvari“ oko uključivanja, dok osobno misle da to „neće funkcionirati“ (Nordquist, 1983; prema Odom i sur., 1990). Cook i suradnici (2007) smatraju kako činjenica da su učitelji i odgajatelji značajno više zabrinuti, indiferentni i odbijajući prema uključenoj djeci s teškoćama, u usporedbi s tipičnim vršnjacima, ima važne implikacije za inkluzivnu politiku i praksu.

Varlier i Vuran (2006) istraživali su metodom intervjua prednosti, probleme i sugestije odgajatelja vezano za uključivanje djece s teškoćama na uzorku 30 odgajatelja, različite razine stručne spreme (više, visoke, 1 odgajatelj je student a 1 ima stupanj magistra) i radnog staža (od 1 do 27 godina) koji rade u inkluzivnim vrtićima u gradu Eskisehir u regiji Anatolia. Devetnaest od njih su educirani za rad s djecom s teškoćama, a jedanaest nisu. Podaci su prikupljeni tijekom intervjuiranja, snimljeni i obrađeni. Odgajatelji su izjavili da su radili sa sedam različitih kategorija djece s teškoćama, a najviše odgajatelja radilo je s djecom sniženih intelektualnih sposobnosti. Na pitanje o njihovom mišljenju o načinu na koji su djeca s teškoćama uključena u vrtiće
 15 odgajatelja izjavilo je da: „... trebaju biti uključena nakon što dobiju službenu dijagnozu” (prođu dijagnostički postupak), sedam odgajatelja smatra da: „... trebaju biti u specijalnim skupinama”, četiri da: „... trebaju biti uključena, ali uz to trebaju imati podršku dodatnih stručnjaka“. Tri odgajatelja smatraju da: „... u početku službena dijagnoza nije potrebna, treba prvo pokušati”, a dvoje odgajatelja izjavilo je da: „... službena dijagnoza nije potrebna, već da je svako dijete važno”.

Iduće pitanje odnosilo se na odgajateljevo mišljenje o planiranju odgojno-obrazovnog rada za djecu s teškoćama u vrtićima. Osam odgajatelja navelo je da: „... nije potrebno raditi promjene u dnevnim programima rada kreiranim za tipičnu djecu”. Osam odgajatelja smatra: „... dnevni programi rada za tipičnu djecu trebaju se prilagoditi djeci s teškoćama”, a šest odgajatelja drži da: „dnevni programi rada trebaju se raditi u suradnji s edukacijsko-rehabilitacijskim stručnjacima iz ustanova za djecu s teškoćama”. Petoro odgajatelja navodi da: „... treba postojati izrađen individualizirani program odgoja i obrazovanja za djecu s teškoćama”.

Iz navedenih razmišljanja i stavova odgajatelja jasno je da neki podržavaju, odnosno imaju pozitivan stav prema uključivanju djece s teškoćama, neki su kontradiktorni a neki zagovaraju specijalni odgoj i obrazovanje. Neosporno je da se i odgajatelji s pozitivnim stavom susreću s nizom problema, koje nastoje nadići ulažući osobni napor, a za koje trebaju dodatnu edukaciju, zaključuju Varlier i Vuran (2006). Treba se podsjetiti da u navedenom istraživanju jedanaest odgajatelja, dakle 34% od ukupnog broja, nije prošlo edukaciju za rad s djecom s teškoćama.
1.3.3. Odgajatelj i socijalna uključenost

Sociometrijski položaj djece s teškoćama u inkluzivnim skupinama

Promišljajući o mogućim teškoćama koje prate uključivanje djece s teškoćama Gottlieb (1978; prema Sekulić-Majurec, 1997) navodi da se najviše teškoća očekuje u ostvarivanju osnovnog cilja zbog kojeg se provodi inkluzija- uspješne socijalizacije.

Različita istraživanja pokazala su da je sociometrijski položaj djece s teškoćama niži od njihovih vršnjaka, da su slabije prihvaćena od vršnjaka (Nikolaraizi i suradnici, 2005; Odom, 2002; Ytterhus, Tossebro, 1999), da su rjeđe uključena u socijalne interakcije u usporedbi s tipičnim vršnjacima (Diamond, Huang, 2005; Goldstain, Cisar, 1992, Tronvoll, 1998; prema Ytterhus, Tossebro, 1999), da imaju više teškoća u uspostavljanju recipročnih prijateljstava u odnosu na tipičnu djecu (Williams, 1993, Jenkinson, 1993; prema Ytterhus, Tossebro, 1999), slabije odnose s vršnjacima (Murray, Greenberg, 2001), da su u inkluzivnim skupinama mala djeca s teškoćama prepuštena sama sebi, sklona izolaciji, neinteraktivnoj igri i rjeđe su birani kao partneri u igri od strane tipičnih vršnjaka (Guralnick, Groom, 1987; prema Arceneaux Rheams, Brain, 2005).

Djeca s većim edukacijskim potrebama manje su uključena u socijalne interakcije u odnosu na djecu s blažim edukacijskim potrebama ili tipičnu djecu (Guralnick, 1980; prema Odom, 2002).

Djeca sniženih intelektualnih sposobnosti često se igraju sama ili pored druge djece, a ne s njima (Guralnick, Weinhouse, 1984, Guralnick, Groom, 1985; prema Ytterhus, Tossebro, 1999). Oni biraju tipičnu djecu za igru ali njihovi izbori rijetko su recipročni (Guralnick, 1990; prema Ytterhus, Tossebro, 1999). Gustavssonova (1992) interpretacija ovih rezultata prema Ytterhus i Tossebro (1999) znači: planirana službena segregacija od nekad zamijenjena je procesom spontane marginalizacije u svakodnevici.

Odom (2002a) je ispitivao sociometrijski položaj djece s teškoćama u inkluzivnim skupinama. Utvrdio je da je jedna trećina djece s teškoćama (22 od 80 djece) odbijena od strane svojih vršnjaka, dok je samo jedno dijete tipičnog razvoja odbijeno. Prema istraživanjima stopa odbijanja među djecom tipičnog razvoja djece kreće oko 10%. On zaključuje da su djeca s teškoćama doživljavaju odbijanje od vršnjaka u značajno višem postotku od tipične djece.

Odbijanje djece s teškoćama, i to prema svim vrstama invaliditeta, prisutno je i kod djece od 4 godine (Schultz, Turnbull, prema Heekin, Mengel, 1997).

Dječja percepcija vršnjaka s teškoćama i njihovo razumijevanje oštećenja ispitivani su u inkluzivnim kontekstima kako bi se utvrdio utjecaj na unaprjeđenje kvalitete socijalnih interakcija.

Međunacionalno istraživanje stavova predškolaca prema vršnjacima s teškoćama (Nikolaraizi i sur., 2005) utvrdilo je sljedeće: vršnjaci prihvaćaju djecu s teškoćama, nema statistički značajnih razlika u prihvaćenosti djece s teškoćama između djece u Sjedinjenim Američkim Državama i Grčke, nema razlike među spolom, postoji razlika između djece koja nisu u inkluzivnim skupinama i one koja jesu, tako da djeca u inkluzivnim skupinama više prihvaćaju djecu s teškoćama, za razliku od djece u neinkluzivnim. Posljednji rezultati u skladu su s ranijim istraživanjima u kojima se potvrdilo da djeca u inkluzivnim grupama više prihvaćaju vršnjake s teškoćama, u odnosu na djecu u neinkluzivnim skupinama (Phillipsen i sur., 2000; prema Nikolaraizi i sur., 2005, Diamond, Huang, 2005, Diamond, Carpenter, 2000, Diamond, Hestenes, 1994, Favazza, Odom, 1997, Diamond i sur.,1997).

Različiti su autori proučavali socijalne implikacije inkluzije, s posebnim naglaskom na ulogu dječjih vjerovanja i stavova prema vršnjacima s teškoćama (Rossiter, Horvarth, 1996; Stainback, Stainback, 1990; Stinson, Antia, 1999; prema Nikolaraizi i sur., 2005). Slažu se da nije jednostavno i lako razumjeti proces poimanja, odnosno kako djeca razvijaju pozitivnu ili negativnu percepciju i stavove (Innes, Diamond, 1999, Scheepstra i sur., 1999; prema Nikolaraizi i sur., 2005; Diamond, Huang, 2005). Roditelji i odgajatelji igraju važnu ulogu u oblikovanju dječjeg poimanja svojih vršnjaka s teškoćama (Diamond, Huang, 2005). Isti autori navode da djeca mogu učiti pozitivne i negativne stereotipe o drugima od odraslih, premda ne mogu pouzdano opisati tko pripada u „stereotipnu“ grupu. Dječje poimanje vršnjaka s teškoćama povezano je s roditeljskom vrijednosnom orijentacijom prema osobama s invaliditetom.

Djeca stavove uče i usvajaju pod utjecajem nekoliko faktora, kao što su vjerovanja njihovih učitelja i roditelja (Gollnick, Chinn, 2002; Triandis, Adamopoulos, Brinberg, 1984; prema Nikolaraizi i sur., 2005; Diamond, Huang, 2005), nastavi plan i program i iskustava u skupini/učionici (Gollnick, Chinn, 2002; Nikolaraizi i de Reybekeil, 2001; Stoneman, 1993, 2001; prema Nikolaraizi i sur., 2005), i direktnim ili indirektnim iskustvom s ljudima i događajima (Triandis i sur. 1984; prema Nikolaraizi i sur., 2005), kao što su kontakti s djecom s teškoćama u inkluzivnim skupinama i u programima socijalnih interakcija (Favazza, Odom, 1997; Innes, Diamond, 1999; prema Nikolaraizi, 2005; Diamond i sur., 1997; Diamond, Huang, 2005). U cjelini, razumijevanje mišljenja djeteta zahtijeva uzimanje u obzir različitih faktora koji čine širi kulturni i socijalni kontekst u kojem djeca rastu i u kojem se nalaze (Vlachou, 1997; prema Nikolaraizi i sur., 2005).
Predškolski programi osmišljeni su kako bi pomogli djetetu da uči živjeti konstruktivno u socijalnom okruženju. Oni imaju preventivni karakter ako „sustavno potiču cjelokupni razvoj djeteta, od najranije dobi, i stavljaju naglasak na socijalizaciju i razvoj socijalne kompetencije“ (Opić, Jurčević-Lozančić, 2008). Socijalno kompetentna djeca posjeduju repertoar socijalno prikladnih, poželjnih ponašanja i socijalno-kognitivnih sposobnosti koje im omogućuju da različita ponašanja primjene na senzibilan način usklađen s potrebama kulture i društva (Jurčević-Lozančić, 2006). Grupa djece predstavlja aktivan sistem koji odgajatelji i učitelji trebaju formirati i voditi (Watkins, Mortimer, 1994; prema Ljubetić, 2008), kreirajući prijateljsku, stimulativnu atmosferu prihvaćanja i ohrabrenja za sve sudionike odgojno-obrazovnog procesa (Ljubetić, 2008). Vršnjaci pružaju najvažnija iskustva u svakoj dobi. Za mnogu djecu vrtićka odgojna skupina čini zajednicu kojoj dijete pripada te je od izuzetne važnosti kako se osjeća (Jurčević-Lozančić, 2008b).
Segregirani oblici predškolskog odgoja, kao što su manje skupine djece sa sličnim teškoćama nisu prirodno okruženje za razvoj socijalnih vještina. Studije (Guralnik, 1990, Vedeler, 1994; prema Ytterhus, Tossebro, 1999; Odom, Diamond, 1998) potvrđuju da djeca s teškoćama sudjeluju u više socijalnih interakcija s tipičnim vršnjacima u inkluzivnim sredinama, nego u specijalnim školama.

U proteklih 20 godina istraživanja smisla i osnovne vrijednosti uključivanja djece s teškoćama u redovne skupine, ističu osnovnu vrijednost inkluzije: socijalnu uključenost djece s teškoćama u skupini vršnjaka (Guralnick, 1990; prema Odom, 2002). Socijalna interakcija i stvaranje odnosa među vršnjacima dva su temeljna ishoda u inkluziji predškolske djece s teškoćama (Odom, 2002).
Smisao uspješnog uključivanja u inkluzivnim grupama je da se razviju konstruktivni odnosi, odnosno pozitivni i podržavajući odnosi između djece s teškoćama i njihovih vršnjaka (Heekin, Mengel, 1997). Interakcijama s vršnjacima u predškolskoj ustanovi djeca razvijaju socijalnu kompetenciju, prosocijalne vještine i manje je pristutna agresivnost (LaFreiere, Dumas, 1996; Ktler, McMahon, 2002; prema Jurčević-Lozančić, 2006). Učestali odnosi s vršnjacima uvelike pridonose socijalnom i kognitivnom razvoju i učinkovitosti kroz koju mi zapravo funkcioniramo kao odrasli ljudi (Jurčević-Lozančić, 2006; Heekin, Mengel, 1997). Nedostakak socioemocionalnih kompetencija povezan je s razvojem internaliziranih i eksternaliziranih poremećaja u ponašanju i odbijanjem od strane vršnjaka (Cook i sur., 1994, Fine i sur., 2003, Schultz i sur., 2000, Schultz i sur., 2001; prema Domitrovich i sur., 2007).

Osam ključnih područja (Heekin, Mengel, 1997) u kojima odnosi među vršnjacima imaju glavni utjecaj su: (1) razvoj socijalnih vrijednosti, stavova, pogleda na svijet i opće sposobnosti; (2) predviđanje i utjecaj na buduće mentalno zdravlje djeteta. Djeca koja imaju slabe odnose s vršnjacima i ostaju socijalno izolirani skloni su psihičkim problemima u odrasloj dobi; (3) podučavanje djece kako da ne budu socijalno izolirani. Grupa vršnjaka pruža okružje u kojem se uče i vježbaju socijalne vještine; (4) utjecaj na upuštanje djeteta ili adolescenta u problematična ponašanja, kao što je korištenje droge; (5) poučavanje djece kako da kontroliraju agresivno ponašanje. Nadvladavanje agresije u društvu sebi jednakih, siguran je način da se nauče i uvježbaju granice do kojih se smije ići; (6) pomoć pri razvijanju spolnog identiteta. Dok je obitelj ta koja prva sudjeluje u tom procesu, vršnjaci ga proširuju i razvijaju; (7) pomoć pri razvijanju širih pogleda na svijet i pomak od egocentricizma; (8) utjecaj na obrazovno postignuće djeteta i njegove ciljeve za budućnost.

Kako su upravo odgajatelji, uz roditelje, vrlo važni čimbenici djetetovog razvoja, oni imaju jedinstven položaj i utjecaj na razvoj socijalne kompetencije djeteta (Jurčević-Lozančić, 2006). Uz spoznaju da dijete s teškoćama treba iste vještine i znanja koje trebaju i sva ostala djeca, odgajatelj može stvoriti okolinu koja će poticati socijalnu integraciju i uspješan odgoj i obrazovanje te djece (Heekin, Mengel, 1997). Djeca razvijaju različite kompetencije u različitoj dobi. Kao i njihovi vršnjaci, i djeca s teškoćama u razvoju usvajaju iste životne vještine, u istim razvojnim sekvencama, učeći na različit način i potrebno im je različito vrijeme (Levandovski, 1987).

Nadalje, odgajatelji trebaju znati važnost socijalne igre. Socijalna igra je iznimno značajna za socijalni razvoj i maturaciju prefrontalnog režnja (Brandau i sur., 2004). Igra pozitivno utječe na rast neuroloških sinapsi. Mozak djece koja se ne igraju je 20 do 30% manji od normalno razvijenog mozga za dob (Frost i sur., 2000; prema Brandau i sur., 2004).

Igra je socijalna kategorija koja podrazumijeva verbalnu i neverbalnu komunikaciju, te su s njom usko povezani elementarni oblici mišljenja djeteta predškolske dobi (Jakubin, 2004). Dijete treba razumjeti situaciju u kojoj se nalazi, imati pozitivno iskustvo, ono doživljava situacije iz neposredne okoline i pretače ih u igru u ovisnosti o psihofizičkim sposobnostima.
U istraživanju Hicele i Sindika (2008, str 36) potvrđena je „pozitivna povezanost između emocionalne empatije i mašte odgojiteljice s prosocijalnim i agresivnim ponašanjem djece, te s dječjom igrom, glede njezine raznovrsnosti i socijalnog oblika“. Empatičnije i maštovitije odgojiteljice procjenjuju djecu više kao empatičnu i altruističku, odnosno kao prosocijalnu i time potiču suosjećanje djece te prosocijalno ponašanje, koji su temelji i kompleksnijih društvenih vještina.

 Kemp i Carter (2005) su u longitudinalnom petogodišnjem istraživanju ispitivali korelaciju odgajateljeve percepcije vještina djece s teškoćama i istih vještina djece opserviranih od stručnih promatrača. Odgajatelji smatraju da su slijedeće vještine najvažnije za uspješno uključivanje djeteta s teškoćom: vještine djeteta s teškoćom da (1) slijedi upute odgajatelja, (2) samostalno obavlja toalet, (3) slijedi grupna pravila i (4) održava pažnju na zadatku kraće vrijeme. Socijalne i komunikacijske vještine djece s teškoćama odgajatelji su procijenili bitnima, a djelomično bitnima ili nebitnima za uspješno uključivanje procijenili su akademske vještine i vještine fine motorike.
1.3.3.1. Intervencije za facilitaciju socijalnih interakcija
Brown i suradnici (1999) u prikazu „portreta“ predškolske inkluzije otkrivaju da ukoliko želimo ostvariti osnovni cilj inkluzije, nije dovoljno fizički uključiti djecu s teškoćama. Inkluzivna sredina pruža priliku za svakodnevne socijalne interakcije djece s teškoćama sa svojim vršnjacima, koje se ne dešavaju same po sebi. Nije dovoljno djecu staviti s njihovim vršnjacima radi druženja i socijalizacije (Carter i sur., 2005, Copeland i sur., 2004; prema Downing, Peckham-Hardin, 2007). Djeca s teškoćama ostaju socijalno izolirana u inkluzivnim skupinama, ukoliko se ne ulaže poseban napor u promociji socijalnih interakcija (Cavallaro i sur., 1998).
Socijalna uključenosti i međuutjecaji u inkluzivnom okruženju, uz kontinuirano povećanje broja djece u inkluzivnim grupama (Arceneaux Rheams, Brain, 2005), razlog su istraživanja postupaka ili intervencija koje odgajatelji mogu činiti da bi facilitirali socijalne interakcije (National Centar for Education Statistics, 2002; prema Arceneaux Rheams, Brain, 2005; Odom 2000). Intervencije koje su uvedene u inkluzivne skupine razvili su djelatnici poput istraživača i prosvjetnih djelatnika koji su osposobljavani za njihovu implementaciju, dok uz neke iznimke, većina odgajatelja nije osposobljena za razvoj ovih intervencija (Kohler i sur., 2001; prema Hundert, 2007). Hunt i suradnici (2004; prema Hundert, 2007) ističu kako su navedene intervencije razvili uglavnom istraživači i savjetnici bez da su blisko surađivali s onima koji će ih provoditi i bez poučavanja kako sami mogu razvijati intervencije.
Arceneaux Rheams i Bain (2005) ispitivale su percepciju i stavove odgajatelja u predškolskim programima o korištenju prikladnih postupaka (intervencija) za razvoj socijalnih odnosa za predškolce s teškoćama. Usporedili su odnos odgajatelja iz inkluzivnih skupina s onima iz posebnih skupina prema tri osnovne kategorije postupaka: (a) postupci usmjereni na dijete, (b) postupci vršnjačke medijacije i (c) postupci orijentirani na okruženje. U skupinu postupaka usmjerenih na dijete odgajatelj osigurava upute, poticaje i pozitivno potkrepljivanje na socijalne odgovore za ciljano dijete, a ponekad poticaje upućuje i vršnjaku. Postupke koje odgajatelj primjenjuje odnose se na oblikovanje prostora, uključujući definiranje uloge odraslih, odabir igračaka i aktivnosti.

Nisu pronašli razlike u percepciji postupaka za razvoj socijalnih odnosa među odgajateljima iz inkluzivnih i posebnih skupina. Odgajateljeva procjena osobne efikasnosti i elemenata inkluzivne prakse, iskustvo u radu s djecom s teškoćama, zadovoljstvo s količinom podrške osigurane u skupini, godinama ukupnog školovanja i godinama radnog staža kao odgajatelja nije utjecala na razliku u percepciji postupaka za razvoj socijalnih odnosa. Hipoteza autora o korištenju različitih postupaka za facilitaciju socijalnih odnosa polazila je iz povijesno gledano filozofsko-teorijske razlike u edukaciji na dva različita studija: studija odgajatelja i odgajatelja specijaliziranih za rad s djecom s teškoćama. U tumačenju dobivenih rezultata oni navode mogući metodološki propust, a to je kriterij formiranja grupa koji nije napravljen na temelju na vrsnoće studija odgajatelja, već na temelju radnog mjesta.

Odgajatelji mogu aktivno poticati interakcije između djece s teškoćama i njihovih vršnjaka na različite načine (Daniels, Stafford, 2003). Različite efikasne intervencije mogu implementirati odgajatelji i članovi obitelji u prirodnom okruženju djeteta (Rule i sur., prema Odom i Wolery, 2003).
Preporučuju se intervencije u manjim skupinama, u svrhu promicanja boljeg djetetovog prihvaćanja od strane druge djece i stjecanje ponašanja koja su društveno prihvatljiva. Neke od njih su alternativne strategije uspješnog uključivanja u zajednicu s drugom djecom ili prikladnog reagiranja na inicijativu druge djece (Jurčević-Lozančić, 2008b). „Vjerojatno je da baš igra u maloj skupini može uistinu ponajbolje potaknuti socio-emocionalni, ali i spoznajni razvoj djeteta“ (Hicela, Sindik, 2008, str 36).
U priručniku za odgajatelje (Unapređenje kvalitete rada primjenom ISSA Pedagoških standarda, 2006) navode se aktivnosti koje odgajatelji mogu primijeniti za razvoj socijalne inkluzije, kao što su planiranje aktivnosti koje uključuju teme o raznolikosti i različitosti, opremu sobe materijalima i vizualnim znakovima koji odražavaju raznolikost, omogućavanje susreta s ljudima različitog porijekla i razmjenu znanja o njima, osmišljavanje aktivnosti koje djeci omogućuju sagledavanje problema iz različitih perspektiva, pomoć djeci u prepoznavanju stereotipa u mišljenju i ponašanju, pomoć djeci u prepoznavanju diskriminacije i reagiranju na nju, korištenju prilika kako i djecu poučili vještinama socijalne inkluzije i prihvaćanja, vlastitim primjerom poučati djecu poštovanju prava sve djece i aktivno zalaganje za socijalnu inkluziju u vrtiću i lokalnoj zajednici.“
Schulz (u Heekin, Mengel, 1997) navodi tri faktora koja doprinose interakciji među djecom, te interakciji između odgajatelja i djece.
Prvi faktor odnosi se na upotrebu: (1) iskustva u pomaganju djeci da postanu svjesniji individualnih razlika i da ih prihvate, kao što su filmovi i priče o djeci s teškoćama, (2) simulacije kao što su korištenje invalidskih kolica, stavljanje poveza na oči, vezanje cipela jednom rukom, gledanje crtanog bez zvuka i slično i (3) vršnjačke pomoći kao tehnike za poboljšavanje interakcije. Djeca jako vole pomagati jedno drugome; prirodno je pomoći nekome kome je pomoć potrebna i to bi se trebalo poticati. U mješovitim skupinama tipične djece u praksi često se vidi ovaj model vršnjačke pomoći, odnosno starija djeca nerijetko postaju pomagači mlađoj djeci u aktivnosti oblačenja, pospremanja stvari, pri jelu i slično. Vršnjačko pomaganje koristi i djetetu koje pomaže i onome koji pomoć prima. Dijete koje prima pomoć profitira jer mu se nude djelatnosti i kognitivno područje koje je u području njegovog proksimalnog razvoja, a razvijenije dijete koje pruža pomoć ima priliku preuzeti kompetenciju koja mu pripada preuzimajući vodeću ulogu (Duran, 1994). Djeca s teškoćama mogu također pomagati drugima. Tako na primjer ako imaju razvijene posebne vještine kao što su korištenje jezika znakova ili korištenje štaka, treba im dati mogućnost da ih pokažu ostaloj djeci (Heekin, Mengel, 1997).

Drugi faktor je znanje i razumijevanje teškoće u razvoju. Odgajatelji trebaju znati da su u procesu razumijevanja invaliditeta za malo dijete važne situacije u kojima može učiti promatrajući i postavljajući pitanja npr. gostima predavačima, djeci i odraslima.

Treći faktor opisuje odgajateljevu namjeru da djecu uči prikladnom ponašanju koje uključuje sprečavanje ismijavanja, ruganja, zadirkivanja i davanja pogrdnih imena. Time odgajatelj utječe na razvoj pozitivnih stavova prema djeci s teškoćama i međusobno poštovanje djece.
U facilitaciji socijalnih interakcija među vršnjacima s teškoćama i onih bez, odgajatelj može prilagoditi okruženje vrtićke sobe i/ili modificirati aktivnosti (Diamond, Huang, 2005). Te navode npr. organizaciju načina sjedenja djece tako da u društvenim događajima svi sjede zajedno, kod užine u grupama, kako bi mogli razgovarati, pomagati si i igrati se. Uključivanje djece u istu aktivnost omogućuje djeci da vide što imaju zajedničko umjesto da gledaju po čemu se razlikuju. Odgajatelji mogu modificirati materijal ili postupke u aktivnosti koju provode s djecom kako bi djeca s teškoćom mogla sudjelovati (npr. oni mogu trgati papir umjesto rezanja škaricama) na sličan način na koji sudjeluju tipični vršnjaci. Također, mogu omogućiti tipičnoj djeci da sudjeluju zajedno s djetetom s teškoćom u terapiji, npr. tijekom logoterapije.

Daniels i Stafford (2003) navode primjere mogućih intervencija za poticanje socijalnih interakcija. Na primjer odgajatelji mogu unaprijed odrediti raspored sjedenja djece u krugu ili za stolom postavljanjem natpisa s imenima djece na određena mjesta, ili stavljanjem jednog govorljivog djeteta s onim koji ima usporeniji razvoj govora u par.

U prisustvu odgajatelja djeca se mogu više usmjeriti na međusobne interakcije. Zadatak je odgajatelja da svojim uputama potakne kontakt tipičnog djeteta ili komentarima ukaže na neku sličnost. Tako npr. izjavom: „Ona voli slikati kao i ti“ usmjerava tipično dijete na sposobnosti vršnjaka s teškoćama. Ili organiziranjem igre bacanja i lovljenja lopte stvara više mogućnosti za interakciju među djecom. U slučaju sukoba i neslaganja tijekom zajedničke igre odgajateljeve reakcije iznimno su važne. Npr. „Jan se želi igrati na vrtuljku s tobom. Udvoje je zabavnije“. Njima odgajatelj oblikuje socijalni kontekst koji pomaže djeci prilagođavati se na potrebe jedni drugih i stvaranje uspješnih i smislenih vršnjačkih odnosa. Zaključuju da odgajatelj, u svakom slučaju, treba biti osjetljiv i promatrati kako njegov odnos utječe na odnos djece među sobom.

Damond i Huang (2005) iznose preporuke za podržavanje odnosa: (1) u većim društvenim događajima u vrtiću omogućiti svoj djeci da sjede zajedno, (2) modificirati materijal i postupke tako da djeca s teškoćama mogu u potpunosti sudjelovati u aktivnostima s tipičnim vršnjacima, (3) uključiti tipičnu djecu tijekom terapijskih aktivnosti, (4) komentirati zajedničke interese djece i poticati odnos među djecom u skupini, (5) osigurati „prijatelja“ za neke aktivnosti tako da djeca tipičnog razvoja imaju mogućnost igrati se s djetetom s teškoćom i (6) pomagati djeci da razriješe sukob i teškoće tijekom njihovog druženja.

Diamond i Huang (2005) sugeriraju odgajateljima neke smjernice kako učiti predškolce o teškoći/oštećenju: (1) pomoći djeci da se usmjere na individualne karakteristike (npr. on je dječak) radije nego na pojavnost oštećenja, (2) ohrabriti djetetov interes za adaptivnu opremu (kao npr. slušalice, invalidska kolica i slično) i otkriti način na koji je oni mogu istražiti i pomoći namjestiti opremu, (3) usmjeriti se kako pomoći djeci razumjeti oštećenje kao što su senzoričko ili motoričko oštećenje i (4) koristiti dječje knjige i videomaterijal u učenju djece o tome što znači imati oštećenje. Knjige i videomaterijal mogu posebice pomoći u naglašavanju sposobnosti osobe s oštećenjem.

U nekolicini stručnih radova u Republici Hrvatskoj (Zrilić, Košta, 2008; Lakoš, Glancer, 2005; Đunđenac i sur., 2005; Cerjan, 2004) prikazane su različite strategije i intervencije koje su dovodile do uspješne uključenosti djece s teškoćama u redovnim vrtićima/razredima. Odgajatelji trebaju svakodnevno proširivati svoje kompetencije za realizaciju odgojnih i obrazovnih ciljeva, razvijati otvorenu komunikaciju i funkcioniranje u međuljudskim odnosima, toleranciju i socijalnu osjetljivost, zajedništvo i suradnju, posebno uvažavajući razlike (Zrilić, Košta, 2008).

Istraživanje Harpera i McCluskeya (2003) o odnosu između odgajateljevog ponašanja i dječje interakcije s vršnjacima koji imaju teškoće, kao i onima koji nemaju, pokazalo je da interakcija djeteta s odgajateljem smanjuje njegovu interakciju s vršnjacima, neovisno ima li dijete teškoću ili nema.

Evidentirane intervencije iz inkluzivih predškolskih modela pokazuju da djeca s teškoćama mogu značajno povećati svoje vještine u cjelini, posebno u inkluzivnim skupinama (Odom i sur., 1999; prema Arceneaux Rheams, Brain, 2005).
1.3.5.1. Suradnja sa stručnjacima

Odgajatelji su ključno osoblje za implementaciju inkluzivne prakse (Prochnow i sur., 2000; prema Kucuker i sur., 2006), a na nju utječu različiti dinamički faktori prisutni u vrtićkoj skupini i izvan nje (Odom i sur., 1997; prema McCormick i sur., 2001). Mnogi se autori slažu da je među mnogima, sposobnost profesionalaca različitih disciplina da produktivno i harmonično rade zajedno, najznačajniji pojedinačni faktor (Baker, Zigmond, 1995; Bauwens i sur., 1989, Milke i sur., 1996, Phillips i sur, 1995, Pugach, Johnson, 1995, Sindelar, 1995; prema McCormick i sur., 2001, Lieber i sur., 1997).

Tako su u kvalitativnoj studiji predškolskih inkluzivnih programa Purcell i suradnici (2007) utvrdili da su suradnički odnosi izuzetno važno područje. Svi ispitanici izvijestili su da su surađivali s pojedinim stručnjakom, grupom stručnjaka i agencijama koje osiguravaju podršku djeci s teškoćama.

Termin suradnja koristi se i opisuje različito, katkad se njime općenito označava „zajednički rad“. Friend i Cook (2007, str. 8) definiraju suradnju: kao oblik direktne komunikacije između najmanje dva ravnopravna sudionika dobrovoljno uključena u proces donošenja odluka u radu na zajedničkom cilju. Naglašavaju da je ključna riječ oblik jer se suradnja odnosi na to kako se odnosiš prema drugima, a ne što radiš.

Friend (2008) navodi da mnogi odgajatelji i učitelji smatraju da je njihova primarna uloga rad s djecom, a suradnja s ostalim stručnjacima dodatan posao ili posao od sekundarne važnosti. Međutim, ona naglašava da je rad s djecom odgajatelju i učitelju 21. stoljeća samo jedna, iako kritična, dimenzija u radu (Pisha, Stahl, 2005; York-Barr, Kronberg, 2002; prema Friend, 2008). Zrilić i Košta (2008) u kontekstu uspješnog edukacijskog uključivanja ističu da odgajatelji moraju biti usmjereni na timski rad sa stručnim suradnicima. Sposobnost rada s ostalim odraslim osobama je važna za uspjeh, kao i znanja i vještine za poučavanje (Friend, Cook, 2007). Dettmer i suradnici (2005; prema Conderman, Johnston-Rodriguez, 2009) navode kako odgajatelji i edukacijski rehabilitatori surađuju po pitanjima djetetovih potreba, rješavanja problema, demonstracije tehnika, vode i sudjeluju u stručnom usavršavanju, dijele izvore podrške, i povezuju se s ostalim profesionalcima. Oba navedena stručnjaka moraju biti vješta u suradnji kako bi zadovoljili prihvatljive standarde u radu s djecom s teškoćama, razvijali stručni plan rada, te mogli odgovoriti na pitanja multikulturne prirode u osnaživanju roditelja koji predstavljaju kulturnu različitost (Gerber, Popp, 2000; prema Conderman, Johnston-Rodriguez, 2009). Isti autori navode kako je upravo suradnja strategija koja unaprjeđuje inkluziju i povećava šanse za njen uspjeh. Također Odom i Diamond (1998) navode kako Kontos i File (1993) suradnju i međusobno uvažavanje između odgajatelja i edukacijskih rehabilitatora i ostalih stručnjaka drže važnom komponentom uspješnih inkluzivnih programa. Peck i suradnici (1993; prema Odom, Diamond, 1998) ustvrdili su da je suradnički odnos između odgajatelja i stručnih suradnika simbol uspješnih inkluzivnih programa.

Uspješna inkluzija zahtijeva da odgajatelji i edukacijski rehabilitatori surađuju kao članovi tima (Buell i sur., 1999). Riječ tim opisuje skupinu stručnjaka i specijalista okupljen na kakvom projektu ili zadatku (Anić, 1991, str. 736).
Timski rad neophodan je pri obavljanju zadataka za čije su ostvarenje potrebna znanja iz različitih područja/struka, a svrha timskog rada je osvjetljavanje problema iz različitih perspektiva i pozicija na način da se uvažavaju različita gledišta bilo različitih stručnjaka, bilo stručnjaka iste struke (Kobolt, Žižak, 2007).

Timski rad ima značajnu ulogu u inkluzivnim okruženjima. Tim čine dva ili više neovisnih stručnjaka koji direktno rade s djetetom s teškoćom na postizanju zajedničkih ciljeva u osiguravanju uspješnih odgojno-obrazovnih programa i usluga (Friend, Cook, 2007). Tim definira intervencije koje trebaju pomoći djetetu da bi bilo uspješno (Bahr, Kovaleski, 2006; prema Friend, 2008), radi procjenu djeteta s teškoćom, određuje uvjete u odnosu na edukacijske potrebe, priprema individualni odgojno-obrazovni plan i prati napredak djeteta (Clark, 2000).

Stručni timovi trebaju identificirati koju vrstu podrške u odgojno-obrazovnom radu dijete treba, i imati jasnu sliku o sadržaju obrazovnog programa za svu djecu (Downing, Peckham-Hardin, 2007), uz jasno određene uloge i odgovornost odgajatelja, stručnih suradnika i ostalog osoblja prema programu profesionalnog razvoja, tehničke podrške, supervizije i evaluacije (Hanson i sur., 2001).
Vakil i sur. (2003; prema Jurčević-Lozančić, 2008a) navode da je za postizanje bolje kvalitete u radu s djecom potrebno promijeniti paradigmu različitosti u pedagoškoj praksi. Odnosno, navode kako bi trebali djelovati interdisciplinirani timovi sačinjeni od profesionalaca, različitih znanstvenih disciplina, koji su usmjereni na individualne profesije i djeluju odvojeno jedni od drugih, i trandisciplinirani timovi u kojima profesionalci dijele iskustva te prelaze granice svojih profesionalnih disciplina (usmjereni na dijete u prirodnoj okolini, integriraju svoja zapažanja koja su temeljena na cjelovitim iskustvima koja dijete ima tijekom dana, a ne one koje traju tridesetak minuta). Rad u navedenom timu otvara međusobne prilike za holistički i kolaborativni pristup u stvaranju procjena i individualiziranih programa prema potrebama i mogućnostima djece.

Dodiplomski programi odgajatelja i edukacijsko rehabilitacijskih stručnjaka trebaju imati neke zajedničke programe i priliku za suradnju (Fader, 1996; prema Lieber i sur., 1998), jer prečesto, odgajatelji i edukacijsko rehabilitacijski stručnjaci ne djele istu filozofiju, osposobljenost ili jezik (Hanson i sur., 2001).

Oblik suradnje su i konzultacije. Friend i Cooks (2007) definiraju konzultacije: kao dobrovoljni proces u kojem jedan stručnjak pomaže drugom u rješavanju problema povezanog s trećom osobom, najčešće djetetom.

U različitim istraživanjima naglašena je potreba za profesionalnim usavršavanjem stručnjaka edukacijskih rehabilitatora na području predškolskog odgoja i obrazovanja za konzultativan rad i suradnju (Hanson, Widerstrom, 1993; prema Gallagher,1997).

Interesantno je spomenti da je i u radovima hrvatskih stručnjaka iz prakse prepoznata važnost suradnje. Tako Rumiha i suradnici (2005) navode kako je u prvom inkluzivnom programu odgoja i obrazovanja djece s motoričkim oštećenjima njihovo djelovanje bilo usmjereno na jačanje kompetencija pojedinih članova tima, ne zaboravljajući na značaj suradnički odnosa.
Uloga stručnjaka u radu s roditeljima predstavlja važan i vrijedan resurs socijalne podrške. Naime, socijalna okolina, uključujući stručnjake u radu s djecom s teškoćama trebala bi smanjiti stres obitelji (Leutar, Štambuk, 2007). Zaštitni faktori u prilagodbi roditelja na invaliditet djeteta su razumijevanje i podrška okoline, kvaliteta profesionalne brige i korištenje efikasnijih strategija suočavanja sa stresom (Denona, Batinić, 2002; prema Leutar, Štambuk, 2007).

2. PROBLEM I CILJ ISTRAŽIVANJA

2.1. Problem istraživanja

Predškolski odgoj, kao dio sustava odgoja i obrazovanja, djeci s teškoćama treba jamčiti pravo na uključivanje prema recentnim zakonskim dokumentima. U stvarnosti, pravo na uključivanje, kao i razina i kakvoća uključivanja djece s teškoćama u predškolski sustav ovisi o politici uključivanja na lokalnoj razini i na razini predškolskih ustanova. To uključuje i utjecaj stavova sudionika procesa uključivanja, angažmana roditelja djece s teškoćama, ali i različite objektivne i organizacijske čimbenike.
Poznato je da su odgajatelji predškolske djece najrelevantniji subjekti koji svojim stavovima i ponašanjem direktno i indirektno facilitiraju ili otežavaju inkluziju, a da efikasna inkluzija treba biti praćena različitim oblicima podrške kao što su materijalna, stručna, kadrovska, pravna i druge.
Kako odgajatelji percipiraju rad s djecom s teškoćama i koju razinu podrške imaju u radu u Republici Hrvatskoj može se samo pretpostaviti jer nema sustavnih istraživanja na razini ranog i predškolskog odgoja i obrazovanja. Jedino istraživanje u posljednja 3 desetljeća, koje je uključilo i stavove odgajatelje, išlo je samo ka upoznavanju stavova prema djeci s oštećenjima sluha kao jednoj od skupina djece s teškoćama (Bosnar, Bradarić – Jončić, 2008). Ono je pokazalo da su stavovi odgajatelji prema gluhoj djeci povoljniji nego stavovi osnovnoškolskih učitelja i srednjoškolskih profesora.

Također, u nas nema istraživanja koja bi ukazivala koju razinu podrške odgajatelji imaju u predškolskoj inkluziji niti koje oblike podrške percipiraju potrebnim za njezino efikasno provođenje. Brojni nalazi u stranoj literaturi ukazuju na važnost sustava podrške koji je opisan znanjem i vještinama za rad s ovom djecom, materijalnom i ljudskom podrškom u provođenju programa, vođenjem i supervizijom stručnog rada i sličnim.

Polazište ovog istraživanja bilo je ispitati kontekst predškolskog uključivanja u Primorsko goranskoj županiji iz percepcije odgajatelja kao ključnog stručnjaka u provedbi inkluzivne prakse. Promišljajući kako opisati njegovu spremnost za rad s djecom s teškoćama u inkluzivnim skupinama, a vodeći se recentnom stranom literaturom, oblikovali su se koncepti koji propituju što odgajatelj misli o inkluzivnim skupinama i kako se procjenjuje kompetentnim za rad s djecom s teškoćama u istim skupinama.

Ovako postavljen problem ukazivao je i na važnost procjene čimbenika podrške u predškolskoj inkluziji iz perspektive odgajatelja. Poseban doprinos je u pružanju uvida i identifikaciji onih čimbenika podrške koji su odgajatelju najpotrebniji i istovremeno najmanje dostupni. Ti čimbenici su zapravo jasne smjernice što je potrebno osigurati u predškolskom sustavu za efikasnu inkluziju.

 Doprinos ovog istraživanja je ukazivanje na povezanost stava odgajatelja prema predškolskom uključivanju i samoprocijenjenu kompetenciju za rad s djecom s teškoćama s percipiranom dostupnom podrškom u predškolskoj inkluziji. Time će se dobiti jasna uporišta kako organizacijski promicati spremnost odgajatelja za rad u inkluzivnim skupinama jer uspješnost procesa inkluzije velikim dijelom ovisi o spremnosti odgojno-obrazovnih djelatnika da prihvate djecu s teškoćama i da nađu primjerene metode odgoja i obrazovanja (Igrić i sur., 2009).

2.2. Cilj istraživanja

Ciljevi su ovog istraživanja:

1. Ispitati komponente spremnosti odgajatelja za rad u inkluzivnim skupinama djece s teškoćama te utvrditi njihovu povezanost sa sociodemografskim determinantama (dob odgajatelja, stručna sprema, iskustvo u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručno usavršavanje, kolegij Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji)

2. Ispitati mišljenje odgajatelja o potrebnoj i dostupnoj podršci u predškolskoj inkluziji, te utvrditi povezanost njihovog mišljenja o dostupnoj podršci sa sociodemografskim determinantama (godine radnog staža, iskustvo u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručno usavršavanje, kolegij Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji, pomoć stručnjaka i izrađen individualizirani program za dijete s teškoćom)

3. Ispitati je li mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji prediktor njihove spremnosti za rad u inkluzivnim skupinama
3. HIPOTEZE ISTRAŽIVANJA

Hipoteze ovog istraživanja su:

H 1. Postoje statistički značajne razlike u razini spremnosti za rad u inkluzivnim skupinama među odgajateljima odnosu na sociodemografske determinante:

H.1.1. Odgajatelji mlađi od 40 godina iskazuju statistički značajno višu razinu spremnosti za rad u inkluzivnim skupinama, u odnosu na starije odgajatelje.

H.1.2. Odgajatelji s višom stručnom spremom iskazuju statistički značajno višu razinu spremnosti za rad u inkluzivnim skupinama, u odnosu na odgajatelje sa srednjom stručnom spremom.

H.1.3. Odgajatelji koji imaju iskustva u radu s djecom s teškoćama u redovnim skupinama iskazuju statistički značajno višu razinu spremnosti za rad u inkluzivnim skupinama, u odnosu na odgajatelje bez iskustva.

H.1.4. Odgajatelji koji imaju iskustva u radu s djecom s teškoćama u posebnim skupinama iskazuju statistički značajno višu razinu spremnosti za rad u inkluzivnim skupinama, u odnosu na odgajatelje bez iskustva.

H.1.5. Odgajatelji koji su se stručno usavršavali na području inkluzije iskazuju statistički značajno višu razinu spremnosti za rad u inkluzivnim skupinama u odnosu na ostale odgajatelje.

H.1.6. Odgajatelji koji su imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji iskazuju statistički značajno višu razinu spremnosti za rad u inkluzivnim skupinama u odnosu na ostale odgajatelje.

H.2. Odgajatelji smatraju da im različiti oblici podrške za uspješnu inkluziji nisu dostupni u potrebnoj mjeri.
H.3. Postoje statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji, među odgajateljima u odnosu na sociodemografske determinante:

H.3.1. Odgajatelji s radnim stažom kraćim od 10 godina procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na odgajatelje s radnim stažom duljim od 10 godina.

H.3.2. Odgajatelji koji su radili s djecom s teškoćama u redovnim skupinama procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na odgajatelje bez iskustva.

H.3.3. Odgajatelji koji su radili s djecom s teškoćama u posebnim skupinama procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na odgajatelje bez iskustva.

H.3.4. Odgajatelji koji su se stručno usavršavali u radu s djecom s teškoćama procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na ostale odgajatelje.

H.3.5. Odgajatelji koji su tijekom stručnog studija imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na ostale odgajatelje.

H.3.6. Odgajatelji koji su imali pomoć stručnjaka u radu s djecom s teškoćama procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na ostale odgajatelje.

H.3.7. Odgajatelji koji imaju izrađen individualizirani program za dijete s teškoćom procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na ostale odgajatelje.

H.4. Procjena odgajatelja o dostupnoj podršci u predškolskoj inkluziji prediktor je njihove spremnosti za rad u inkluzivnim skupinama, uz kontrolu sociodemografskih determinanti (godina radnog staža, iskustva odgajatelja u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručno usavršavanje, kolegij Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji).

H.4.1. Procjena odgajatelja o dostupnoj podršci u predškolskoj inkluziji prediktor je njihove samoprocijenjene kompetentnosti za rad s djecom s teškoćama, uz kontrolu sociodemografskih determinanti (godina radnog staža, iskustva odgajatelja u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručno usavršavanje, kolegij Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji).

H.4.2. Procjena odgajatelja o dostupnoj podršci u predškolskoj inkluziji prediktor je stava prema predškolskom uključivanju, uz kontrolu sociodemografskih determinanti (godina radnog staža, iskustva odgajatelja u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručno usavršavanje, kolegij Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji).

4. METODE RADA

4.1. Uzorak

Uzorak čini 476 odgajatelja zaposlenih u 28 javnih i privatnih vrtića na području Primorsko-goranske županije, od kojih 8 na području grada Rijeke, a 20 na području Županije. To je 74% od ukupnog broja zaposlenih odgajatelja u Primorsko-goranskoj županiji.
U tablici 2. prikazana je distribucija odgajatelja ovog uzorka prema lokaciji i osnivaču vrtića.

Tablica 2. Broj odgajatelja koji su sudjelovali u istraživanju prema lokaciji vrtića

	VRTIĆ

LOKACIJA

	 BROJ ODGAJATELJA

	
	JAVNI

vrtići

	PRIVATNI

vrtići
	UKUPNO
	%

	GRAD RIJEKA
	216
	13
	229
	48

	ŽUPANIJA
	225
	22
	247
	52

	UKUPNO
	441
	35
	476
	100

Legenda:

GRAD RIJEKA – broj odgajatelja na području grada Rijeke

OSTALI – broj odgajatelja u mjestima Primorsko-goranske županije: Bakar, Škrljevo, Crikvenica, Cres, Čabar, Kastav, Kraljevica, Kostrena, Krk, Novi Vinodolski, Opatija, Matulji, Viškovo, Delnice, Mali Lošinj, Rab, Brod Moravice, Lokve, Mrkopalj i Skrad.

Kao što se vidi iz tablice 2, od ukupno 476 odgajatelja 229 odgajatelja radi u vrtićima na području Grada Rijeke a 247 odgajatelja na području županije. U Gradu Rijeci djeluje jedan javni vrtić, Dječji vrtić Rijeka, s ukupno 300 zaposlenih odgajatelja. U ovom uzorku sudjelovalo je 216 odgajatelja iz ovog vrtića, te 13 odgajatelja iz 8 privatnih vrtića u Gradu Rijeci.
Tablica 3. Distribucija odgajatelja u odnosu na spol i dob

	SPOL
	BROJ
	%

	M
	1
	0,2

	Ž
	473
	99,4

	bez odgovora
	2
	0,4

	UKUPNO
	476
	100,0

	DOB
	BROJ
	%

	do 39 godina
	215
	45,2

	od 40 godina

	253
	53,2

	bez odgovora
	8
	1,7

	UKUPNO
	476
	100,0

Spolna struktura i dob uzorka odgajatelja prikazani su u tablici 3. Devedeset devet posto odgajatelja ženskog su spola a jedan odgajatelj muškog spola. Dva ispitanika nisu dala odgovor na pitanje o spolnom identitetu.

Prema dobnoj strukturi 215 (45%) odgajatelja mlađe je od 40 godina, a 253 (54%) starije.

U tablici 4 vidljivi su osnovni statistički pokazatelji na varijabli dobi. Najmlađi odgajatelj u ovom istraživanju ima 21 godinu, najstariji 62 godine, a prosječna dob odgajatelja je 40 godina.
Tablica 4. Osnovni statistički pokazatelji prema dobi

	
	N
	Min.
	Max.
	M
	SD

	V3_dob
	468
	21,00
	62,00
	40,403
	10,062

Distribucija odgajatelja prema stručnoj spremi prikazana je u tablici 5.

Tablica 5. Distribucija odgajatelja u odnosu na stručnu spremu

	STRUČNA SPREMA
	BROJ
	%

	srednja škola
	37
	7,8

	studij predškolskog odgoja (2 god)
	357
	75

	studij predškolskog odgoja (3 god)
	73
	15,3

	ostalo
	8
	1,7

	bez odgovora
	1
	0,2

	UKUPNO
	475
	100,0

Najveći broj odgajatelja (N=357) završio je dvogodišnji studij predškolskog odgoja (75%), 73 odgajatelja završila su trogodišnji studij predškolskog odgoja (15%), a 37, odnosno 8% ima završenu srednju školu. Preostalih 8 ispitanika ima završene različite studije (studij psihologije, pedagogije, teologije, razredne nastave, ekonomije) i zaposleni su kao nestručna zamjena na radnom mjestu odgajatelja.

U tablicama 6 i 7 prikazana je distribucija odgajatelja prema iskustvu u radu s djecom s teškoćama u redovnim i posebnim skupinama. Većina odgajatelja (76%) radila je s djecom s teškoćama u redovnim skupinama, a manji dio nije (22%), što je vidljivo iz tablice 6. Mali broj odgajatelja (1,7%) nije odgovorio na ovo pitanje.
Tablica 6. Distribucija odgajatelja u odnosu na iskustvo u radu s djecom s teškoćama u redovnim skupinama
	ISKUSTVO RADA S DJECOM S TEŠKOĆAMA U REDOVNIM SKUPINAMA
	BROJ
	%

	NE
	105
	22,1

	DA
	363
	76,3

	bez odgovora
	8
	1,7

	UKUPNO
	476
	100

U tablici 7 prikazani su podaci o broju odgajatelja koji su radili s djecom s teškoćama u posebnim skupinama. S djecom s teškoćama u posebnim skupinama radilo je tek 13%, dok njih 77% nije radilo, a gotovo 10% odgajatelja se nije izjasnilo o iskustvu u radu s djecom s teškoćama u posebnim skupinama.

Tablica 7. Distribucija odgajatelja u odnosu na iskustvo u radu s djecom s teškoćama u posebnim skupinama
	ISKUSTVO RADA S DJECOM S TEŠKOĆAMA U POSEBNIM SKUPINAMA
	BROJ
	%

	NE
	365
	76,7

	DA
	65
	13,7

	bez odgovora
	46
	9,7

	UKUPNO
	476
	100

Odgajatelji su pitani o sudjelovanju na stručnom usavršavanju za rad s djecom s teškoćama i njihovi odgovori prikazani su u tablici 8.

Tablica 8. Distribucija odgajatelja u odnosu na stručno usavršavanje za rad s djecom s teškoćama

	STRUČNO USAVRŠAVANJE
	BROJ
	%

	nisu sudjelovali
	220
	46,2

	sudjelovali
	243
	51,1

	bez odgovora
	13
	2,7

	UKUPNO
	476
	100

Za rad s djecom s teškoćama stručno su se usavršavala 243 odgajatelja, što čini 51% od ukupnog broja. Ostalih 220 odgajatelja nije sudjelovalo na stručnom usavršavanju za rad s djecom s teškoćama, što čini 46%.

Studij predškolskog odgoja u zadnjih 40 godina značajno se transformirao. Više od 30 godina u edukaciji odgajatelja predškolskog odgoja prisutni su sadržaji o radu s djecom s posebnim potrebama. Trenutno, zvanje odgajatelja stječe se po završetku preddiplomskog studijskog programa Rani i predškolski odgoj i obrazovanje. U okviru navedenog programa studenti kompetencije za rad s djecom s teškoćama usvajaju kroz kolegij Odgoj djece s posebnim potrebama. Kako se u navedenom periodu mijenjao studijski program nekoliko puta, odgajatelji su upitani o tome jesu li imali kolegij sa sadržajima o radu s djecom s posebnim potrebama pod nazivom Odgoj djece s posebnim potrebama ili Specijalna pedagogija ili slično. Broj odgajatelja koji su imali kolegij i onih koji nisu prikazan je u tablici 9.

Tablica 9. Distribucija odgajatelja u odnosu na kolegij Odgoj djece s posebnim potrebama

	IMALI KOLEGIJ O DJECI S POSEBNIM POTREBAMA
	BROJ
	%

	NE
	240
	50,4

	DA
	211
	44,3

	bez odgovora
	25
	5,3

	UKUPNO
	476
	100

Polovina odgajatelja u ovom uzorku izjasnila se da tijekom studija nije slušala sadržaje o radu s djecom s teškoćama, a 44% odgajatelja slušalo je navedeni kolegij.

Odgajatelji su pitani imaju li u radu s djecom s teškoćama pomoć stručnjaka: edukacijskog rehabilitatora, logopeda, socijalnog pedagoga, psihologa ili pedagoga. Polovina odgajatelja (53%) imala je pomoć stručnjaka u radu s djecom s teškoćama, a druga polovina (47%) nije. Iznenađuje činjenica da 20% odgajatelja nije odgovorilo na ovo pitanje (tablica 10).

Tablica 10. Distribucija odgajatelja u odnosu na pomoć stručnjaka u radu s djecom s teškoćama

	POMOĆ STRUČNJAKA
	BROJ
	%

	NE
	175
	36,8

	DA
	197
	41,4

	bez odgovora
	104
	21,8

	UKUPNO
	476
	100

Iz tablice 11 vidljivo je da veliki broj odgajatelja (72%) nema izrađen individualizirani program za dijete s teškoćom, a samo 88 odgajatelja ima. Izrada individualiziranog programa rada za dijete s teškoćama nije zakonski propisana obveza odgajatelja. Na pitanje imaju li izrađen individualizirani program rada za dijete s teškoćom 10% odgajatelja nije odgovorilo.
Tablica 11. Distribucija odgajatelja u odnosu na izrađen individualizirani program za dijete s teškoćom

	IZRAĐEN IZRAĐEN INDIVIDUALIZIRANI PROGRAM RADA
	BROJ
	%

	NE
	342
	71,8

	DA
	88
	18,5

	bez odgovora
	46
	9,7

	UKUPNO
	476
	100

4.2. Mjerni instrument

U ovom istraživanju korišteni su Upitnik o općim podacima, Skala spremnosti odgajatelja za rad u inkluzivnim skupinama (Skočić Mihić, neobavljen rad) i Skala podrške predškolskoj inkluziji (Kucuker i sur., 2006).

Prvi dio Upitnika obuhvaća opće podatke o odgajateljima (spol, dob, stupanj obrazovanja, godine radnog staža) te informacije relevantne za temu istraživanja (iskustvo u radu s djecom s teškoćama u redovnim i posebnim skupinama, izrađen individualizirani program za dijete s teškoćom, pomoć stručnjaka u radu s djecom s teškoćama, kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji i sudjelovanje u stručnom usavršavanju za rad s djecom s teškoćama).

Skala spremnosti za rad u inkluzivnim skupinama
 konstruirana je za potrebe ovog istraživanja. Definirane su dvije dimenzije. Prvom dimenzijom istraživalo se mišljenje odgajatelja o predškolskom uključivanju, dakle smatraju li odgajatelji da djeca s teškoćama trebaju biti u redovnim vrtićkim skupinama jer:

· ostvaruju dobrobit u redovnim skupinama, odnosno korisnije im je biti u redovnim skupinama nego u posebnim skupinama;

· imaju pravo na jednake mogućnosti, odnosno biti u redovnim skupinama;

· tipična djeca napreduju i korisno je za njih kada su u okruženju s djecom s teškoćama.

Druga dimenzija ispitivala je prostor samoprocijenjene kompetencije odgajatelja za rad s djecom s teškoćama.

 Skala spremnosti odgajatelja za rad u inkluzivnim skupinama konstruirana je u dvije faze. U prvoj fazi adaptiran je upitnik Mišljenja o integraciji (Kiš-Glavaš, 1999) i ispitivanje je provedeno među studentima predškolskog odgoja na Učiteljskom fakultetu u akademskoj 2008./09. godini. Upitnik mišljenja odgajatelja o edukacijskom uključivanju sadržavao je 19 čestica i ispitane su metrijske karakteristike i faktorska valjanost (Skočić Mihić, Lončarić, Pinoza Kukurin, 2009). Faktorska analiza provedena na svim tvrdnjama Upitnika ukazivala je na jednofaktorsku strukturu. Ponovljena je faktorska analiza na skupini od 11 preostalih čestica Skale, dobiven jedan faktor s karakterističnim korijenom većim od 2,75. On objašnjava samo 25% varijance rezultata skraćenog Upitnika koji ima zadovoljavajuću pouzdanost (Cronbach alpha=0,78). Ovim postupkom dobiven je Upitnik podrške edukacijskoj uključenosti (Skočić Mihić i sur., 2009).
U drugoj fazi Upitnik podrške edukacijskoj uključenosti dopunjen je i sadržavao je 21 varijablu. Provedena je validacija Upitnika u okviru pilot-istraživanja za potrebe ovog rada na uzorku 60 odgajatelja (Skočić Mihić, neobjavljeni rad). Faktorskom analizom dobivena su tri faktora, karakterističnih korijena većih od 1, koji objašnjavaju 56% zajedničke varijance. Prvi faktor objašnjava 36%, drugi 11%, a treći 9% zajedničke varijance. Nakon provedene faktorske analize izdvojene su čestice koje su imale apsolutnu vrijednost faktorskog zasićenja u matrici obrasca manju od 0,30. Ispitane metrijske karakteristike trofaktorske strukture Upitnika pokazale su zadovoljavajuću pouzdanost na tri faktora (na prvom Cronbach alpha je iznosila 0,79, drugom 0,75, a na trećem 0,72). Nakon toga dvije varijable su sadržajno dorađene, jedna izostavljena i konstruirana je Skala spremnosti za rad u inkluzivnim skupinama, koja je korištena u ovom istraživanju.

Skala spremnosti za rad u inkluzivnim skupinama sadrži 15 tvrdnji na kojima odgajatelji procjenjuju stupanj slaganja na skali Likertovog tipa: (uopće se ne slažem) 1, (uglavnom se ne slažem) 2, (ne mogu se odlučiti) 3, (uglavnom se slažem) 4 i (potpuno se slažem) 5. Na svaku tvrdnju odgajatelji su trebali zaokružiti jedan broj i ukupan broj bodova na Skali predstavlja indeks spremnosti za rad u inkluzivnim skupinama.

Teorijski koncept korišten za opisivanje varijabli temelji se na teoriji socijalnog modela. Naglasak je na pravu djeteta na boravak u prirodnom okruženju među vršnjacima, u redovnoj vrtićkoj skupini, odnosno inkluzivnoj skupini. „Uključivanje djece s teškoćama mora biti vođeno u uvjerenju da sva djeca mogu učiti, razvijati se i imati prigodu iskusiti obrazovanje u svojoj sredini. Svakom djetetu potrebno je imati prijatelja u susjedstvu, sva djeca trebaju naučiti skrbiti jedni o drugima, moraju imati iste mogućnosti, dobre modele za učenje“ (Kobešćak, 2003).

Pet tvrdnji opisuje prednosti uključivanja djece s teškoćama u redovne vrtićke skupine:

· Najbolje bi bilo da sva djeca s teškoćama budu u redovnim skupinama.

· Redovna skupina u dječjem vrtiću djeci s teškoćama može pružiti isto što i posebna skupina.

· Djeca s teškoćama mogu više napredovati u redovnoj skupini nego u posebnim skupinama.

· Većini djece s teškoćama korisniji je boravak u redovnim skupinama u vrtiću.

· Većina djece s teškoćama može slijediti program rada u redovnim skupinama uz pomoć edukacijsko- rehabilitacijskog stručnjaka (defektologa).

Dvije tvrdnje govore o koristima druženja u redovnoj skupini za djecu s teškoćama i za tipičnu djecu.

· Druženje s ostalom djecom u redovnoj skupini je za djecu s teškoćama korisnije nego druženje s djecom u posebnim skupinama.

· Druženje s djecom s teškoćama korisno je za tipičnu djecu.

Jedna opisuje djecu s teškoćama:
· Po mnogim svojim osobinama djeca s teškoćama jednaka su tipičnoj djeci.

Kroz sedam tvrdnji odgajatelji procjenjuju neke aspekte vlastite osposobljenosti i kompetencija i spremnosti za rad s djecom s teškoćama. Sve su rečenice u formi ja rečenica:
· Smatram se kompetentnom za rad s djecom s teškoćama.

· Motivirana sam za rad s djecom s teškoćama u redovnoj skupini.

· Osposobljena sam za rad s djecom s teškoćama.

· Mogu i znam raditi sa svom djecom.

· S djecom s teškoćama trebam raditi u redovnim skupinama.

· Dovoljno sam informirana o značajkama djece s teškoćama i načinu rada s njima.

· Mogu kvalitetno raditi sa svom djecom.

Skalu su odgajatelji ispunjavali zaokruživanjem jednog broja u svakoj tvrdnji.

Mjerna svojstva Skale spremnosti za rad u inkluzivnim skupinama
Faktorskom analizom na ukupnom uzorku odgajatelja (N=476) utvrđen je latentni prostor Skale spremnosti za rad u inkluzivnim skupinama (rezultati su vidljivi u 5. poglavlju Rezultati). Dobivena dva faktora objašnjavaju 56% zajedničke varijance, a detaljnije su objašnjenja u poglavlju Rezultati. Nakon utvrđivanja faktorske strukture ispitane su metrijske karakteristke iste Skale: pouzdanost i osjetljivost. Pouzdanost na faktorima ove Skale ispitana je kroz unutarnju konzistentnost rezultata mjerenja.

Tablica 12. Mjerna svojstva Skale spremnosti za rad u inkluzivnim skupinama
	
	N
	alpha
	Min
	Max
	M
	SD

	Skala
	404
	0,897
	1
	4,88
	3,39
	0,64

	Faktor 1
	
	0,84
	1
	4,83
	3,02
	0,79

	Faktor 2
	
	0,89
	1
	5
	3,67
	0,72

U Tablici 12 prikazani su osnovni podaci na Skali spremnosti za rada u inkluzivnim skupinama te pokazatelji pouzdanosti na Skali (Cronbach alfa= 0,90), prvom (Cronbach alfa= 0.89) i drugom faktoru (Cronbach alfa= 0.84). Raspon rezultata na sumarnoj varijabli
 (min=1 i max=4,88) ukazuje na visoku osjetljivost Skale spremnosti za rad u inkluzivnim skupinama koja može razlikovati odgajatelje s pozitivnim i negativnim odnosom prema uključivanju djece s teškoćama.

Skala podrške predškolskoj inkluziji (Kucuker i sur., 2006) sadrži 34 oblika podrške, koja se procijenjuju u dvije dimenzije: potrebna podrška i dostupna podrške. Odgajatelji odgovaraju na pitanja koliko su im potrebna 34 oblika podrške (dimenzija potrebne podrške) te koliko su im ti isti oblici podrške dostupni (dimenzija dostupne podrške). Oblici podrške opisuju samoprocjenu znanja i vještina odgajatelja o implementaciji inkluzije, stavovima drugih osoba na i izvan radnog mjesta, materijalnim i fizičkim resursima, dodatnom osoblju, prilikama za stručno usavršavanje, veličini grupa, sudjelovanju roditelja djece s potrebnim potrebama i drugima.

Skala podrške predškolskoj inkluziji konstruirana je u nekoliko koraka. Analizirajući izvore iz literature autori su identificirali oblike podrške za uspješno uključivanje te njegove prepreke. Sastavili su skalu od 36 tvrdnji koje je analizirala nekolicina stručnjaka s različitih područja (predškolski odgoj, edukacijsko-rehabilitacijska znanost, statistika) i odgajatelja koji rade s djecom s teškoćama u vrtiću. Nakon malih izmjena i dopuna konačna verzija skale od 34 tvrdnje korištena je u na uzorku od 184 odgajatelja (Kucuker i suradnici, 2006). Odgajatelji su trebali procijeniti svaku od 34 tvrdnje, zaokruživši jedan broj na skali Likertovog tipa, od 1 (nisu uopće), 2 (vrlo malo), 3 (donekle) i 4 (u velikoj mjeri), u dimenziji potrebne i dostupne podrške. Na prvoj dimenziji procijenjivali su koliko su im ponuđeni oblici podrške potrebni za uspješnu inkluziju, a na drugoj dimenziji koliko su ima isti oblici podrške dostupni u inkluzivnoj praksi.

U istraživanju provedenom u Turskoj (Kucuker i sur, 2006) ispitane su metrijske karakteristike ove Skale. Cronbach alpha koeficijent iznosio je 0,94 na obje dimenzije. Faktorskom analizom, metodom zajedničkih komponenata, varimax rotacijom izlučeno je osam faktora čija je svojstvena vrijednost veća od 1,0 koji objašnjavaju 64% zajedničke varijance na dimenziji potrebne podrške, te 6 faktora koji objašnjavaju 57% zajedničke varijance na dimenziji dostupne podrške. U opisanoj faktorskoj analizi nekoliko varijabli imalo je zasićenje na više od jednom faktoru, odlučili su primijeniti faktorsku analizu na jednom faktoru. Varijable Skale saturirali su faktori sa zasićenjem od 0,78 do 0,23, na dimenziji potrebne podrške i 0,74 do 0,28 na dimenziji dostupne podrške. S obzirom na njihova iskustva u ovom istraživanju koristila se jednofaktorska struktura Skale na obje dimenzije.
Ukupni rezultat na obje dimenzije kretao se od 34 do 136. Rezultat postignut na dimenziji dostupne podrške govori o količini podrške dostupne odgajateljima za uspješnu inkluziju, a viši rezultat znači i više dostupne podrške. Na dimenziji potrebne podrške, autori smatraju da nije relevantan pojedinačan rezultat odgajatelja već usporedba dostupne u odnosu na potrebnu podršku.

Aritmetička sredina za dimenziju potrebne (M=121;SD=13,27) i dostupne podrške (M=71;SD=17,08) za odgajatelje podijeljena s brojem varijabli iznosila je 3,55 odnosno 2,08.

Uz dozvolu autora Skala je prevedena za potrebe ovog istraživanja. Tijekom pilot-istraživanja na uzorku od 60 odgajatelja ispitane su metrijske karakteristike Skale i rezultati pokazuju visoku pouzdanost (alpha=0,89) na obje dimenzije.

4.2.1. Varijable istraživanja

Varijable Skale spremnosti za rad u inkluzivnim skupinama su:

V15_kompeten. Smatram se kompetentnom za rad s djecom s teškoćama*.
V16_motivirana. Motivirana sam za rad s djecom s teškoćama u redovnoj skupini.
V17_osposobljena. Osposobljena sam za rad s djecom s teškoćama.
V18_mogu_znam. Mogu i znam raditi sa svom djecom.
V19_rad_red_skup. S djecom s teškoćama trebam raditi u redovnim skupinama.
V20_informira. Dovoljno sam informirana o značajkama djece s teškoćama i načinu rada s njima.
V21_kvalitetno. Mogu kvalitetno raditi sa svom djecom.
V22_sva_djeca. Najbolje bi bilo da sva djeca s teškoćama budu u redovnim skupinama.
V23_jednaka. Po mnogim svojim osobinama djeca s teškoćama jednaka su tipičnoj djeci.
V24_druz_PP. Druženje s ostalom djecom u redovnoj skupini je za djecu s teškoćama korisnije nego druženje s djecom u posebnim skupinama.
V25_druz_tipicna. Druženje s djecom s teškoćama korisno je za tipičnu djecu.
V26_red_skupina. Redovna skupina u dječjem vrtiću djeci s teškoćama može pružiti isto što i posebna skupina.
V27_napredovati. Djeca s teškoćama mogu više napredovati u redovnoj skupini nego u posebnim skupinama.
V28_eduk_reh. Većina djece s teškoćama može slijediti program rada u redovnim skupinama uz pomoć edukacijskog rehabilitacijskog stručnjaka (defektologa).
V29_korisno_red_sk. Većini djece s teškoćama korisniji je boravak u redovnim skupinama u vrtiću.

Varijable Skale podrške predškolskoj inkluziji (Kucuker i sur., 2006) na dimenziji potrebne podrške su:

V30_promatrati. Biti u prilici promatrati odgajatelje sa znanjem, vještinama i iskustvom u radu s djecom s teškoćama

V31_znanje_ostec. Imati znanje o oštećenju/teškoći djeteta
V32_prilag_prostor. Fizički prilagođen prostor za djecu s teškoćama (npr. veličina prostora, odgovarajuće mjesto za individualan rad)

V33_odgov_igracke. Imati odgovarajući materijal i igračke za djecu s teškoćama (npr. adekvatne za njihove razvojne potrebe)

V34_znanj_procjenu. Imati znanje i vještine za procjenu razvoja djece s teškoćama
V35_prihvac_vrsnjaci. Da je dijete s teškoćama prihvaćeno od strane vršnjaka (npr. da im se sviđa, da je uključeno u igre s drugom djecom)

V36_teh_oprema. Imati tehničku opremu kao podršku edukaciji djece s teškoćama (npr. računalni programi, videomaterijali)

V37_znanje_def_cilj. Imati znanje i vještine za definiranje odgojno-obrazovnih ciljeva za dijete s teškoćama
V38_sudjel_obitelj. Sudjelovanje obitelji i podrška djeci s teškoćama

V39_volonteri. Imati volontere u skupini
V40_znanje_obitelji. Imati znanje i vještine o komunikaciji i suradnji s obiteljima

V41_uvazav_rad_mj. Imati uvažavanje od drugih (obitelji, kolega) na radnom mjestu za svoj trud u radu s djecom s teškoćama

V42_skup_konfer. Imati prilike prisustvovati na skupovima, konferencijama i sl. o obrazovanju djece s teškoćama

V43_poz_stav_djel. Imati pozitivne stavove svih djelatnika vrtića prema uključivanju djece s teškoćama

V44_znanje_zakon. Imati znanja o zakonima i propisima vezanim uz uključivanje
V45_supervizija. Biti u kontaktu sa stručnjacima i, ako je potrebno, imati superviziju rada s djecom s teškoćama u vrtiću (npr. posebno educirani/iskusni odgajatelji, psiholozi)

V46_poz_stav_obitelj. Imati pozitivne stavove obitelji vršnjaka tipičnog razvoja
V47_znanje_metode. Imati znanje i vještine o odgovarajućim metodama rada s djecom s teškoćama i kako ih primijeniti u praksi za djecu s teškoćama

V48_strucnj_izvan. Surađivati sa stručnjacima koji rade izvan vrtića (npr. posebno educirani odgajatelji, liječnici, fizioterapeuti, psiholozi i sl.)
V49_znanje_Pprada. Imati znanje i vještine o prilagodbi plana i programa rada i njegovoj implementaciji
V50_struc_usavr. Imati stručno usavršavanje na potrebnim područjima uključivanja
V51_poduka_djel. Imati poduku za sve djelatnike vrtića u promicanju pozitivnih stavova prema djeci s teškoćama
V52_znanj_pril_pros. Imati znanje i vještine o prilagodbi prostora vrtića u skladu s potrebama djece s teškoćama
V53_red_sastan. Imati redovne sastanke s obiteljima i stručnjacima za procjenu i razgovor o razvoju djece s teškoćama
V54_znanj_vodenje. Imati znanje i vještine o vođenju grupe
V55_manje_djece. Imati manji broj djece u skupini u koju je uključeno dijete s teškoćama
V56_pis_infor. Imati pisane informacije oko različitih područja uključivanja djeteta s teškoćama
V57_znanj_kako. Imati znanja i vještine o tome kako prilagoditi i koristiti materijal/igračke za djecu s teškoćama
V58_dod_osob. Imati dodatno osoblje u skupini ili vrtiću za dijete s teškoćama
V59_poz_interakc. Imati znanje i vještine u poticanju pozitivnih interakcija među svom djecom
V60_podrs_rukov. Da odgajatelj ima podršku rukovodstva vrtića oko djece s teškoćama
V61_znanj_pos_opre. Imati znanje i vještine o korištenju posebne opreme za djecu s teškoćama (npr. kako staviti slušni aparat)
V62_uvazav_izvan. Imati uvažavanje drugih izvan radnog mjesta (npr. vlastite obitelji, prijatelja i znanaca)
V63_dod_vrijeme. Imati dodatno vrijeme za suradnju sa stručnjacima /osobljem/obiteljima

Varijable Skale podrške predškolskoj inkluziji (Kucuker i sur., 2006) na dimenziji dostupne podrške su:

V64_promatrati. Biti u prilici promatrati odgajatelje sa znanjem, vještinama i iskustvom u radu s djecom s teškoćama
V65_znanje_ostec. Imati znanje o oštećenju/teškoći djeteta
V66_prilag_prostor. Fizički prilagođen prostor za djecu s teškoćama (npr. veličina prostora, odgovarajuće mjesto za individualan rad)

V67_odgov_igracke. Imati odgovarajući materijal i igračke za djecu s teškoćama (npr. adekvatne za njihove razvojne potrebe)
V68_znanj_procjenu. Imati znanje i vještine za procjenu razvoja djece s teškoćama
V69_prihvac_vrsnjaci. Da je dijete s teškoćama prihvaćeno od strane vršnjaka (npr. da im se sviđa, da je uključeno u igre s drugom djecom)

V70_teh_oprema. Imati tehničku opremu kao podršku edukaciji djece s teškoćama (npr. računalni programi, videomaterijali)

V71_znanje_def_cilj. Imati znanje i vještine za definiranje odgojno-obrazovnih ciljeva za dijete s teškoćama

V72_sudjel_obitelj. Sudjelovanje obitelji i podrška djeci s teškoćama

V73_volonteri. Imati volontere u skupini
V74_znanje_obitelji. Imati znanje i vještine o komunikaciji i suradnji s obiteljima

V75_uvazav_rad_mj. Imati uvažavanje od drugih (obitelji, kolega) na radnom mjestu za svoj trud u radu s djecom s teškoćama

V76_skup_konfer. Imati prilike prisustvovati na skupovima, konferencijama i sl. o obrazovanju djece s teškoćama
V77_poz_stav_djel. Imati pozitivne stavove svih djelatnika vrtića prema uključivanju djece s teškoćama

V78_znanje_zakon. Imati znanja o zakonima i propisima vezanim uz uključivanje
V79_supervizija. Biti u kontaktu sa stručnjacima i ako je potrebno imati superviziju rada s djecom s teškoćama u vrtiću (npr. posebno educirani/iskusni odgajatelji, psiholozi)

V80_poz_stav_obitelj. Imati pozitivne stavove obitelji vršnjaka tipičnog razvoja
V81_znanje_metode. Imati znanje i vještine o odgovarajućim metodama rada s djecom s teškoćama i kako ih primijeniti u praksi za djecu s teškoćama
V82_strucnj_izvan. Surađivati sa stručnjacima koji rade izvan vrtića (npr. posebno educirani odgajatelji, liječnici, fizioterapeuti, psiholozi i sl.)
V83_znanje_Pprada. Imati znanje i vještine o prilagodbi plana i programa rada i njegovoj implementaciji

V84_struc_usavr. Imati stručno usavršavanje na potrebnim područjima uključivanja
V85_poduka_djel. Imati poduku za sve djelatnike vrtića u promicanju pozitivnih stavova prema djeci s teškoćama
V86_znanj_pril_pros. Imati znanje i vještine o prilagodbi prostora vrtića u skladu s potrebama djece s teškoćama

V87_red_sastan. Imati redovne sastanke s obiteljima i stručnjacima za procjenu i razgovor o razvoju djece s teškoćama
V88_znanj_vodenje. Imati znanje i vještine o vođenju grupe
V89_manje_djece. Imati manji broj djece u skupini u koju je uključeno dijete s teškoćama
V90_pis_infor. Imati pisane informacije oko različitih područja uključivanja djeteta s teškoćama
V91_znanj_kako. Imati znanja i vještine o tome kako prilagoditi ikoristiti materijal/igračke za djecu s teškoćama

V92_dod_osob. Imati dodatno osoblje u skupini ili vrtiću za dijete s teškoćama

V93_poz_interakc. Imati znanje i vještine u poticanju pozitivnih interakcija među svom djecom

V94_podrs_rukov. Da odgajatelj ima podršku rukovodstva vrtića oko djece s teškoćama
V95_znanj_pos_opre. Imati znanje i vještine o korištenju posebne opreme za djecu s teškoćama (npr. kako staviti slušni aparat)

V96_uvazav_izvan. Imati uvažavanje drugih izvan radnog mjesta (npr. vlastite obitelji, prijatelja i znanaca)
V97_dod_vrijeme. Imati dodatno vrijeme za suradnju sa stručnjacima /osobljem/obiteljima
4.3. Način provođenja istraživanja

Istraživanje je provedeno u dječjim vrtićima na području Grada Rijeke i Primorsko-goranske županije tijekom travnja 2010. godine.
Prvo su prikupljeni podaci o broju vrtića koji djeluju u Županiji na temelju dokumentacije Odjela za školstvo Grada Rijeke. Dozvola za provođenje istraživanja i pristanak na sudjelovanje dobiveni su telefonskim razgovorima s ravnateljima ili voditeljima vrtića, kao i broj zaposlenih odgajatelja u pojedinom vrtiću. Prema dobivenim podacima krajem ožujka poštom su poslana 643 anketna upitnika svim zaposlenim odgajateljima na adrese dječjih vrtića.
Odgajatelji su zamoljeni da kroz 2 tjedna ispune anketne upitnike, koje su voditelji ili ravnatelji vrtića vratili poštom tijekom travnja. Prikupljeno je 482, a u obradu su uključena 476 valjano popunjena upitnika, što čini 74% populacije odgajatelja u Primorsko-goranskoj županiji.
4.4. Metode obrade podataka

Podaci su obrađeni statističkim programom SPSS. Izračunati su osnovni statistički parametri na Skalama (aritmetička sredina
 i standardna devijacija) i ispitana je normalnost distribucije Kolmogorov-Smirnovim testom.

Eksploratornom faktorskom analizom utvrdila se latentna struktura Skale spremnosti za rad u inkluzivnim skupinama. Izračunat je Pearsonov koeficijent korelacije za utvrđivanje povezanosti među dobivenim faktorima Skale. Jednosmjernom analizom varijance na faktorima Skale ispitane su razlike među odgajateljima u odnosu na neke sociodemografske determinante te izračunata diskriminativna funkcija.

Konfirmatornom faktorskom analizom provjerena je latentna struktura Skale podrške predškolskoj inkluziji. Jednosmjernom analizom varijance i diskriminativnom analizom utvrdile su se razlike među odgajateljima u procjeni dostupne podrške.

Za utvrđivanje povezanosti između samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama i njegove percepcije dostupne podrške u radu u inkluzivnim skupinama provedena je hijerarhijska multipla regresijska analiza kako bi se utvrdilo je li percipirana podrška, uz kontrolu sociodemografskih determinanti (stručne spreme, godina radnog staža, iskustvo odgajatelja u radu s djecom s teškoćama) značajni prediktor kompetencije odgajatelja za rad u inkluzivnim skupinama.
U svima tablicama prikazane su analize na uzorcima odgajatelja koji su popunili sve podatke. Iz analize su izostavljeni podaci koji nedostaju (eng. missing data), stoga se broj ispitanika u pojedinim tablicama razlikuje u ovisnosti o broju ispitanika koji su sudjelovali u analizama.
5. REZULTATI ISTRAŽIVANJA

5.1. Spremnost odgajatelja za rad u inkluzivnim skupinama
Mišljenje odgajatelja o predškolskom uključivanju djece s teškoćama ispitano je Skalom spremnosti za rad u inkluzivnim skupinama koja sadrži 15 varijabli. Osnovi statistički pokazatelji prikazani su u tablici 14.

Tablica 14. Osnovni statistički pokazatelji za sve varijable Skale spremnosti za rad u inkluzivnim skupinama

	
	N
	M
	S D
	Min
	Max

	V15_kompeten
	467
	2,80
	1,08
	1,00
	5,00

	V16_motivirana
	463
	3,25
	1,11
	1,00
	5,00

	V17_osposobljena
	457
	2,33
	1,08
	1,00
	5,00

	V18_mogu_znam
	462
	3,37
	1,07
	1,00
	5,00

	V19_rad_red_skup
	462
	3,58
	1,03
	1,00
	5,00

	V20_informira
	472
	2,89
	1,01
	1,00
	5,00

	V21_kvalitetno
	467
	3,47
	0,97
	1,00
	5,00

	V22_sva_djeca
	468
	3,21
	1,11
	1,00
	5,00

	V23_jednaka
	465
	3,44
	1,06
	1,00
	5,00

	V24_druz_PP
	470
	4,10
	0,82
	1,00
	5,00

	V25_druz_tipicna
	470
	4,11
	0,86
	1,00
	5,00

	V26_red_skupina
	469
	3,14
	1,08
	1,00
	5,00

	V27_napredovati
	471
	3,74
	0,92
	1,00
	5,00

	V28_eduk_reh
	470
	3,78
	0,92
	1,00
	5,00

	V29_korisno_red_sk
	471
	3,95
	0,92
	1,00
	5,00

Najniže aritmetičke sredine rezultata su na varijablama koje opisuju osposobljenost (M=2,33) i kompetenciju za rad s djecom s teškoćama (M=2,80) te informiranost o značajkama djece s teškoćama i načinu rada s njima (M=2,89).

Odgajatelji se procjenjuju nedovoljno osposobljenima i nekompetentnima za rad s djecom s teškoćama, te neinformiranima o značajkama ove djece i načinima rada s njima.

Neodlučni su u pogledu mišljenja o tome može li redovna skupina u dječjem vrtiću pružiti djeci s teškoćama isto što i posebna skupina (M=3,14) i da bi najbolje bilo da su sva djeca u redovnim skupinama (M=3,20).

Prosječan razultat na sljedećim dvjema tvrdnjama: „motivirani za rad s djecom s teškoćama“ (M=3,25), „mogu i znaju raditi sa svom djecom“ (M=3.37) govore da se prosječan odgajatelj ne može jednoznačno izjasniti u pogledu motiviranosti i sposobnosti i znanja za rad s djecom s teškoćama.

O tome da su po mnogim svojim osobinama djeca s teškoćama jednaka tipičnoj djeci, odgajatelji ovog uzorka su neodlučni (M=3,43), ali matematički vrlo blizu granici slaganja s ovom izjavom. Kao i s izjavom da mogu kvalitetno raditi sa svom djecom (M=3,46).

Odgajatelji ovog uzorka neodlučni su u procjeni šest tvrdnji, iako je očita tendencija (prosječan rezultat je 3,5) djelomičnog slaganja s istima. Djelomično se slažu s mišljenjem da s djecom s teškoćama trebaju raditi u redovnim skupinama (M=3,58), da djeca s teškoćama mogu više napredovati u redovnoj skupini nego u posebnim skupinama (M=3,73) i da većina djece s teškoćama može slijediti program rada u redovnim skupinama uz pomoć edukacijsko-rehabilitacijskog stručnjaka (M=3,77).

Odgajatelji (M=3,9) se uglavnom slažu da je za većinu djece s teškoćama koristan boravak u redovnim vrtićkim skupinama.

Najviše vrijednosti (M=4,1) odgajatelja su na varijablama koje opisuju korisnost druženja djece s teškoćama s tipičnom djecom, za jedne i druge. Odgajatelji ovog uzorka uviđaju koristi za djecu u inkluzivnim skupinama.
U opsežnom istraživanju mišljenja odgajatelja o inkluziji i njezinim prednostima Lieber i sur. (1998) zaključuju da postoji opće slaganje između djelatnika vrtića u svim programima o koristima inkluzije za tipičnu djecu i djecu s teškoćama. Tipična djeca imaju priliku (1) učiti i prihvaćati različitosti, (2) uče se empatiji, toleranciji i sućuti prema drugima i (3) uče se pomagati drugima, preuzimajući ulogu učitelja. Djeca s teškoćama će unaprijediti kognitivne, jezične i socijalne vještine promatrajući, imitirajući i bivajući u interakciji s kompetentnijim vršnjacima.

Nakon analize osnovnih statističkih pokazatelja na varijablama Skale spremnosti za rad u inkluzivnim skupinama pristupilo se faktorskoj analizi.

 Za utvrđivanje latentne strukture Skale spremnosti za rad u inkluzivnim skupinama učinjena je eksplorativna faktorska analiza, oblimin rotacija uz ekstrakciju faktora metodom najveće sličnosti („maximum likehood“). Za određivanje značajnih faktora korišten je Cattelov grafički prikaz opadanja vrijednosti karakterističnog korijena (scree plot). Karakteristični korijeni, kumulativna varijanca i postotak kumulativne varijance u odnosu na cjelokupan prostor manifesnih varijabli prikazane su u tablici 15.

Tablica 15. Značajne glavne komponente

	Faktor
	karakter.korijen
	% zajedničke varijance
	kumulativni %

	1
	6,197
	41,316
	41,316

	2
	2,246
	14,974
	56,290

Faktorskom analizom provedenom na svim varijablama Skale spremnosti za rad u inkluzivnim skupinama dobivena su dva faktora, koja imaju karakteristične korjene veće od jedan i objašnjavaju 56% varijance.

Tablica 16. Faktorska struktura Skale spremnosti za rad u inkluzivnim skupinama
	FAKTOR STAVA PREMA PREDŠKOLSKOM UKLJUČIVANJU
	1

	Većini djece s teškoćama korisniji je boravak u redovnim skupinama u vrtiću.
	,862

	Djeca s teškoćama mogu više napredovati u redovnoj skupini nego u posebnim skupinama.
	,814

	Druženje s ostalom djecom u redovnoj skupini je za djecu s teškoćama korisnije nego druženje s djecom u posebnim skupinama.
	,806

	Većina djece s teškoćama može slijediti program rada u redovnim skupinama uz pomoć edukacijsko-rehabilitacijskog stručnjaka (defektologa).
	,700

	Najbolje bi bilo da sva djeca s teškoćama budu u redovnim skupinama.
	,634

	Redovna skupina u dječjem vrtiću djeci s teškoćama može pružiti isto što i posebna skupina.
	,618

	Druženje s djecom s teškoćama korisno je za tipičnu djecu.
	,605

	Po mnogim svojim osobinama djeca s teškoćama jednaka su tipičnoj djeci.
	,528

	S djecom s teškoćama trebam raditi u redovnim skupinama

	,515

	FAKTOR SAMOPROCIJENJENE KOMPETENTNOSTI ZA RAD S DJECOM S TEŠKOĆAMA
	2

	Smatram se kompetentnom za rad s djecom s teškoćama.
	,802

	Osposobljena sam za rad s djecom s teškoćama.
	,737

	Mogu i znam raditi sa svom djecom.
	,733

	Mogu kvalitetno raditi sa svom djecom.
	,681

	Dovoljno sam informirana o značajkama djece s teškoćama i načinu rada s njima.
	,614

	Motivirana sam za rad s djecom s teškoćama u redovnoj skupini.
	,508

Prvi faktor izdvojio je veći dio varijance rezultata (41%) na Skali (karakteristični korijen je 6,19) a čini ga 9 tvrdnji.
Najviše saturacije ima varijabla: „većini djece s teškoćama korisniji je boravak u redovnim skupinama u vrtiću“ (=0,86), što znači da ga sadržajno najtješnje opisuje. Ona opisuje prednosti smještaja djece s teškoćama u redovne skupine. Još dvije varijable imaju zasićenje na faktoru više od 0,80 i to: „djeca s teškoćama mogu više napredovati u redovnoj skupini“ i „druženje s ostalom djecom u redovnoj skupini je za djecu s teškoćama korisnije nego druženje s djecom u posebnim skupinama“. One, dakle, opisuju bolje napredovanje djece s teškoćama u redovnim skupinama i korist koju imaju od druženja s tipičnom djecom u isto tako redovnim skupinama.

Četiri varijable koje imaju zasićenje na prvom faktoru od 0,6 do 0,7. su: „većina djece s teškoćama može slijediti program rada u redovnim skupinama uz pomoć edukacijsko-rehabilitacijskog stručnjaka“, „najbolje bi bilo da sva djeca s teškoćama budu u redovnim skupinama“, „redovna skupina djeci s teškoćama može pružiti isto što i posebna“ i „druženje s djecom s teškoćama korisno je za tipičnu djecu“. Govore o tome da je djeci s teškoćama mjesto u redovnim skupinama jer: je to najbolje za njih, redovna skupina im može pružiti isto što i posebna, mogu slijediti program uz pomoć edukacijsko-rehabilitacijskog stručnjaka i druženje s djecom s teškoćama koristi tipičnoj djeci.

Saturacije od 0,5 do 0,6 na faktoru imaju dvije varijable: „po mnogim svojim osobinama djeca s teškoćama jednaka su tipičnoj djeci“ i „s djecom s teškoćama trebam raditi u redovnim skupinama“. Posljednja tvrdnja ima ima zasićenja na oba faktora Skale. Na drugom faktoru ima nisko zasićenje (=0,30). Razlog tomu je formulacija rečenice u ja obliku, kao i sve čestice drugog faktora. Predlaže se da se pri idućem korištenju Skale ova tvrdnja preoblikuje u: „S djecom s teškoćama odgajatelj treba raditi u redovnoj skupini“.

Varijable ovog faktora opisuju prednosti uključivanja djece s teškoćama u redovne skupine u usporedbi s posebnim skupinama. Naglašavaju prednosti uključivanja djece s teškoćama u redovne skupine, mogućnost njihovog napredovanja i koristi od druženja za svu djecu. Stoga se imenuje faktorom Stava prema predškolskom uključivanju.

Izjave koje opisuju ovaj faktor polaze od stava da je djetetu s teškoćom mjesto u redovnoj ustanovi odgoja i obrazovanja, među njegovim vršnjacima, odnosno imaju uporište u moralnom pravu na uključenost u redovne programe (Sainato, Lyon, 1989).

Drugi faktor ima karakteristični korijen 2,24 i objašnjava 15% varijance. Šest varijabli sudjeluje u saturiranju ovog faktora. Sadržaj varijabli koje opisuju ovaj faktor prema koeficijentu zasićenja ide od općenitijih tvrdnji do onih specifičnih.

Varijabla s najvišim zasićenjem (=0,80) na ovom faktoru glasi: „smatram se kompetentnom za rad s djecom s teškoćama“. Opisuje osjećaj kompetencije odgajatelja za rad s djecom s teškoćama.

Iduće tri varijable prema koeficijentu zasićenja faktora (od 0,68 do 0,73) odnose se na samoprocijenjenu osposobljenost i stručnost u radu. Varijable „osposobljena sam za rad s djecom s teškoćama“ i „mogu i znam raditi sa svom djecom“ imaju podjednako zasićenje na ovom faktoru. Opisuju osposobljenosti za rad s djecom s teškoćama i sposobnosti i znanja za isto.

Varijabla koja opisuje informiranost o značajkama djece s teškoćama ima osrednje saturacije (=0,61) na ovom faktoru. Najniže zasićenje ovog faktora je na varijabli „motivirana sam za rad s djecom s teškoćama u redovnoj skupini“. Ova varijabla uz osobni osjećaj opisuje i smještaj djeteta s posebnom potrebom u redovnu skupinu, te time sadržajno opisuje i drugi faktor s nižim saturacijama (=0,3). Stoga u ponovnoj primjeni Skale iz ove tvrdnje treba izbaciti 'u redovnoj skupini' i ona treba glasiti: „Motivirana sam za rad s djecom s teškoćama“.

Šest tvrdnji koje sudjeluju u opisivanju ovog faktora sročene u prvom licu odnose se na samoprocjenu odgajatelja o radu s djecom s teškoćama. One izražavaju njegovu procjenu kompetencije, osposobljenosti, sposobnosti za kvalitetan rad, informiranosti i motiviranosti za rad s djecom s teškoćama. Stoga je opravdano drugi faktor imenovati faktorom Samoprocijenjene kompetentnosti za rad s djecom s teškoćama.

„Kompetencije podrazumijevaju iskazanu sposobnost korištenja znanja, vještina i osobnih, socijalnih i/ili drugih sposobnosti, u situacijama rada i učenja, te u profesionalnom i osobnom razvoju, sposobnost razumijevanja drugih i uspješno funkcioniranje u međuljudskim odnosima“ (Mlinarević, Tomas, 2010, str. 143). Potrebno je imati na umu kako: „procjena profesionalne kompetentnosti, pogotovo kod profesija i životnih uloga, nije nimalo lagan posao, jer se radi o subjektivnom fenomenu, o vlastitom doživljaju. Osoba sama procjenjuje da određeni posao zna i može uspješno obaviti“ (Ricijaš i sur., 2006, str. 55).

Temeljem faktorske analize formirane su dvije skale: Skala stava prema predškolskom uključivanju i Skala samopocijenjene kompetentnosti za rad s djecom s teškoćama. Normalnost distribucije rezultata ispitana je na linearnom kompozitu oba faktora i iz rezultata prikazanih u tablici 17, vidljivo je da rezultati nisu normalno distibuirani (p>0,05). Ovo je očekivani rezultat budući da je uzorak ispitanika
 velik.
Tablica 17. Rezultati Kolmogorov-Smirnov testa
	SKALA
	N
	M
	SD
	z
	p

	stava prema predškolskom uklj.
	435
	3,66
	0,71
	1,37
	0,046

	samoprocijenjene kompetentnosti
	435
	3,01
	0,79
	1,52
	0,02

Osnovni statistički pokazatelji rezultata na Skali stava prema predškolskom uključivanju i Skali samoprocijenjene kompetentnosti za rad s djecom s teškoćama, prikazani su u tablici 18.

Tablica 18. Osnovni statistički pokazatelji na Skali stava prema predškolskom uključivanju i Skali samoprocijenjene kompetentnosti za rad s djecom s teškoćama
	Skala
	N
	Min
	Max
	M
	S D

	Stava prema predškolskom uključivanju
	9
	1,00
	5,00
	3,67
	0,72

	Samoprocijenjene kompetencije
	6
	1,00
	4,83
	3,02
	0,79

Prosječan rezultat na Skali stava prema predškolskom uključivanju (M=3,67; SD=0,72) govori da odgajatelji pokazuju tendenciju podržavanja predškolskog uključivanja radi uviđanja prednosti koje one pružaju. Na Skali samoprocijenjene kompetentnosti za rad s djecom s teškoćama prosječan rezultat je 3,02 (SD=0,79), što govori da su odgajatelji neodlučni u procjeni osobne kompetencije za rad s djecom s teškoćama.

Odgajatelji Primorsko-goranske županije pokazuju tendenciju pozitivnog stava prema predškolskom uključivanju, uviđaju prednosti koje djeca s teškoćama i tipična djeca ostvaruju u njima. Oni podržavaju predškolsko uključivanje, a pozitivan stav se smatra kritičnim za uspješnu inkluziju (Muhvihill i sur., 2002).

Slične rezultate dobili su i Cornoldi i sur. (1998) ispitujući stavove talijanskih učitelja. Ustvrdili su da učitelji imaju pozitivne stavove, odnosno deklarativno prihvaćaju inkluziju kao adekvatnu mogućnost, ali ne iskazuju dovoljnu spremnost za njeno provođenje.
Upravo tendencija pozitivnog stava prema predškolskom uključivanju predstavlja važan resurs u razvoju inkluzivnih programa. Jackson i suradnici (2001; prema Mulvihill i sur., 2002) navode da je polazna pretpostavka u razvoju mogućnosti uključivanja još više djece s teškoćama u sve vrste programa promjena stava i ponašanja odgajatelja/učitelja na pozitivan način. Općenito, učitelji imaju pozitivan odnos prema generalnom konceptu inkluzije, ali su manje optimistični oko razine njihove osposobljenosti za uspješnu implementaciju inkluzivne prakse (Scruggs i Mastropieri, 1996; Stanisavljević-Petrović, Stančić, 2010). Pozitivni stavovi odgajatelja i učitelja prema inkluzivnoj edukaciji mogu osigurati i potaknuti praksu koja garantira, u širokom smislu, uspješnu inkluziju sve djece (Hobbs, Westling, 1998, Wilczenski, 1992,1995; prema Sharma i sur. 2006).

Stav i vrijednosna orijentacija odražavaju i stupanj društvenog razvoja određene regije i zemlje. Hrnjica i suradnici (2007) u većem istraživanju osnovnoškolskih djelatnika u Srbiji potvrdili su prethodnu hipotezu. Njihovo istraživanje pokazalo je da nedovoljan broj nastavnika, samo 24% prihvaća zajedničko školovanje djece s teškoćama s tipičnim vršnjacima, te da postoje značajne razlike među regijama u pogledu stava i vrijednosne orijentacije o školovanju kao neotuđivom pravu svakog djeteta. Cerić (2007) u ispitivanju stavova odgajatelja i učitelja u Bosni i Hercegovini dobio slične rezultate: četvrtina decidirano podržava inkluziju, više od polovine podržava ali smatra da treba rješavati određene probleme kao što su edukacija nastavnog kadra, osigurati pomoć stručnjaka i sl., a nešto manje od četvrtine odgajatelja i učitelja ne podržava inkluziju.

Pense, Benner (2000; prema Killoran i sur., 2007) navode povezanost negativnih stavova odgajatelja prema djeci s teškoćama s negativnim stavovima prema osobama s invaliditetom i percipiranom nemogućnosti da im se osigura inkluzivno okruženje.

Također, svakako treba uzeti u obzir da u ispitivanju stavova ljudi prema određenom objektu, subjektu ili slično uvijek postoji izazov da ispitanici daju socijalno poželjne odgovore. Tako su Killoran i sur. (2007) ispitujući stavove ravnatelja vrtića prema uključivanju djece s teškoćama, dobili da bi 69% ravnatelja odbili upisati dijete na temelju određene razvojne teškoće iz osobnih razloga. Autori navode kako je to daleko više nego u ranijim ispitivanjima i zaključuju kako ovi ravnatelji mogu biti zagovaratelji inkluzije, ali većina njih drži otvorenom mogućnost odbijanja upisa djeteta u redovni vrtić. Mnogi ravnatelji u navedenom istraživanju ne promatraju inkluziju kroz prizmu ljudskih prava i oni se ne osjećaju odgovornima učiniti prilagodbe za smještaj djeteta s teškoćama u redovne skupine. U članku su navedene izjave ravnatelja koje potkrepljuju ove nalaze.

Arceneaux Rheams i Bain (2005) navode da je jedan od načina kojima se može utjecati na formiranje pozitivnog stava odgajatelja prema obrazovanju djece s teškoćama u redovnim skupinama osiguranje pomoći asistenta u redovnim skupinama.

Nadalje, druga ispitana dimenzija pokazuje da su odgajatelji neodlučni u procjeni osobne kompetentnosti za rad s djecom s teškoćama.

Stanisavljević-Petrović i Stančić (2010) smatraju da razlozi slabije procijenjene osobne kompetencije zasigurno leže u nedostatnoj edukaciji tijekom stručnog studija.

Tako u dodiplomskoj edukaciji učitelja i odgajatelja samo je jedan obvezni kolegij koji se bavi odgojem i obrazovanjem djece s teškoćama (McHatton i McCray, 2007; Bouillet, 2008), što svakako nije dovoljno. Sze (2009) navodi da u preddiplomskim studijima odgajatelja/učitelja pripreme za rad s djecom s teškoćama nema ili je ograničena, radi čega se oni ne osjećaju kompetentnima za rad s njima.

Uz navedeno, percepcija osobne kompetentnosti u odgajateljica može se objasniti i činjenicom da gotovo polovina ispitanih odgajatelja u ovom istraživanju nije sudjelovala u stručnom usavršavanju za rad s djecom s teškoćama.

Dobiveni rezultati u skladu su s ranijim istraživanjima. McHatton i McCray (2007) pronašli su da učitelji/odgajatelji imaju pozitivno mišljenje o inkluziji, ali su neodređeni u percepciji sposobnosti redovnih učitelja/odgajatelja
 za poučavanje djece s teškoćama.
Tako Killoran i suradnici (2007) naglašavaju da, iako su jasne prednosti i važnost inkluzivnih programa neki odgajatelji smatraju ekstremno teškim provesti ih u praksi. Isto navodi Buysse i Bailey (1993; prema Lieber i sur., 1998) da iako se općenito zna da odgajatelji/učitelji uočavaju koristi inkluzije, oni se razlikuju u sposobnosti da kreiraju inkluzivno okruženje, u kojima se mogu postići ove koristi.
Dinnebeil i suradnici (1998) navode da ako odgajatelj ili učitelj percipira da mu općenito nedostaje znanja u brizi o potrebama djece s teškoćama, to utječe na njegovu sposobnost da osigura inkluzivno okruženje. Bailey i suradnici (1998) navode kako su odgajatelji najzabrinutiji oko toga imaju li vremena i resursa za inkluzivni rad.

Stanisavljević-Petrović i Stančić (2010) utvrdili su kako odgajatelji samo deklarativno prihvaćaju inkluziju kao adekvatnu mogućnost ostvarivanja prava djece s teškoćama na odgoj i obrazovanje, jer ne postoji dovoljna spremnost da se osobno angažiraju u ovom procesu.

Bouillet (2008) navodi istraživanja (Vaughn, Linan-Thompson, 2003; Forlin, Hopewell, 2006; Barber, Turner, 2007; Cook i sur., 2007) koja govore da se rijetki odgajatelji i učitelji osjećaju kompetentnima za tu profesionalnu ulogu. Slične rezultate dobili su Scruggs i Mastropieri (1996), u ispitivanju podrške konceptu inkluzije u redovnim skupinama/razredima. Tek jedna trećina odgajatelja/učitelja vjeruje da ima adekvatne vještine za implementaciju inkluzivne prakse, odnosno vrijeme, pripremljenost, podršku i vještine potrebne za uspješno poučavanje.

Espinoza i suradnici (1997) navode kako mnogi odgajatelji u Sjedinjenim Američkim Državama nisu osposobljeni zadovoljiti posebne potrebe djece s teškoćama u inkluzivnim sredinama. U tom kontekstu posebno je važno istaći kako značajan resurs predstavlja pozitivan stav odgajatelja prema predškolskom uključivanju djece s teškoćama. Uz napomenu da je nužno osigurati im adekvatno dodiplomsko obrazovanje za rad s djecom s teškoćama i dodatno permanentno stručno usavršavanje kako bi se povećala razina njihove kompetencije za rad s ovom djecom.

Kako bi utvrdili postoji li povezanost između Skale stava prema predškolskom uključivanju i Skale samoprocijenjene kompetencije za rad s djecom s teškoćama izračunat je Pearsonov koeficijent korelacije na sumarnim rezultatima skala.

Tablica 19. Koeficienti korelacije na sumarnim varijablama Skale stava prema predškolskom uključivanju i Skale samoprocijenjene kompetentnosti za rad s teškoćama
	Skala
	
	Skala stava prema predškolskom uključivanju
	Skala samoprocijenjene kompetentnost

	Skala stava prema predškolskom uključivanju
	r
	1
	0,47**

	
	p
	
	0,00

	
	N
	435
	404

	Skala samoprocijenjene kompetentnosti
	r
	0,47**
	1

	
	p
	0,00
	

	
	N
	404
	435

	** P<0,01 level (2-tailed).

Utvrđena je statistički značajna pozitivna povezanost (r=0,47; p<0,01) između stava odgajatelja prema predškolskom uključivanju i njegove samoprocijenjene kompetentnosti za rad s djecom s teškoćama (tablica 19). Odgajatelji koji imaju pozitivan stav prema predškolskom uključivanju procjenjuju se kompetentnijima za rad s djecom s teškoćama. Pozitivan stav prema predškolskom uključivanju i samoprocijenjena kompetentnost za rad s djecom s teškoćama imaju 2,09% zajedničke varijance.

Ovi rezultati podudarni su s nalazima Stoiber i suradnici (1998) i Devore i suradnici (2000) koji su našli direktnu povezanost između stava i sposobnosti odgajatelja/učitelja da prihvate potpunu inkluzivnu praksu. Također, Mulvihill i suradnici (2002) ukazuju na povezanost stava odgajatelja i njegove spremnosti da uključe djecu s teškoćama u redovne predškolske programe. Istraživanja su utvrdila povezanost između odgajateljevog/učiteljevog mišljenja o svojim sposobnostima poučavanja i njihovoj tendenciji da odbiju djecu s lakšim teškoćama (Podell, Soodak, 1993).
Postoji slaganje o uskoj povezanosti pozitivnih stavova učitelja i odgajatelja o odgojno-obrazovnoj integraciji s korpusom znanja i kompetencija u području specijalne pedagogije (Wamae i sur., 2004, Golder i sur., 2005; prema Bouillet, 2008).

Da bi odgajatelj/učitelj pretočio teoriju inkluzije u praksu, Jones i Rapport (1997) zaključuju da to zahtjeva od njega: „stav koji reflektira prihvaćanje različitosti i spremnost na suradnju s drugima u interesu djece“.

U ovom istraživanju definirane su dvije dimenzije spremnosti za rad u inkluzivnim skupinama: prva dimenzija predstavlja mišljenje odgajatelja o prednostima inkluzivnih skupina u odnosu na posebne skupine za djecu s teškoćama i druga dimenzija je osjećaj kompetencije za rad u inkluzivnim skupinama. Pronađena je visoka korelacija između ove dvije dimenzije što se slaže s dosadašnjim inozemnim istraživanjima ove tematike.

Sličan konstrukt definiran je i u radu Silvermana (2007). On navodi kako dva specifična seta stava i mišljenja igraju važnu ulogu u uspješnom poučavanju u inkluziji a to su pozitivni stavovi prema inkluziji i visok stupanj spoznajno-teorijskog mišljenja.

Pozitivan stav prema inkluziji čine tri komponente. Prva je mišljenje odgajatelja da djeca s teškoćama mogu učiti i napredovati (Bishop i Jones, 2003, Weiner, 2003; prema Silverman, 2007).

Druga se odnosi na odgajateljev/učiteljev jak osjećaj samoefikasnosti u poučavanju djece s teškoćama u inkluzivnim okruženjima. Oni s jakim osjećajem samoefikasnosti su statistički značajno više spremni modificirati program i način poučavanja za djecu s teškoćama te su strpljiviji i fleksibilniji u pružanju dodatne pomoći ovoj djeci (Cook i sur., 2000, Fisher i sur., 2003, Gibson i Dembo, Schumm i sur., prema Silverman, 2007).

Treća komponenta odnosi se na međusobnu suradnju između odgajatelja i edukacijskog rehabilitatora u edukaciji sve djece, što uključuje sadržajnu komunikaciju o svim aspektima inkluzivne edukacije a ne samo jednostavnu komunikaciju usmjerenu na rješavanje problema vezanih za određeno dijete s teškoćama.

Međutim, valja uzeti u obzir da je usporedivost inkluzivne prakse u našem i američkom (te sličnim) kontekstima samo djelomično moguća. Odom i suradnici (2005) sistematizirali su i usporedili različite metodološke pristupe, znanstvene metodologije i one temeljene na analizi prakse u području edukacije djece s teškoćama. Zaključili su da u odgovorima na važna pitanja iz edukacije djece s teškoćama postoje različite prihvatljive metodologije, ali na ovom polju treba biti jasan oko: (1) veze između upitnika i metodologije, (2) karakteristika vrsne metodologije, (3) koristiti rezultate istraživanja kao znanstvene dokaze djelotvorne prakse u odgoju i obrazovanju djece s teškoćama.

Stoga radi brojnosti različitih istraživanja inkluzivne prakse u Sjedinjenim Američkim Državama i oskudnost istih u nas, valjano je usporediti rezultate ovog istraživanja s inozemnima, uz potrebu uzimanja u obzir različitosti inkluzivne prakse. Ona je u prvom redu determinirana različitim zakonskim propisima, različitim studijskim programima i stručnim usavršavanjima odgajatelja koji rade u inkluzivnoj praksi, drugačijim društvenim kontekstom inkluzivnih vrijednosti i materijalnih uvjeta i snažnijim nevladinim sustavom udruživanja i organizacija za potporu roditelja u primjerice Sjedinjenim Američkim Državama.

Treba se podsjetiti kako su odgajatelji važni subjekti o kojima ovisi kakvoća predškolske inkluzije. Tako Cerić (2007, str. 189) navodi: „Bez obzira na kvalitetu i svrsishodnost zakonske regulative, uspjeh izvođenja inkluzivne nastave najvećim djelom ipak ovisi o spremnosti nastavnika da prihvate i podučavaju djecu s teškoćama u redovnim odjeljenjima“. Sze (2009) se poziva na brojna istraživanja koji potvrđuju kako je najvažniji prediktor uspješne inkluzije stav odgajatelja/učitelja. Silverman (2007) navodi kako su stavovi i mišljenja odgajatelja/učitelja ključni u inkluzivnoj praksi. Odgajateljevi/učiteljevi stavovi i mišljenja direktno utječu na njihovo ponašanje prema djeci s teškoćama. Također imaju ogroman potencijal u oblikovanju „klime“ u skupini ili razredu, te utječu na postignuća i rezultate djeteta djeteta.

U inozemnim istraživanjima utvrđeno je da na percepciju inkluzije odgajatelja utječu neke sociodemografske determinanate kao što su razina edukacije (Arceneaux Rheams, Bain, 2005), iskustvo u radu s djecom s teškoćama (Arceneaux Rheams, Bain, 2005, Mulvihill i sur., 2002), stručno usavršavanje (Mulvihill i sur., 2002), dob odgajatelja kao motivirajući faktor za sudjelovanje u stručnom usavršavanju (Colquitt i sur., 2000; prema Mulvihill i sur., 2002) i učestalost sudjelovanja na stručnom usavršavanju (Branstetter i sur., 2000; prema Mulvihill i sur., 2002, Avramidis, Norwich, 2002) i etnička pripadnost (Mulvihill i sur., 2002). Mulvihill i suradnici (2002) istražili su i povezanost stručnog usavršavanja, iskustva u radu s djecom s teškoćama i njihove percepcije inkluzije.

U ovom radu će se istražiti razlike među odgajateljima u razini spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na neke sociodemografske determinatne jednosmjernom analizom varijance.

5.1.1. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovu kronološku dob
Analizom varijance provjerene su moguće razlike u spremnosti za rad u inkluzivnim skupinama među mlađim i starijim odgajateljima.
Tablica 20. Rezultati analize varijance na podskalama Skale spremnosti za rad u inkluzivnim skupinama u odnosu na kronološku dob odgajatelja
	SKALA
	N
	Kronološka dob (M,SD)
	SSa
	F
	p
	ŋ²

	
	do
	od
	do 39
	od 40
	
	
	
	

	stava prema predškolskom uklj.
	202
	228
	3,79 (SD=0,63)
	3,54 (SD=0,76)
	7,02
	14,03
	0,00
	0,03

	samoprocijenjene kompetentnosti
	196
	224
	3,12 (SD=0,69)
	2,93 (SD=0,86)
	3,74
	5,98
	0,02
	0,01

Rezultati parametrijske analize (jednosmjerne analize varijance) prikazani su u tablici 20. Utvrđeno je da se grupe statistički značajno razlikuju u stavu prema predškolskom uključivanju (F(1,430)=14,03; p<0,01) u odnosu na kronološku dob. Odgajatelji do 39 godina (M=3,79, SD=0,63) imaju pozitivniji stav prema predškolskom uključivanju u odnosu na odgajatelje starije od 40 godina (M=3,54, SD=0,76).

Također, postoje statistički značajne razlike u samoprocjeni kompetentnosti za rad s djecom s teškoćama među mlađim i starijim odgajateljima (F(1,430)=5,98; p<0,05).

Odgajatelji mlađi od 39 godina (M=3,12, SD=0,69) procjenjuju se statistički značajno kompetentnijima za rad s djecom s teškoćama, u odnosu na odgajatelje starije od 40 godina (M=2,93, SD=0,86). Test homogenosti varijance prikazan je u tablici 21.

Tablica 21. Rezultati testiranja homogenosti varijance

	SKALA
	Levene
	df1
	df2
	p

	stava prema predškolskom uklj.
	6,52
	1
	428
	0,01

	samoprocijenjene kompetentnosti
	15,30
	1
	428
	0,00

Budući da varijanca rezultata u zavisnoj varijabli nije podjednaka na svakoj razini nezavisne varijable, učinjena je i neparametrijska zamjena za jednosmjernu analizu varijance s nezavisnim skupinama: Kruskal-Wallis analiza (tablica 22).
Tablica 22. Rezultati neparametrijske analize na podskalama Skale spremnosti za rad u inkluzivnim skupinama u odnosu na kronološku dob odgajatelja
	SKALA
	Chi-Square
	df1
	p

	stava prema predškolskom uklj.
	11,07
	1
	0,01

	samoprocijenjene kompetentnosti
	5,58
	1
	0,02

	a. Kruskal Wallis test

	b. Grouping Variable: god_rec_40

Proveden je Kruskal-Wallis test kako bi se utvrdile razlike u medijanima stava prema predškolskom uključivanju i samoprocijenjene kompetentnosti za rad s djecom s teškoćama između mlađih i starijih odgajatelja. Utvrđeno je da se mlađi i stariji odgajatelji statistički značajno razlikuju u stavu prema predškolskom uključivanju (x²(1,N=430)=11,07; p<0,01) i samoprocjenjenoj kompetentnosti za rad s djecom s teškoćama (x² (1,N=430)=5,58; p<0,05). Kronološka dob odgajatelja objasnila je malu proporciju varijance rangirane zavisne varijable stava prema predškolskom uključivanju (ŋ²=0,03) i samoprocijenjene kompetentnosti za rad s djecom s teškoćama (ŋ²=0,01), što ukazuje na malu povezanost između kronološke dobi i stava prema predškolskom uključivanju i samoprocijenjene kompetentnosti za rad s djecom s teškoćama.

Kako su analizom varijance dobivene statistički značajne razlike u spremnosti za rad u inkluzivnim skupinama među mlađim i starijim odgajateljima, primijenjena je diskriminativna analiza, u latentnom prostoru faktora Skale spremnosti za rad u inkluzivnim skupinama.

Tablica 23. Rezultati diskriminativne analize

	FUNKCIJA
	λ
	% var
	r
	Λ
	hi-kvadrat
	df
	p
	C1
	C2

	1
	0, 03
	100
	0,17
	0,97
	12,80
	2
	0,00
	0,18
	-0,15

Legenda:

λ - karakteristični korijeni; % var - postotak objašnjene varijance; r - koeficijent kanoničke korelacije; Λ - Wilksova lambda; hi – kvadrat; df - stupnjevi slobode; p - statistička značajnost diskriminativne funkcije

Izlučena je jedna statistički značajna diskriminativna funkcija koja objašnjava 100% zajedničke varijance. Dobiveni koeficijent diskriminacije iznosi 0,17 i ukazuje da samo 17% varijance diskriminativne funkcije objašnjava pripadnost grupi (tablica 23).

Kao što se vidi iz tablice 24, diskriminativna funkcija definirana je Faktorom samoprocijenjene kompetencije (0,98) i Faktorom stava prema predškolskom uključivanju (0,67).

Tablica 24. Struktura diskriminativne funkcije

	faktor
	DF 1

	Samoprocijenjena kompetencija
	0,98

	Stav prema predškolskom uključivanju
	0,67

Centroid grupe 1 udaljen je od ishodišta za 0,18 standardne devijacije u pozitivnom smjeru diskriminativne funkcije, dok je centroid grupe 2 udaljen od ishodišta za 0,15 u negativnom smjeru diskriminativne funkcije. Odgajatelji mlađi od 39 godina procjenjuju se kompetentnijima za rad s djecom s teškoćama i imaju pozitivniji stav prema predškolskom uključivanju djece s teškoćama u odnosu na odgajatelje starije od 40 godina.

Niža kronološka dob prediktor je povoljnijih stavova učitelja prema edukacijskoj uključenosti (Kiš-Glavaš, 1999; Wagner Jakab, 2003), što je potvrđeno i u ovom istraživanju.
Suprotno ovim rezultatima Hrnjica i suradnici (2007) dobili su razlike u stavu i vrijednosnoj orijentaciji prema zajedničkom školovanju djece s teškoćama samo između nastavnika čiji je radni staž kraći od pet godina. Oni izražavaju najveće nepovjerenje u usporedbi s ostalim nastavnicima.

5.1.2. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovu stručnu spremu

Više od 2/3 odgajatelja (73%) u ovom uzorku završilo je dvogodišnji studij predškolskog odgoja, 15% trogodišnji studij predškolskog odgoja, a samo 8% srednju školu.

Provedena je jednosmjerna analiza varijance kako bi se ispitalo postoje li razlike u spremnosti za rad u inkluzivnim skupinama među tri skupine odgajatelja: odgajatelji srednje stručne spreme, više (dvogodišnje) i više (trogodišnje) stručne spreme (tablica 25).

Tablica 25. Rezultati analize varijance na podskalama Skale spremnosti za rad u inkluzivnim skupinama u odnosu na stručnu spremu odgajatelja
	SKALA
	N
	Stručna sprema (M,SD)
	SSa
	F
	p
	ŋ²

	
	SSS
	VSS

2g.
	VSS3g.
	SSS

	VSS-

2 g.
	VSS-

3 g.
	
	
	
	

	stava prema predškolskom uklj.
	32
	327
	67
	3,68 (SD=0,69)
	3,65 (SD=0,73)
	3,73 (SD=0,65)
	0,39
	0,38
	0,68
	0,00

	samoprocijenjene kompetentnosti
	34
	327
	65
	3,17 (SD=0,88)
	2,98 (SD=0,80)
	3,09 (SD=0,65)
	1,46
	1,17
	0,31
	0,00

Utvrđeno je da se odgajatelji statistički značajno ne razlikuju u stavu prema predškolskom uključivanju (F(2,426)=0,38) niti u samoprocjenjenoj kompetentnosti za rad s djecom s teškoćama (F(2,426)=1,17).

Tablica 26. Rezultati testiranja homogenosti varijance

	SKALA
	Levene
	df1
	df2
	p

	stava prema predškolskom uklj.
	0,15
	2
	423
	0,86

	samoprocijenjene kompetentnosti
	3,10
	2
	423
	0,05

Budući da varijanca nije homogena (tablica 26) učinjena je i neparametrijska zamjena za jednosmjernu analizu varijance s nezavisnim skupinama: Kruskal-Wallis analiza.
Tablica 27. Rezultati neparametrijske analize na podskalama Skale spremnosti za rad u inkluzivnim skupinama u odnosu na stručnu spremu odgajatelja
	SKALA
	Chi-Square
	df1
	p

	stava prema predškolskom uklj.
	0,06
	1
	0,82

	samoprocijenjene kompetentnosti
	1,49
	1
	0,22

a. Kruskal Wallis test
b. Grouping Variable: st-sprema123

Proveden je Kruskal-Wallis test kako bi se utvrdile razlike u medijanima stava prema predškolskom uključivanju i samoprocijenjene kompetentnosti za rad s djecom s teškoćama između tri skupine odgajatelja (tablica 27).

Utvrđeno je nema statistički značajnih razlika u stavu prema predškolskom uključivanju (x²(1,N=426)=0,06) i samoprocjenjenoj kompetenciji za rad s djecom s teškoćama (x² (1,N=4260)=1,48) među odgajateljima u odnosu na njihovu stručnu spremu.
Međutim, aritmetičke sredine govore da postoje statistički neznačajne razlike. Odgajatelji koji su završili trogodišnji studij predškolskog odgoja imaju više rezultate, odnosno pozitivniji stav prema predškolskom uključivanju djece s teškoćama, u odnosu na odgajatelje sa završenim dvogodišnjim studijem predškolskog odgoja.

Tulumović i suradnici (2007) utvrdili su da odgajatelji s visokom stručnom spremom imaju najpozitivnije stavove prema uključivanju djece s oštećenjima vida, što nije potvrđeno u ovom istraživanju.

S obzirom na to da su u prethodne dvije analize parametrijskim i neparametrijskim testom dobiveni isti rezultati, radi veličine uzorka, u daljnjim analizama će se primjenjivati samo parametrijski test. „Za velike uzorke bez obzira na njihovu raspodjelu, 'tzv. teorem o graničnoj vrijednosti' koriste se parametrijski testovi (Eterović, Kardum, 2006, str. 11).
5.1.3. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovo iskustvo u radu s djecom s teškoćama u redovnim skupinama

Veliki broj odgajatelja (N=331) ima iskustvo u radu s djecom s teškoćama u inkluzivnim skupinama, a manji broj (N=97) nema. Testirana je homogenost varijance, i rezultati prikazani u tablici 28 pokazuju da je homogena.

Tablica 28. Rezultati testiranja homogenosti varijance

	SKALA
	Levene
	df1
	df2
	p

	Stava prema predškolskom uklj.
	0,19
	1
	426
	0,66

	Samoprocijenjene kompetentnosti
	0,23
	1
	425
	0,63

Budući da su zadovoljeni svi preduvjeti za parametrijsku analizu, provedena je jednosmjerna analiza varijance, kako bi se utvrdilo postoji li razlika u spremnosti za rad u inkluzivnim skupinama među odgajateljima koji imaju i onima koji nemaju iskustva u radu s djecom s teškoćama u redovnim skupinama.
Tablica 29. Rezultati analize varijance na podskalama Skale spremnosti za rad u inkluzivnim skupinama u odnosu na iskustvo u radu s djecom s teškoćama u redovnim skupinama
	SKALA
	N
	Iskustvo u redovnoj skupini (M,SD)
	SSa
	F
	p
	ŋ²

	
	ne
	da
	nemaju
	imaju
	
	
	
	

	stava prema predškolskom uklj.
	97
	331
	3,74 (SD=0,69)
	3,64 (SD=0,72)
	0,75
	1,47
	0,23
	0,00

	samoprocijenjene kompetentnosti
	96
	331
	2,82 (SD=0,76)
	3,06 (SD=0,78)
	4,30
	7,04
	0,01
	0,01

Ne postoje statistički značajne razlike (tablica 29) među odgajateljima u stavu prema predškolskom uključivanju (F=(1,427)= 1,47).

Međutim, utvrđeno je da se grupe statistički značajno razlikuju u samoprocjenjenoj kompetenciji za rad s djecom s teškoćama (F=(1,426)= 7,04; p<0,01).

Odgajatelji koji su radili s djecom s teškoćama u redovnim skupinama (M=3,06; SD=0,78) procjenjuju se kompetentnima za rad s djecom s teškoćama, u odnosu na odgajatelje koji nisu radili s ovom djecom u redovnim skupinama (M=2,82; SD=0,76).

Provedena je diskriminativna analiza obzirom na dobivene statistički značajne razlike u procjeni kompetencije odgajatelja za rad s djecom s teškoćama među odgajateljima s iskustvom i onima bez iskustva rada s djecom s teškoćama u redovnim skupinama.

Tablica 30. Rezultati diskriminativne analize

	FUNKCIJA
	λ
	% var
	r
	Λ
	hi-kvadrat
	df
	p
	C1
	C2

	1
	0,04
	100
	0,20
	0,96
	18,89
	2
	0,00
	-0,38
	0,11

Legenda:

λ - karakteristični korijeni; % var - postotak objašnjene varijance; r - koeficijent kanoničke korelacije; Λ - Wilksova lambda; hi – kvadrat; df - stupnjevi slobode; p - statistička značajnost diskriminativne funkcije

Izlučena je jedna statistički značajna diskriminativna funkcija (hi=18,99, r=0,20; p=0,00), koja objašnjava 100% zajedničke varijance (tablica 30). Diskriminativna funkcija opisana je Faktorom samoprocijenjene kompetencije (0,65), prikazanim u tablici 31.
Tablica 31. Struktura diskriminativne funkcije

	faktor
	DF 1

	samoprocijenjena kompetencija
	0,65

	stav prema predškolskom uključivanju
	-0,31

Centroid grupe 2 udaljen je od ishodišta za 0,11 standardne devijacije u pozitivnom smjeru diskriminativne funkcije, dok je centroid grupe 1 udaljen od ishodišta za 0,38 u negativnom smjeru diskriminativne funkcije. Odgajatelji s iskustvom u radu s djecom s teškoćama u redovnim skupinama, u odnosu na odgajatelje bez ovog iskustva, procjenjuju se kompetentnijima za rad s djecom s teškoćama.

Iskustvo rada s djecom s teškoćama pokazalo se determinantom spremnosti za rad s ovom djecom (Varlier i Vuran, 2006, Buell i sur., 1999, Kuester, 2000; prema Mulvihill i sur., 2002). Odgajatelji koji su radili s djecom s teškoćama spremniji su raditi s ovom djecom nego oni bez iskustva (Avramidis, Norwich, 2002). Mulvihill i suradnici (2002) ističu da je to u skladu sa socio-psihološkom literaturom koja ističe vezu stava i ponašanja.

Prediktor povoljnijih stavova učitelja prema edukacijskoj uključenosti je njihovo iskustvo u radu s djecom s teškoćama (Kiš-Glavaš, 1999; Wagner Jakab, 2003). Hobbs i Westling (1998, prema Sharma i sur., 2006) utvrdili su da pozitivno iskustvo s djecom s teškoćama potiče pozitivne stavove odgajatelja i učitelja.
 5.1.4. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovo iskustvo u radu s djecom s teškoćama u posebnim skupinama

Kao što se iz tablice 32 može vidjeti, veliki broj odgajatelja (337) nema iskustva u radu s djecom s teškoćama u posebnim skupinama, a tek 15% (57 odgajatelja) je radilo s ovom djecom u posebnim skupinama.

Provedena je jednosmjerna analiza varijance kako bi se utvrdilo postoji li razlika u spremnosti za rad u inkluzivnim skupinama između odgajatelja koji su radili s djecom s teškoćama u posebnim skupinama i onima koji nisu (tablica 32).

Tablica 32. Rezultati analize varijance na podskalama Skale spremnosti za rad u inkluzivnim skupinama odnosu na iskustvo u radu s djecom s teškoćama u posebnim skupinama

	SKALA
	N
	Iskustvo posebnoj skupini (M,SD)
	SSa
	F
	p
	ŋ²

	
	ne
	da
	nemaju
	imaju
	
	
	
	

	Stava prema predškolskom uklj.
	337
	57
	3,69 (SD=0,70)
	3,50 (SD=0,78)
	1,75
	3,37
	0,07
	0,00

	Samoprocijenjene kompetentnosti
	331
	62
	2,97 (SD=0,76)
	3,33 (SD=0,80)
	6,78
	11,30
	0,00
	0,03

Utvrđeno je da postoje statistički značajne razlike među odgajateljima u samoprocjenjenoj kompetenciji za rad s djecom s teškoćama (F(1,392)=11,30; p<0,01). Odgajatelji koji su radili s djecom s teškoćama u posebnim skupinama (M=3,33, SD=0,80) procjenjuju se kompetentnima za rad s ovom djecom, u odnosu na odgajatelje koji nisu radili s djecom s teškoćama u posebnim skupinama (M=2,97,SD=0,76). Veličina efekta je mala (ŋ²= 0,03) što govori da rad odgajatelja s djecom s teškoćama u posebnim skupinama objašnjava mali dio varijance kompetencije odgajatelja za rad u inkluzivnim skupinama.

Ne postoje statistički značajne razlike među odgajateljima u stavu prema predškolskom uključivanju (F=(1,393)= 3,37). Međutim, razlike su relativno blizu razine statističke značajnosti. Odgajatelji bez iskustva u radu s djecom s teškoćama u posebnim skupinama (M=3,69) imaju pozitivniji stav prema predškolskom uključivanju, odnosno vide više prednosti predškolskog uključivanja za djecu s teškoćama, u odnosu na one s iskustvom (M=3,50).

Izračunata je jedna diskriminativna funkcija koja statistički značajno razlikuje odgajatelje s iskustvom u radu s djecom s teškoćama u posebnim skupinama, u odnosu na one bez tog iskustva, u samoprocjenjenoj kompetenciji za rad s djecom s teškoćama (tablica 33 i 34).

Tablica 33. Rezultati diskriminativne analize

	FUNKCIJA
	λ
	% var
	r
	Λ
	hi-kvadrat
	df
	p
	C1
	C2

	1
	0,05
	100
	0,21
	0,96
	18,82
	2
	0,00
	-0,09
	0,51

Legenda:

λ - karakteristični korijeni; % var - postotak objašnjene varijance; r - koeficijent kanoničke korelacije; Λ - Wilksova lambda; hi – kvadrat; df - stupnjevi slobode; p - statistička značajnost diskriminativne funkcije

Iz centroida skupina uočava se da se odgajatelji s iskustvom u radu s djecom s teškoćama u posebnim skupinama (=0,51) procjenjuju kompetentnijima za rad s ovom djecom, u odnosu na one bez tog iskustva (c=-0,09).
Tablica 34. Struktura diskriminativne funkcije

	faktor
	DF 1

	Samoprocijenjena kompetencija
	0,61

	Stav prema predškolskom uključivanju
	-0,37

Povezanost iskustva u radu s djecom s teškoćama i kompetencije učitelja potvrđena je u evaluacijskom programu stanja inkluzije u četiri osnovne i srednje škole (Idol, 2006). Kako učitelj stječe više iskustva u radu u inkluziji
, njegovo prihvaćanje učenika s teškoćom u razredu se povećava. Osim toga postaju i vještiji u tumačenju gradiva za učenike s različitim mogućnostima u učenju.
Pozitivne stavove odgajatelja i učitelja potiče njihovo pozitivno iskustvo s djecom s teškoćama (Hobbs i Westling, 1998, prema Sharma i sur., 2006).

5.1.5. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na njihovo stručno usavršavanje

Provedena je jednosmjerna analiza varijance kako bi se ispitale razlike u spremnosti za rad u inkluzivnim skupinama među odgajateljima koji su se stručno usavršavali i onima koji se nisu (tablica 35).
Tablica 35. Rezultati analize varijance na podskalama Skale spremnosti za rad u inkluzivnim skupinama u odnosu na stručno usavršavanje

	SKALA
	N
	Iskustvo posebna skupina (M,SD)
	SSa
	F
	p
	ŋ²

	
	ne
	da
	nemaju
	imaju
	
	
	
	

	stava prema predškolskom uklj.
	207
	217
	3,66 (SD=0,72)
	3,66 (SD=0,71)
	0,00
	0,00
	0,99
	0,00

	samoprocijenjene kompetentnosti
	201
	222
	2,76 (SD=0,71)
	3,22 (SD=0,79)
	22,58
	38,95
	0,00
	0,09

Utvrđeno je da se grupe statistički značajno razlikuju u samoprocjenjenoj kompetenciji za rad s djecom s teškoćama (F(1,422)=38,95; p<0,01) i da je stupanj povezanosti (ŋ²=0,09) osrednji.

Kako je iz tablice vidljivo, odgajatelji koji su se stručno usavršavali (M=3,22, SD=0,79) procjenjuju se kompetentnijima za rad s djecom s teškoćama u odnosu na odgajatelje (M=2,76, SD=0,71) koji nisu sudjelovali u stručnom usavršavanju o radu s djecom s teškoćama.

Ne postoje statistički značajne razlike među odgajateljima u stavu prema predškolskom uključivanju (F=(1,423)= 0,99).
Rezultati diskriminativne analize pokazuju da su razlike između odgajatelja koji su se stručno usavršavali za rad s djecom s teškoćama i oni koji to nisu u samoprocjenjenoj kompetenciji za rad s djecom s teškoćama statistički značajne (tablica 36).

Tablica 36. Rezultati diskriminativne analize

	FUNKCIJA
	λ
	% var
	r
	Λ
	hi-kvadrat
	df
	p
	C1
	C2

	1
	0,09
	100
	0,29
	0,92
	18,82
	2
	0,00
	-0,32
	0,29

Legenda:

λ - karakteristični korijeni; % var - postotak objašnjene varijance; r - koeficijent kanoničke korelacije; Λ - Wilksova lambda; hi – kvadrat; df - stupnjevi slobode; p - statistička značajnost diskriminativne funkcije
Diskriminativna funkcija razlikuje skupine odgajatelja na Faktoru samoprocijenjene kompetencije (=0,89). Centroid skupine 2 udaljen je od ishodišta za 0,29 standardne devijacije u pozitivnom smjeru, dok je centroid grupe 1 od ishodišta udaljen za 0.32 u negativnom smjeru diskriminativne funkcije, što znači da se odgajatelji koji su sudjelovali u stručnom usavršavanju za rad s djecom s teškoćama procjenjuju kompetentnijima za rad s ovom djecom, u odnosu na one koji nisu (tablica 37).
Tablica 37. Struktura diskriminativne funkcije

	faktor
	DF 1

	Samoprocijenjena kompetencija
	0,89

	Stav prema predškolskom uključivanju
	0,07

Hobbs i Westling (1998, prema Sharma i sur., 2006) utvrdili su da stručno usavršavanje potiče pozitivne stavove odgajatelja i učitelja. Ovo istraživanje ukazuje na utjecaj stručnog usavršavanja na osjećaj kompetencije odgajatelja. Odgajateljeve i učiteljeve precepcije efikasnosti i samopoimanja kao učitelja/odgajatelja povezane su jedna s drugom, kao i s njihovom percepcijom važnosti stručnog usavršavanja (Guskey, 1988; prema Bailey i sur., 1991).
Varlier i Vuran (2006) i Kiloran i suradnici (2007) govore o nedostatnoj edukaciji učitelja i odgajatelja u radu s djecom s teškoćama. Ključna pitanja u pogledu stručnog usavršavanja po Frankelu (2004) su: (1) nedostatak stručnog usavršavanja za rad s djecom s teškoćama, (2) nedostatak dosljednosti u studijskim programima, (3) stav nelagode prema djeci s većim teškoćama i (4) nedostatak trajnog stručnog usavršavanja za edukacijske rehabilitatore
.

Stručno usavršavanje utječe na povećanu kompetenciju odgajatelja za rad s djecom s teškoćama (Markov, 2010, Bognar, 2008, Zrilić, Košta, 2008, Kostović-Vranješ, Ljubetić, 2008, Bailey i sur., 1991, Avramidic, Norwich, 2002, Freire, Cesar, 2003).
Cilj usavršavanja, kao i školovanja, je stjecanje određenih kompetencija. Specifična znanja i vještine o uporabi tehničke opreme i korištenju alternativnih komunikacijskih kanala odgajatelji ne stječu u okviru svog studijskog programa, niti kod nas, niti u Sjedinjenim Američkim Državama. Za stjecanje navedenih znanja trebali bi se stručno usavršavati tijekom cijeloga profesionalnoga života. Tako odgajatelji na primjer trebaju biti osposobljeni za uporabu PECS sustava komunikacije, komunikacijskih ploča i druge tehnološke opreme. Ove prilagodbe u komunikaciji (uporaba PECS sustava komunikacije, komunikacijskih ploča i druge tehnološke opreme) zastupljene su u samo 20% ispitanih ustanova obuhvaćenih istraživanjem koje se bavilo identifikacijom osiguranih prilagodbi djeci s teškoćama u redovnim vrtićima (Killoran i sur., 2007).

Smit i Rose (1994; prema Mulvihill i sur., 2002) navode kako je stručno usavršavanje strategija sprječavanja prepreka u predškolskom uključivanju. Negativni su stavovi prema inkluziji posljedica nedostatka znanja (Sze, 2009, Levandovski, 1985). Fleming i suradnici (1991; prema Mulvihill i sur., 2002) ustvrdili su povezanost između uspješnih inkluzivnih programa i stručnog usavršavanja.
Slično su potvrdili i Espinoza i suradnici (1997) pokazujući kako dvogodišnji trening odgajatelja rezultira njihovim samopouzdanjem u osobna znanja i vještine za rad s djecom s teškoćama.
Iskustva iz prakse potvrđuju važnost stručnog usavršavanja odgajatelja. Glavanić i Požgaj (2004) prezentirajući u stručnom radu trogodišnju praksu inkluzije djece s teškoćama, navode kako je stručno usavršavanje uz partnerske odnose i suradnju s roditeljima pridonijelo senzibiliziranju odgajatelja za potrebe djece i njihovo kvalitetno zadovoljavanje.

U stručnom radu o prvom inkluzivnom programu odgoja i obrazovanja djece s motoričkim oštećenjima Rumiha i suradnici (2005) navode kontinuiranu edukaciju i stjecanje znanja i vještina potrebnih u radu s djecom s teškoćama važnim čimbenikom u svom djelovanju.

Boneta i Mrakovčić (2008) ispitujući interes studenata za cjeloživotnim učenjem pronašli da 88% studentica Učiteljskog fakulteta u Rijeci, budućih odgajateljica i učiteljica ima namjeru dodatno se obrazovati kroz tečajeve i seminare.
5.1.6. Razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na kolegij Odgoj djece s posebnim potrebama

Za utvrđivanje razlika među odgajateljima koji su u dodiplomskoj edukaciji imali kolegij Odgoj djece s posebnim potrebama, Specijalna pedagogija i slično, i onih koji nisu provedena je jednosmjerna analiza varijance.

Tablica 38. Rezultati analize varijance na podskalama Skale spremnosti za rad u inkluzivnim skupinama u odnosu na kolegij Odgoj djece s posebnim potrebama
	SKALA
	N
	Imali kolegij (M,SD)
	SSa
	F
	p
	ŋ²

	
	ne
	da
	ne
	da
	
	
	
	

	stava prema predškolskom uklj.
	217
	197
	3,55 (SD=0,73)
	3,78 (SD=0,69)
	5,51
	10,78
	0,00
	0,03

	samoprocijenjene kompetentnosti
	221
	191
	2,82 (SD=0,82)
	3,22 (SD=0,79)
	14,77
	24,99
	0,00
	0,06

Kao što je iz 38. tablice vidljivo, utvrđene su statistički značajne razlike u stavu prema predškolskom uključivanju (F(1,413)=10,78; p<0,05) među, odgajateljima koji su imali kolegij Odgoj djece s posebnim potrebama i onima koji nisu, i da je veličina efekta mala (ŋ²=0,03).

Odgajatelji koji su imali kolegij Odgoj djece s posebnim potrebama (M=3,78, SD=0,69) imaju pozitivniji stav prema predškolskom uključivanju u odnosu na odgajatelje koji nisu imali navedeni kolegij (M=3,55, SD=0,73).

Ovi rezultati u skladu su s nalazima Cook, 2002 i Coates, 1989 (prema Sze, 2009). Odgajatelji koji su tijekom preddiplomske edukacije adekvatno uvježbani u korištenju strategija i intervencija za rad s djecom s teškoćama kao i oni koji su bili u prilici promatrati djecu s različitim vrstama teškoća imaju pozitivnije stavove prema inkluziji.

Također u samoprocijeni kompetencije za rad s djecom s teškoćama (F(1,411)=24,99; p<0,01) postoji statistički značajna razlika među odgajateljima koji su imali kolegij o odgoju djece s posebnim potrebama u odnosu na one koji nisu.

Odgajatelji koji su imali kolegij Odgoj djece s posebnim potrebama (M=3,22, SD=0,79) procijenjuju se kompetentnijima za rad s djecom s teškoćama statistički značajno više, u odnosu na odgajatelje koji nisu imali navedeni kolegij (M=2,82, SD=0,82).

Provedena je diskriminativna analiza kako bi se utvrdilo postoji li diskriminativna funkcija koja razlikuje odgajatelje. Izlučena je jedna statistički značajna diskriminativna funkcija više opisana Faktorom samoprocijenjene kompetencije za rad s djecom s teškoćama a manje Faktorom stava prema predškolskom uključivanju. Ona pokazuju da su razlike između odgajatelja koji su imali kolegij Odgoj djece s posebnim potrebama i oni koji to nisu u podržavanju predškolske uključenosti djece s teškoćama statistički značajne (tablica 39).
Tablica 39. Rezultati diskriminativne analize

	FUNKCIJA
	λ
	% var
	r
	Λ
	hi-kvadrat
	df
	p
	C1
	C2

	1
	0,06
	100
	0,23
	0,95
	23,96
	2
	0,00
	-0,22
	0,25

Legenda:

λ - karakteristični korijeni; % var - postotak objašnjene varijance; r - koeficijent kanoničke korelacije; Λ - Wilksova lambda; hi – kvadrat; df - stupnjevi slobode; p - statistička značajnost diskriminativne funkcije

Kako je vidljivo iz tablice 40 odgajatelji koji su imali kolegij Odgoj djece s posebnim potrebama imaju pozitivne rezultate na diskriminativnoj funkciji (centroid=0,25). Odgajatelji koji nisu imali kolegij imaju centroid udaljen od ishodišta za 0,22 u negativnom smjeru diskriminativne funkcije, što znači da se odgajatelji koji nisu imali kolegij Odgoj djece s posebnim potrebama procjenjuju manje kompetentnijima za rad s djecom s teškoćama i imaju negativniji stav prema predškolskom uključivanju, u odnosu na odgajatelje koji su imali navedeni kolegij.
Tablica 40. Struktura diskriminativne funkcije

	faktor
	DF 1

	Samoprocijenjena kompetencija
	0,98

	Stav prema predškolskom uključivanju
	0,66

Odgajatelji koji su imali kolegij statistički značajno više u odnosu na one koji nisu, smatraju da je predškolsko uključivanje djece s teškoćama u redovne skupine korisno za ovu djecu i vide niz prednosti koje im pruža u odnosu na segregirane oblike predškolskog uključivanja. Nadalje oni se procjenjuju kompetentnijima za rad s djecom s teškoćama u odnosu na one koji nisu imali navedeni kolegij.

Odom i Diamond (1998) navode kako je prepreka vezana uz kadrovska pitanja vezana s preddiplomskim obrazovanjem i stručnim usavršavanjem, jer kadrovi nisu osposobljeni za rad u inkluzivnim predškolskim programima.

Mnogi autori ističu kako je važno omogućiti odgajateljima i učiteljima stjecanje specifičnih kompetencija za rad s djecom s teškoćama u inkluzivnim sredinama tijekom dodiplomske edukacije (Harvey i sur., 2010, Conderman, Johnston-Rodriguez, 2009, Sekušak-Galešev, 2009; Sze, 2009).

Sekušak-Galešev (2009) zaključuje da proces uključivanja može unaprijediti kvalitetnijom dodiplomskom i diplomskom edukacijom učitelja (i u suradnji s Edukacijsko-rehabilitacijskim fakultetom), permanentnim obrazovanjem te osiguravanjem primjerene edukacijsko-rehabilitacijske potpore u školama (odgovarajući edukacijsko-rehabilitacijski stručnjaci, mobilni stručni timovi, pomagači u razredima...).

5.2. Podrška odgajateljima u predškolskoj inkluziji

5.2.1. Potrebna podrška odgajateljima za uspješnu inkluziju
Skala potrebne podrške za uspješnu inkluziju ispituje odgajateljevu percepciju potrebne podrške za uspješnu inkluziju (Kucuker i sur., 2006). Osnovni statistički pokazatelji rezultata što su ih na svim varijablama Skale potrebne podrške za uspješnu inkluziju postigli odgajatelji na sumarnoj varijabli prikazani su u tablici 41.

Tablica 41. Osnovni statistički pokazatelji na Skali potrebne podrške za uspješnu inkluziju
	Skala
	N
	Min.
	Max.
	M
	SD

	potrebni_sum
	383
	1,00
	4,00
	3,73
	0,33

Pokazatelji kurtoze i simetričnosti distribucije ukazuju na znatno asimetrično grupiranje rezultata na višim vrijednostima koji ukazuju da odgajatelji trebaju značajnu podršku za realizaciju uspješne inkluzije.

Normalnost distribucije rezultata ispitanika testirana je Kolmogornov-Smirnovim testom na svim varijablama, koji pokazuje da rezultati nisu normalno distribuirani, što je očekivano s obzirom na veličinu uzora.

U tablici 42 prikazani su osnovni statistički pokazatelji na svim varijablama Skale potrebne podrške za uspješnu inkluziju.
Tablica 42. Osnovni statistički pokazatelji na varijablama Skale potrebne podrške za uspješnu inkluziju
	Varijable
	N
	Min
	Max
	M
	SD

	V30_promatrati
	467
	1,00
	4,00
	3,73
	0,60

	V31_znanje_ostec
	470
	1,00
	4,00
	3,82
	0,48

	V32_prilag_prostor
	463
	1,00
	4,00
	3,73
	0,60

	V33_odgov_igracke
	467
	1,00
	4,00
	3,69
	0,68

	V34_znanj_procjenu
	468
	1,00
	4,00
	3,76
	0,58

	V35_prihvac_vrsnjaci
	467
	1,00
	4,00
	3,76
	0,51

	V36_teh_oprema
	468
	1,00
	4,00
	3,35
	0,82

	V37_znanje_def_cilj
	467
	1,00
	4,00
	3,69
	0,63

	V38_sudjel_obitelj
	469
	1,00
	4,00
	3,85
	0,44

	V39_volonteri
	460
	1,00
	4,00
	3,47
	0,76

	V40_znanje_obitelji
	461
	1,00
	4,00
	3,73
	0,54

	V41_uvazav_rad_mj
	462
	1,00
	4,00
	3,60
	0,61

	V42_skup_konfer
	469
	1,00
	4,00
	3,65
	0,67

	V43_poz_stav_djel
	469
	1,00
	4,00
	3,68
	0,53

	V44_znanje_zakon
	469
	1,00
	4,00
	3,42
	0,76

	V45_supervizija
	469
	1,00
	4,00
	3,76
	0,54

	V46_poz_stav_obitelj
	467
	1,00
	4,00
	3,69
	0,52

	V47_znanje_metode
	466
	1,00
	4,00
	3,84
	0,46

	V48_strucnj_izvan
	467
	1,00
	4,00
	3,74
	0,57

	V49_znanje_PPrada
	463
	1,00
	4,00
	3,65
	0,61

	V50_struc_usavr
	466
	1,00
	4,00
	3,78
	0,49

	V51_poduka_djel
	472
	1,00
	4,00
	3,66
	0,58

	V52_znanj_pril_pros
	468
	1,00
	4,00
	3,70
	0,57

	V53_red_sastan
	466
	1,00
	4,00
	3,68
	0,60

	V54_znanj_vodenje
	466
	1,00
	4,00
	3,72
	0,55

	V55_manje_djece
	466
	1,00
	4,00
	3,86
	0,49

	V56_pis_infor
	468
	1,00
	4,00
	3,67
	0,61

	V57_znanj_kako
	469
	1,00
	4,00
	3,75
	0,52

	V58_dod_osob
	455
	1,00
	4,00
	3,68
	0,64

	V59_poz_interakc
	459
	1,00
	4,00
	3,80
	0,47

	V60_podrs_rukov
	462
	1,00
	4,00
	3,84
	0,42

	V61_znanj_pos_opre
	460
	1,00
	4,00
	3,80
	0,55

	V62_uvazav_izvan
	462
	1,00
	4,00
	3,52
	0,70

	V63_dod_vrijeme
	462
	1,00
	4,00
	3,68
	0,57

Sve čestice imaju vrijednost veću od 3, što znači da odgajatelji procjenjuju da su im svi ponuđeni oblici podrške donekle potrebni ili potrebni u velikoj mjeri za uspješnu inkluziju. U radu autora Kucuker i suradnika (2006) analizirano je pet najpotrebnijih te pet najmanje potrebnih oblika podrške u predškolskoj inkluziji, što će se učiniti i u ovom radu. Pet oblika podrške koje odgajatelji procjenjuju najpotrebnijima za uspješnu inkluziju prikazani su u tablici 43.

Tablica 43. Najpotrebniji oblici podrške za uspješnu inkluziju

	NAJPOTREBNIJI OBLICI PODRŠKE
	M

	Imati manji broj djece u skupini u koju je uključeno dijete s teškoćama
	3,86

	Sudjelovanje obitelji i podrška djeci s teškoćama

	3,85

	Da odgajatelj ima podršku rukovodstva vrtića oko djeci s teškoćama
	3,83

	Imati znanje i vještine o odgovarajućim metodama rada s djecom s teškoćama i kako ih primijeniti u praksi za djecu s teškoćama
	3,83

	Imati znanje o oštećenju/teškoći djeteta
	3,82

Odgajateljima su najpotrebniji oblici podrške za uspješnu inkluziju manji broj djece u skupini (3,86), sudjelovanje obitelji i podrška djeci s teškoćama (3,85), podrška rukovodstva vrtića odgajateljima oko djece s teškoćama (3,83), znanje i vještine o odgovarajućim metodama rada s djecom s teškoćama i kako ih primijeniti u praksi za djecu s teškoćama (3,83) i znanje o oštećenju/teškoći u razvoju (3,82). Manji broj djece u skupini i podrška rukovodstva vrtića odgajateljima oko djece s teškoćama, u potpunosti, a sudjelovanje obitelji i podrška djeci s teškoćama, djelomično, odnose se na organizacijske aspekte rada. U stranoj literaturi koristi se termin logističke podrške u radu, kojim se mogu opisati navedeni oblici podrške, koje su odgajatelji prepoznali najpotrebnijima.

Nadalje, odgajateljima su potrebna u velikoj mjeri znanja i vještine o odgovarajućim metodama rada s djecom s teškoćama te njihova primjenu u radu s djecom s teškoćama i poznavanje oštećenja/teškoće djeteta. Ova dva oblika podrške za uspješnu inkluziju odnose se na specifične kompetencije odgajatelja za rad s djecom s teškoćama i svakako koreliraju s kvalitetom dodiplomskog studija i kvalitetom permanentnog stručnog usavršavanja koja je odgajateljima osigurana.

Također, u velikoj mjeri potrebna su im znanja i vještine o korištenju posebne opreme za djecu s teškoćama, npr. kako staviti slušni aparat (3,80) i znanja i vještine u poticanju pozitivnih interakcija među svom djecom (3,80), kao i oblici podrške koji se odnose na stručno usavršavanje. To su stručno usavršavanje na potrebnim područjima uključivanja (3,78) i kontakt sa stručnjacima i, ako je potrebno, supervizija rada s djecom s teškoćama u vrtiću koji provode posebno educirani ili iskusni odgajatelji, psiholozi i slično (3,76).

Odgajateljima su u velikoj mjeri potrebna i znanja i vještine o tome kako prilagoditi i koristiti materijal/igračke za djecu s teškoćama (3,75), znanja i vještine za procjenu razvoja djece s teškoćama (3,75), prilike za promatranje odgajatelja sa znanjem, vještinama i iskustvom u radu s djecom s teškoćama (3,73), znanja i vještine o komunikaciji i suradnji s obitelji (3,73) i suradnja sa stručnjacima koji rade izvan vrtića, kao što su posebno educirani odgajatelji, liječnici, fizioterapeuti, psiholozi i drugi (3,73). Veći dio navedenih oblika podrške odnosi se na znanja i vještine odgajatelja za rad s djecom s teškoćama, ili drugim riječima, na specifične kompetencije odgajatelja za rad s djecom s teškoćama koje se stječu dodiplomskom edukacijom i permanentnim stručnim usavršavanjem.

Odgajatelji procjenjuju da su im fizički prilagođen prostor za djecu s teškoćama, što znači prostor adekvatne veličine, osigurano mjesto za individualni rad i drugo s time u vezi (3,72), znanje i vještine o prilagodbi prostora vrtića u skladu s potrebama djece s teškoćama (3,70) i znanje i vještine o vođenju grupe (3,71) prijeko potrebni u predškolskoj inkluziji. Ovi oblici podrške odnose se na organizacijski aspekt u radu, odnosno prilagođen prostor i znanje o prilagodbi prostora, te znanje o vođenju grupe.

U velikoj mjeri potrebna su im znanja i vještine za definiranje odgojno-obrazovnih ciljeva za dijete s teškoćama (3,69), pozitivni stavovi obitelji vršnjaka tipičnog razvoja (3,69), odgovarajući materijal i igračke za djecu s teškoćama (3,68), pozitivni stavovi svih djelatnika vrtića prema uključivanju djece s teškoćama (3,68), redovni sastanci s obiteljima i stručnjacima za procjenu i razgovor o razvoju djece s teškoćama (3,68), pisane informacije oko različitih područja uključivanja djeteta s teškoćama (3,67), dodatno osoblje u skupini ili vrtiću za dijete s teškoćama (3,67), dodatno vrijeme za suradnju sa stručnjacima, osobljem i obiteljima (3,67), poduka za sve djelatnike vrtića u promicanju pozitivnih stavova prema djeci s teškoćama (3,66), znanje i vještine o prilagodbi plana i programa rada i njegovoj implementaciji (3,65), te mogućnost sudjelovanja na skupovima i konferencijama o obrazovanju djece s teškoćama (3,65). Navedeni oblici podrške uključuju pozitivne stavove svih sudionika inkluzije, znanja o individualnom kurikulumu, suradnju, dodatnu podršku kroz osoblje i vrijeme.
Tablica 44. Najmanje potrebni oblici podrške za predškolsko uključivanje

	NAJMANJE POTREBNI OBLICI PODRŠKE
	

	Imati tehničku opremu kao podršku edukaciji djece s teškoćama (npr. računalni programi, videomaterijal)
	3,34

	Imati znanja o zakonima i propisima vezanim uz uključivanje
	3,42

	Imati volontere u skupini
	3,46

	Imati uvažavanje drugih izvan radnog mjesta (npr. vlastite obitelji, prijatelja i znanaca)
	3,52

	Imati uvažavanje od drugih (obitelji, kolega) na radnom mjestu za svoj trud u radu s djecom s teškoćama
	3,59

Najmanje potrebnim za uspješnu inkluziju (tablica 44), među 34 navedena oblika podrške, odgajatelji procjenjuju tehničku opremu kao podršku edukaciji djece s teškoćama, kao što su računalni programi, videomaterijal (3,34), znanja o zakonima i propisima vezanim uz uključivanje (3,42), volonteri u skupini (3,46), uvažavanje drugih osoba na radnom mjestu (3,59) i izvan radnog mjesta (3,52). Treba naglasiti da iako su ovi oblici najniže rangirani (3,34 do 3,59) po kriteriju potrebe, odgajatelji ih ipak procjenjuju djelomično potrebnim za uspješnu inkluziju.

Tehnička oprema kao podrška edukaciji djece s teškoćama najniže je rangirani oblik podrške koji odgajatelji smatraju donekle potrebnim u predškolskoj inkluziji. Razlozi takvoj procjeni mogu biti u slabijem korištenju tehničke opreme u svakodnevnom radu odgajatelja, i slabije dostupnoj tehničkoj opremi ili nedostatnoj edukaciji.

Iskustva s volonterima odgajatelji prepoznaju, također, najmanje potrebnim među ponuđenim, moguće radi nepoznavanja ovog vida podrške u radu ili nedostatnog iskustva u radu s volonterima.

Poznavanje zakonske regulative ne utječe direktno na neposredni rad s djetetom s teškoćama pa je moguće da je to razlog radi kojeg su odgajatelji najniže rangirali i ovaj oblik. Kao i sljedeća dva: uvažavanje drugih osoba na radnom mjestu i izvan radnog mjesta zbog rada s djecom s teškoćama (srednja vrijednost veća od 3,5). Svakako treba naglasiti da iako jesu najniže rangirani odgajateljima su ovi oblici podrške za uspješnu inkluziju potrebni u velikoj mjeri.
Za provjeru faktorske strukture hrvatske verzije Skale potrebne podrške za uspješnu inkluziju, provedena je konfirmatorna faktorska analiza. Originalna jednofaktorska struktura testirana je oblimin rotacijom uz ekstrakciju faktora metodom najveće sličnosti („maximum likehood“). Za određivanje značajnih faktora korišten je Cattelov grafički prikaz opadanja vrijednosti karakterističnog korijena (scree plot). Karakteristični korijeni, kumulativna varijanca i postotak kumulativne varijance u odnosu na cjelokupan prostor manifestnih varijabli prikazane su u tablici 45. Dobiven je jedan faktor čija je svojstvena vrijednost veća od 1, i objašnjava 41% varijance rezultata.
Tablica 45. Faktorska struktura Skale potrebne podrške za uspješnu inkluziju (faktorska zasićenja u matrici obrasca)

	Faktor
	karakter. korijen
	% zajedničke varijance
	kumulativni %

	1
	13,989
	41,144
	41,114

Zasićenja pojedinih čestica na faktoru su od 0,40 do 0,80 i prikazana su u tablici 46.

 Tablica 46. Faktorska zasićenja
	Varijable
	Faktor

	V49_znanje_PPrada
	0,799

	V45_supervizija
	0,777

	V53_red_sastan
	0,774

	V48_strucnj_izvan
	0,745

	V47_znanje_metode
	0,723

	V56_pis_infor
	0,716

	V55_manje_djece
	0,702

	V57_znanj_kako
	0,700

	V50_struc_usavr
	0,699

	V54_znanj_vodenje
	0,694

	V52_znanj_pril_pros
	0,693

	V51_poduka_djel
	,676

	V37_znanje_def_cilj
	0,673

	V40_znanje_obitelji
	0,668

	V46_poz_stav_obitelj
	0,657

	V42_skup_konfer
	0,655

	V44_znanje_zakon
	0,629

	V33_odgov_igracke
	0,617

	V43_poz_stav_djel
	0,613

	V41_uvazav_rad_mj
	0,607

	V59_poz_interakc
	0,600

	V61_znanj_pos_opre
	0,596

	V34_znanj_procjenu
	0,591

	V36_teh_oprema
	0,576

	V63_dod_vrijeme
	0,548

	V60_podrs_rukov
	0,538

	V38_sudjel_obitelj
	0,534

	V39_volonteri
	0,527

	V35_prihvac_vrsnjaci
	0,494

	V62_uvazav_izvan
	0,479

	V32_prilag_prostor
	0,465

	V31_znanje_ostec
	0,448

	V58_dod_osob
	0,439

	V30_promatrati
	0,396

Na ovom faktoru najviše saturacije (iznad 0,7) imaju varijable: znanje i vještine o prilagodbi plana i programa rada i njegovoj implementaciji, kontakt sa stručnjacima i supervizija rada s djecom s teškoćama u vrtiću po potrebi (posebno educirani/iskusni odgajatelji, psiholozi i slično), redoviti sastanci s obiteljima i stručnjacima za procjenu i razgovor o razvoju djece s teškoćama, suradnja sa stručnjacima koji rade izvan vrtića (npr. posebno educirani odgajatelji, liječnici, fizioterapeuti, psiholozi i slično), znanje i vještine o odgovarajućim metodama rada s djecom s teškoćama i njihova primjena u radu s djecom s teškoćama, pisane informacije oko različitih područja uključivanja djeteta s teškoćom, manji broj djece u skupini u koju je uključeno dijete s teškoćom i znanja i vještine o tome kako prilagoditi i koristiti materijale i igračke za djecu s teškoćama. Ovaj se faktor imenuje faktorom Potrebna podrška za uspješnu inkluziju.

Manifestni prostor potrebne podrške za uspješnu inkluziju opisan je različitim oblicima podrške. Oni su opisani stručnim znanjima i kompetencijama odgajatelja za rad u inkluzivnim skipinama, stavovima sudionika (subjektivne pretpostavke integracije), pitanjima koja se odnose na fizičku organizaciju prostora, prilagođenost prostora, stručne kadrove (objektivne pretpostavke) i pitanjima oko programa (kurikuluma), procjene i dijagnostike djece s teškoćama (organizacijske pretpostavke).

Mnogi autori ukazuju na potrebu osiguravanja podrške odgajateljima u inkluzivnom radu. Tako Scruggs i Mastropieri (1996) i Smith i Rose (1993, prema Bailey i sur., 1998) smatraju da podrška kadrovima u inkluzivnim sredinama treba uključivati mogućnosti za njihovu preddiplomsku edukaciju i stručno usavršavanje, konzultacije sa stručnjacima, dodatne sadržaje u kurikulumu i individualne izvore koji ohrabruju suradnju i promjene programa.

Govoreći o procesu integracije Stančić (1985) je još '80-tih godina isticao kako smještaj djeteta u redovni odgojno-obrazovni sustav zahtijeva organizaciju tog sustava u smislu zadovoljenja nekih pretpostavki ili u kontekstu ovog rada oblika podrške za uspješno uključivanje. Osiguravanjem subjektivnih, objektivnih i organizacijskih pretpostavki, odnosno osiguravanjem različitih oblika podrške u predškolskoj inkluziji, stvaraju se uvjeti za kvalitetan rad odgajatelja.

5.2.2. Dostupna podrška odgajateljima u predškolskoj inkluziji

Skala dostupne podrške u predškolskoj inkluziji sadrži iste 34 varijable koje čine Skalu potrebne podrške za uspješnu inkluziju. Varijable Skale dostupne podrške u predškolskoj inkluziji ispituju odgajateljevu percepciju dostupnih oblika podrške u predškolskoj inkluziji (Kucuker i sur., 2006). Na sumarnoj varijabli Skale dostupne podrške u predškolskoj inkluziji izračunati su osnovni statistički pokazatelji rezultata i prikazani u tablici 47.

Tablica 47. Osnovni statistički pokazatelji na Skali dostupne podrške u predškolskoj inkluziji

	Skala
	N
	Min.
	Max.
	M
	SD

	dostupni_sum
	302
	1,06
	3,88
	2,45
	0,53

Rezultati su simetrično distribuirani i grupirani na srednjim vrijednostima. Odgajatelji procjenjuju da su im malo ili djelomično dostupni oblici podrške u predškolskoj inkluziji. Kolmogornov-Smirnov testom utvrđeno je da na svim varijablama Skale dostupne podrške u predškolskoj inkluziji distribucija rezultata značajno odstupa od prosjeka.

Osnovni statistički pokazatelji rezultata na svim varijablama Skale dostupne podrške u predškolskoj inkluziji prikazani su u tablici 48.
Čestice imaju vrijednost od 1,90 do 3,12. Odgajatelji procjenjuju podršku u predškolskoj inkluziji vrlo malo do donekle dostupnim. Interesantno je uočiti da niti jedan oblik podrške nisu procijenili dostupnim u velikoj mjeri.

Tablica 48. Osnovni statistički pokazatelji na varijablama Skale dostupne podrške u predškolskoj inkluziji

	Varijable
	N
	Min.
	Max.
	M
	SD

	V64_promatrati
	452
	1,00
	4,00
	1,97
	0,83

	V65_znanje_ostec
	438
	1,00
	4,00
	2,63
	0,78

	V66_prilag_prostor
	438
	1,00
	4,00
	2,10
	0,86

	V67_odgov_igracke
	443
	1,00
	4,00
	2,14
	0,82

	V68_znanj_procjenu
	438
	1,00
	4,00
	2,53
	0,78

	V69_prihvac_vrsnjaci
	425
	1,00
	4,00
	3,12
	0,73

	V70_teh_oprema
	444
	1,00
	4,00
	1,99
	0,91

	V71_znanje_def_cilj
	442
	1,00
	4,00
	2,47
	0,79

	V72_sudjel_obitelj
	437
	1,00
	4,00
	2,86
	0,82

	V73_volonteri
	430
	1,00
	4,00
	2,09
	1,05

	V74_znanje_obitelji
	430
	1,00
	4,00
	2,81
	0,79

	V75_uvazav_rad_mj
	433
	1,00
	4,00
	2,66
	0,85

	V76_skup_konfer
	444
	1,00
	4,00
	2,36
	0,89

	V77_poz_stav_djel
	436
	1,00
	4,00
	2,90
	0,81

	V78_znanje_zakon
	437
	1,00
	4,00
	2,30
	0,85

	V79_supervizija
	438
	1,00
	4,00
	2,25
	0,89

	V80_poz_stav_obitelj
	427
	1,00
	4,00
	2,78
	0,74

	V81_znanje_metode
	440
	1,00
	4,00
	2,59
	0,74

	V82_strucnj_izvan
	437
	1,00
	4,00
	2,11
	0,89

	V83_znanje_PPrada
	432
	1,00
	4,00
	2,36
	0,82

	V84_struc_usavr
	434
	1,00
	4,00
	2,36
	0,84

	V85_poduka_djel
	436
	1,00
	4,00
	2,46
	0,88

	V86_znanj_pril_pros
	439
	1,00
	4,00
	2,32
	0,84

	V87_red_sastan
	434
	1,00
	4,00
	2,26
	0,87

	V88_znanj_vodenje
	430
	1,00
	4,00
	2,74
	0,85

	V89_manje_djece
	430
	1,00
	4,00
	2,28
	1,06

	V90_pis_infor
	440
	1,00
	4,00
	2,34
	0,88

	V91_znanj_kako
	441
	1,00
	4,00
	2,52
	0,88

	V92_dod_osob
	421
	1,00
	4,00
	1,91
	0,93

	V93_poz_interakc
	428
	1,00
	4,00
	2,80
	0,82

	V94_podrs_rukov
	428
	1,00
	4,00
	2,75
	0,92

	V95_znanj_pos_opre
	423
	1,00
	4,00
	2,14
	0,97

	V96_uvazav_izvan
	430
	1,00
	4,00
	2,90
	0,87

	V97_dod_vrijeme
	429
	1,00
	4,00
	2,53
	0,87

U tablicama 49 i 50 detaljnije će se analizirati najdostupniji i najmanje dostupni oblici podrške.

Tablica 49. Najdostupni oblici podrške u predškolskoj inkluziji

	NAJDOSTUPNIJI OBLICI PODRŠKE
	M

	Da je dijete prihvaćeno od strane vršnjaka
	3,12

	Imati uvažavanje drugih izvan radnog mjesta (npr. vlastite obitelji, prijatelja i znanaca)
	2,90

	Imati pozitivne stavove svih djelatnika vrtića prema uključivanju djece s teškoćama
	2,90

	Imati znanje i vještine u poticanju pozitivnih interakcija među svom djecom
	2,89

	Sudjelovanje obitelji i podrška djeci s teškoćama
	2,86

Najdostupniji oblici podrške u predškolskoj inkluziji (od 2,86 do 3,12) odgajateljima su: prihvaćenost djeteta od strane vršnjaka (M=3,12), uvažavanje odgajatelja od drugih osoba izvan radnog mjesta (M=2,90), pozitivne stavove svih djelatnika vrtića prema uključivanju djece s teškoćama (M=2,90), znanje i vještine odgajatelja za poticanje pozitivnih interakcija među svom djecom (M=2,89) i suradnju s obitelji djeteta s teškoćom (M=2,86).

Odgajateljima je najdostupniji oblik podrške u predškolskoj inkluziji prihvaćenost djeteta s teškoćom od strane vršnjaka. Jedino je na ovom obliku podrške srednja vrijednost veća od 3.

Analizirajući ove rezultate može se ustvrditi da odgajatelji najdostupnijim oblicima podrške označuju one koji su povezani sa stavovima i tzv. pozitivnom klimom u radu kao što su prihvaćanje, pozitivni stavovi, sposobnost poticanja pozitivnih interakcija i suradnja s obitelji.

Donekle dostupni oblici podrške odgajateljima su: znanje i vještine o komunikaciji i suradnji s obitelji (2,81), pozitivni stavovi obitelji vršnjaka tipičnog razvoja (2,78), podrška rukovodstva vrtića odgajatelju oko djece s teškoćama (2,75), znanje i vještine o vođenju grupe (2,28) i uvažavanje od obitelji i kolega na radnom mjestu za trud u radu s djecom s teškoćama (2,65). Ove oblike podrške odgajatelji su definirali dostupnijim u rangu prvih 10. Oni se uglavnom odnose na pozitivne stavove sudionika u inkluziji (roditelja tipične djece, kolega, rukovodstva vrtića) i suradnju s obitelji, kao i uvažavanje od obitelji i kolega.

Odgajateljima su tek djelomično dostupni oblici podrške koji se odnose na stručna znanja i vještine koje su im potrebne u radu s djecom s teškoćama u inkluzivnim skupinama, a opisane su varijablama: znati teškoću/oštećenje djeteta (2,62), znanje i vještine o metodama rada s djecom s teškoćama i znati ih primijeniti u praksi u radu s djecom s teškoćama (2,59), znanje i vještine za procjenu razvoja djece s teškoćama (2,53), imati znanja i vještine o tome kako prilagoditi i koristiti materijal/igračke za djecu s teškoćama (2,52), imati znanje i vještine za definiranje odgojno-obrazovnih ciljeva za dijete s teškoćom (2,47) i imati znanje i vještine o prilagodbi plana i programa rada i njegovoj implementaciji (2,36).

Nadalje, dostupni oblici podrške odgajateljima u predškolskoj inkluziji vezani su uz stručno usavršavanje, suradnju i specifična znanja.

Stručno usavršavanje odnosi se na poduku za sve djelatnike vrtića u promicanju pozitivnih stavova prema djeci s teškoćama (2,46), stručno usavršavanje na potrebnim područjima uključivanja (2,36) i prilike sudjelovanja na skupovima, konferencijama i drugim skupovima o obrazovanju djece s teškoćama (2,35).

Suradnja je opisana kao dodatno vrijeme za suradnju sa stručnjacima/osobljem/obiteljima (2,53), kontaktom sa stručnjacima i supervizijom u radu s djecom s teškoćama u vrtiću po potrebi, npr. posebno educirani/iskusni odgajatelji, psiholozi (2,25) i redoviti sastanci s obiteljima i stručnjacima za procjenu i razgovor o razvoju djece s teškoćama (2,26). Kako je vidljivo iz srednjih vrijednosti rezultata, odgajateljima je dodatno vrijeme za suradnju sa stručnjacima neznatno dostupnije od supervizije svoga rada i redovitih sastanaka za procjenu i razgovor o razvoju djece.

Specifična znanja odnose se na pisane informacije oko različitih područja uključivanja djeteta s teškoćom (2,34), znanja i vještina o prilagodbi prostora vrtića u skladu s potrebama djece s teškoćama (2,31) i znanja o zakonima i propisima vezanim uz uključivanje (2,30). Oni su odgajateljima su podjednako slabo dostupni.

Znanja i vještine o korištenju posebne opreme za djecu s teškoćama, kao što su na primjer kako staviti slušni aparat i slično (2,14), te odgovarajući materijal i igračke za djecu s teškoćama koje su adekvatne za njihove razvojne potrebe (2,14) odgajateljima su slabo dostupni u predškolskoj inkluziji. Dakle, odgajatelji ne raspolažu sa adekvatnim znanjem i vještinama o korištenju opreme za djecu s teškoćama i slabo im je dostupan didaktički materijal za rad s djecom s teškoćama.

Najmanje dostupni oblici podrške u predškolskoj inkluziji odgajateljima su: fizički prilagođeni prostor za djecu s teškoćama u smislu veličine prostora i adekvatnog mjesta za individualni rad (2,10), volonteri u skupini (2,08), tehnička oprema kao podrška edukaciji djece s teškoćama kao što su računalni programi i videomaterijali (1,99), prilike za promatranje odgajatelja s znanjem, vještinama i iskustvom u radu s djecom s teškoćama (1,96) i dodatno osoblje u skupini ili vrtiću za dijete s teškoćom (1,90).

Može se uočiti da organizacijska pitanja dominiraju među najmanje dostupnim oblicima podrške, od prilagodbe prostora, dodatne podrške kroz osoblje ili volontere, tehničke podrške i prilike za opserviranjem iskusnijih odgajatelja.

Interesantno je kako su volonteri u skupini i tehnička oprema kao podrška edukaciji djece s teškoćama najnedostupniji i najmanje potrebni oblici podrške u predškolskoj inkluziji. Budući da su oni najmanje dostupni odgajateljima, moguće da odgajatelji niti ne poznaju vrijednost ove podrške i radi toga je procjenjuju i manje potrebnom u odnosu na ostale.
Tablica 50. Najmanje dostupni oblici podrške u predškolskoj inkluziji
	NAJMANJE DOSTUPNI OBLICI PODRŠKE
	M

	Imati dodatno osoblje u skupini ili vrtiću za dijete s teškoćom
	1,90

	Biti u prilici promatrati odgajatelje sa znanjem, vještinama i iskustvom u radu s djecom s teškoćama
	1,96

	Imati tehničku opremu kao podršku edukaciji djece s teškoćama (npr. računalni programi, videomaterijal)
	1,99

	Imati volontere u skupini
	2,08

	Fizički prilagođeni prostor za djecu s teškoćama (npr. veličina prostora, odgovarajuće mjesto za individualni rad)
	2,10

Za utvrđivanje latentne strukture Skale dostupne podrške u predškolskoj inkluziji učinjena je konfirmatorna faktorska analiza, oblimin rotacija uz ekstrakciju faktora metodom najveće sličnosti („maximum likehood“). Za određivanje značajnih faktora korišten je Cattelov grafički prikaz opadanja vrijednosti karakterisičnog korijena (scree plot). Karakteristični korijeni, kumulativna varijanca i postotak kumulativne varijance u odnosu na cjelokupan prostor manifestnih varijabli prikazane su u tablici 51.

Tablica 51. Faktorska struktura Skale dostupne podrške u predškolskoj inkluziji (faktorska zasićenja u matrici obrasca)

	Faktor
	karakter.korijen
	% zajedničke varijance
	kumulativni %

	1
	13,773
	40,508
	40,508

Dobiven je jedan faktor koji objašnjava 40% zajedničke varijance, a karakteristični korijen iznosi 14. U tablici 52 prikazana su faktorska zasićenja varijabli (od 0,36 do 0,79).

Tablica 52. Faktorska zasićenja
	Varijable
	Faktor

	V91_znanj_kako
	0,785

	V83_znanje_PPrada
	0,768

	V90_pis_infor
	0,759

	V87_red_sastan
	0,753

	V86_znanj_pril_pros
	0,745

	V79_supervizija
	0,717

	V84_struc_usavr
	0,707

	V97_dod_vrijeme
	0,696

	V95_znanj_pos_opre
	0,677

	V88_znanj_vodenje
	0,660

	V82_strucnj_izvan
	0,659

	V78_znanje_zakon
	0,658

	V81_znanje_metode
	0,656

	V85_poduka_djel
	0,641

	V93_poz_interakc
	0,614

	V76_skup_konfer
	0,609

	V89_manje_djece
	0,606

	V71_znanje_def_cilj
	0,603

	V68_znanj_procjenu
	0,595

	V94_podrs_rukov
	0,593

	V67_odgov_igracke
	0,593

	V74_znanje_obitelji
	0,579

	V70_teh_oprema
	0,576

	V72_sudjel_obitelj
	0,563

	V80_poz_stav_obitelj
	0,561

	V92_dod_osob
	0,559

	V96_uvazav_izvan
	0,552

	V75_uvazav_rad_mj
	0,547

	V69_prihvac_vrsnjaci
	0,540

	V77_poz_stav_djel
	0,518

	V64_promatrati
	0,504

	V66_prilag_prostor
	0,493

	V65_znanje_ostec
	0,467

	V73_volonteri
	0,355

 Najveće zasićenje na faktoru imaju varijable: znanja i vještine o tome kako prilagoditi i koristiti materijal/igračke za djecu s teškoćama, znanje i vještine o prilagodbi plana i programa rada i njegovoj implementaciji, pisane informacije oko različitih područja uključivanja djeteta s teškoćama, redovni sastanci sa obiteljima i stručnjacima za procjenu i razgovor o razvoju djece s teškoćama, znanja i vještine o prilagodbi prostora vrtića u skladu s potrebama djece s teškoćama, kontakt sa stručnjacima i superviziju rada s djecom s teškoćama u vrtiću prema potrebi (posebno educirani/iskusni odgajatelji, psiholozi i slično) i stručno usavršavanje na potrebnim područjima uključivanja.

Budući da varijable ovog faktora opisuju različite dostupne oblike podrške, faktor se imenuje faktorom Dostupne podrške u predškolskoj inkluziji.

Gemell-Crosby i Hanzlik (1994; prema Seery, 2000) utvrdili su da je zadovoljstvo s inkluzijom povezano sa stupnjem podrške.

U opsežnom istraživanju Killoran i sur. (2007) anketirani ravnatelji vrtića oko prilagodbi koje su potrebne za uključivanje djece s teškoćama, izjavili su da gotovo sva djeca s teškoćama (95%) mogu sudjelovati u redovnim programima ako se učine prilagodbe.

Fizička prilagodba prostora djeci s teškoćama, osobito i u prvom redu djeci koja koriste invalidska kolica, smatra se indikatorom podrške uključivanju. Mnoge predškolske ustanove kod nas fizički su nedostupne ovoj kategoriji djece jer mnogi vrtići djeluju u prostorima koji nisu namjenski građeni za djelatnost ranog i predškolskog odgoja i obrazovanja (vile, građevine posebne kulturne vrijednosti i sl.). U takvim objektima često nije dozvoljeno raditi građevinske intervencije kao što su ugradnja lifta i adaptacija prilaza zgradi ukoliko je jedini način pristupa dugačko stepenište. Kanadsko ispitivanje fizičke pristupačnosti pokazalo je da 51% (od ukupno 354) vrtića nisu prilagođena invalidskim kolicima. Ravnatelji koji su intervjuirani izjavljivali su da su ustanove samo djelomično prilagođene. Međutim, istraživači smatraju da se ne može biti djelomično uključen, i da su svi vrtići u kojima dijete nije u mogućnosti pristupiti svim prostorima ustanove zapravo nedostupni. Mnogi vrtići smješteni su najčešće u podrumskim prostorima crkava ili škola.

5.2.3. Usporedba potrebne s dostupnom podrškom odgajateljima u predškolskoj inkluziji

Odgajatelji su ključno osoblje za implementaciju inkluzivne prakse (Prochnow i sur., 2000; prema Kucuker i sur, 2006). Stoga je važna njihova percepcija potrebne i dostupne podrške u predškolskoj inkluziji, odnosno stupanj podrške koji imaju u implementaciji inkluzije (Kucuker i sur., 2006). Wolery i Synder (1996) navode da je za uspješnu inkluziju važno da razlika između podrške koju odgajatelji i učitelji imaju, i njihove potrebe za tom podrškom bude mala. Eiserman i sur. (1995; prema Kucuker i sur., 2006) ustvrdili su da odgajatelji mogu izbjegavati preuzimanje odgovornosti ako je velika razlika između njihove percipirane osobne efikasnosti i one neophodne brige za dijete.

Tako su Kucuker i suradnici (2006) ispitali faktore podrške istražujući odgajateljevu percepcija onoga što je potrebno za uspješnu inkluziju i dostupnost istih faktori podrške na uzorku od 183 odgajatelja zaposlenih u turskim predškolskim ustanovama. Aritmetička sredina na Skali potrebne podrške za uspješnu inkluziju bila je 121,27 (SD=13,27), a na Skali dostupne podrške u predškolskoj inkluziji 71,10 (SD=17,08). Prosječan rezultat na Skali dostupne podrške je 3.55, a na Skali potrebne podrške 2,08.

U ovom istraživanju aritmetička sredina odgajatelja (N=476) na potrebnim oblicima podrške je 127 (SD=11,4) a na dostupnim 83 (SD=18,3) što znači da je prosječan rezultat na Skali potrebne podrške za uspješnu inkluziju 3,73, a na Skali dostupne podrške u predškolskoj inkluziji 2,45 (tablica 53).

Na temelju analize osnovnih statističkih pokazatelja može se utvrditi da je odgajateljima u Turskoj i Hrvatskoj potrebna značajna podrška za uspješnu inkluziju. Hrvatski odgajatelji percipiraju neznatno višu razinu potrebne podrške za uspješnu inkluziju (3,73) nego turski (3,55). Oni, također, percipiraju više dostupne podrške (2,45) od turskih odgajatelja (2,08).

Tablica 53. Osnovni statistički pokazatelji na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji
	Skale
	N
	Min
	Max
	M
	M/34
	SD

	sum_potrebni
	383
	34,00
	136,00
	127,11
	3,74
	11,49

	sum_dostupni
	302
	36,00
	132,00
	83,35
	2,45
	18,35

Kucuker i suradnici (2006) ukazuju na činjenicu da razlika u percepciji dostupne i potrebne podrške ukazuje na prepreke za uspješnu inkluziju. Učinjen je t-test za parove varijabli na sumarnoj varijabli Skale potrebne podrške za uspješnu inkluziju i Skale dostupne podrške u predškolskoj inkluziji.
Tablica 54. Razlike aritmetičkih sredina Skale potrebne podrške za uspješnu inkluziju i Skale dostupne podrške u predškolskoj inkluziji
	Oblici podrške
	M
	t
	df
	p

	Potrebni
	Dostupni
	
	
	
	

	121,18 (SD=10.44)
	83,38 (SD=18.38)
	43,80
	34,80
	293
	0,00

Iz tablice 54 vidljivo je da postoji statistički značajna razlika u percepciji potrebne i dostupne podrške u radu s djecom s teškoćama. Razlika je velika i iznosi 43 boda. Ova razlika govori o postojanju prepreka za uspješnu inkluziju. Stoga će se analizirati koji oblici potrebne podrške su odgajateljima najnedostupniji u predškolskoj inkluziji. U tablici 55 prikazane su aritmetičke sredine najpotrebnijih i najmanje potrebnih oblika podrške te procjena njihove dostupnosti u predškolskoj inkluziji.
Tablica 55. Aritmetička sredina na najpotrebnijima/najmanje potrebnim i najdostupnijima/najmanje dostupnim oblicima podrške u predškolskoj inkluziji
	NAJPOTREBNIJI OBLICI PODRŠKE
	Potrebni
	Dostupni

	Imati manji broj djece u skupini u koju je uključeno dijete s teškoćama
	3,86
	2,28

	Sudjelovanje obitelji i podrška djeci s teškoćama

	3,85
	2,86

	Da odgajatelj ima podršku rukovodstva vrtića oko djece s teškoćama
	3,83
	2,75

	Imati znanje i vještine o odgovarajućim metodama rada s djecom s teškoćama i kako ih primijeniti u praksi za djecu s teškoćama
	3,83
	2,59

	Imati znanje o oštećenju/teškoći djeteta
	3,82
	2,63

	NAJMANJE POTREBNI OBLICI PODRŠKE
	Potrebni
	Dostupni

	Imati tehničku opremu kao podršku edukaciji djece s teškoćama (npr. računalni programi, videomaterijali)
	3,34
	1,99

	Imati znanja o zakonima i propisima vezanim uz uključivanje
	3,42
	2,30

	Imati volontere u skupini
	3,46
	2,09

	Imati uvažavanje drugih izvan radnog mjesta (npr. vlastite obitelji, prijatelja i znanaca)
	3,52
	2,90

	Imati uvažavanje od drugih (obitelji, kolega) na radnom mjestu za svoj trud u radu s djecom s teškoćama
	3,59
	2,66

Slabo dostupan oblik podrške u predškolskoj inkluziji, koji je istovremeno procijenjen potrebnim, ukazuje na prepreku za uspješnu inkluziju kao npr. čestica 14 pozitivan stav djelatnika vrtića prema inkluziji u istraživanju Kucukera i sur. (2006). Dakle, u navedenom primjeru prepreka za uspješnu inkluziju su stavovi djelatnika prema inkluziji.

U ovom istraživanju odgajateljima je najpotrebnija podrška u obliku manjeg broja djece u skupini, koja im je istovremeno slabo dostupna. U hrvatskom predškolskom sustavu broj djece u skupini najčešće je na gornjoj granici propisanog. Veliki broj djece u skupinama čini prepreku za uspješnu inkluziju, a može se pretpostaviti da bi se smanjivanjem broja djece u skupini povećala uspješnost inkluzije.

Tablica 56. Aritmetička sredina na varijablama Skale podrške u predškolskoj inkluziji na dimenzijama potrebne i dostupne podrške
	
	Skala

	Varijable
	Potrebni
	Dostupni

	promatrati
	3,73
	1,97

	znanje_ostec
	3,82
	2,63

	prilag_prostor
	3,73
	2,10

	odgov_igracke
	3,69
	2,14

	znanj_procjenu
	3,76
	2,53

	prihvac_vrsnjaci
	3,76
	3,12

	teh_oprema
	3,35
	1,99

	znanje_def_cilj
	3,69
	2,47

	sudjel_obitelj
	3,85
	2,86

	volonteri
	3,47
	2,09

	znanje_obitelji
	3,73
	2,81

	uvazav_rad_mj
	3,60
	2,66

	skup_konfer
	3,65
	2,36

	poz_stav_djel
	3,68
	2,90

	znanje_zakon
	3,42
	2,30

	supervizija
	3,76
	2,25

	poz_stav_obitelj
	3,69
	2,78

	Varijable
	Potrebni
	Dostupni

	znanje_metode
	3,84
	2,59

	strucnj_izvan
	3,74
	2,11

	znanje_PPrada
	3,65
	2,36

	struc_usavr
	3,78
	2,36

	poduka_djel
	3,66
	2,46

	znanj_pril_pros
	3,70
	2,32

	red_sastan
	3,68
	2,26

	znanj_vodenje
	3,72
	2,74

	manje_djece
	3,86
	2,28

	pis_infor
	3,67
	2,34

	znanj_kako
	3,75
	2,52

	dod_osob
	3,68
	1,91

	poz_interakc
	3,80
	2,80

	podrs_rukov
	3,84
	2,75

	znanj_pos_opre
	3,80
	2,14

	uvazav_izvan
	3,52
	2,90

	dod_vrijeme
	3,68
	2,53

U tablici 56 prikazane su prosječne vrijednosti svih potrebnih i dostupnih oblika podrške u predškolskoj inkluziji. Velike razlike u aritmetičkim sredinama parova varijabli govore što odgajatelji percipiraju preprekom za uspješnu inkluziju.
Proveden je t-test za parove varijabli i rezultati su prikazani u tablici 57.
Tablica 57. Razlike između aritmetičkih sredina na varijablama Skale podrške predškolske inkluzije na dimenzijama potrebne i dostupne podrške
	Parovi varijabli
	M
	SD
	t
	df
	p

	V30_promatrati - V64_promatrati
	1,78
	1,01
	37,19
	447
	0,00

	V31_znanje_ostec - V65_znanje_ostec
	1,20
	0,86
	29,26
	437
	0,00

	V32_prilag_prostor - V66_prilag_prostor
	1,62
	1,07
	31,35
	432
	0,00

	V33_odgov_igracke - V67_odgov_igracke
	1,55
	1,08
	30,04
	438
	0,00

	V34_znanj_procjenu V68_znanj_procjenu
	1,22
	0,89
	28,73
	435
	0,00

	V35_prihvac_vrsnjaci V69_prihvac_vrsnjaci
	0,65
	0,75
	17,87
	422
	0,00

	V36_teh_oprema - V70_teh_oprema
	1,36
	1,18
	24,29
	441
	0,00

	V37_znanje_def_cilj V71_znanje_def_cilj
	1,21
	0,94
	27,08
	439
	0,00

	V38_sudjel_obitelj - V72_sudjel_obitelj
	0,99
	0,87
	23,70
	434
	0,00

	V39_volonteri - V73_volonteri
	1,37
	1,17
	24,17
	426
	0,00

	V40_znanje_obitelji - V74_znanje_obitelji
	0,91
	0,86
	21,80
	424
	0,00

	V41_uvazav_rad_mj V75_uvazav_rad_mj
	0,93
	0,98
	19,49
	429
	0,00

	V42_skup_konfer - V76_skup_konfer
	1,30
	1,03
	26,48
	442
	0,00

	V43_poz_stav_djel - V77_poz_stav_djel
	0,78
	0,87
	18,84
	433
	0,00

	V44_znanje_zakon - V78_znanje_zakon
	1,12
	1,07
	21,77
	436
	0,00

	V45_supervizija - V79_supervizija
	1,51
	1,06
	29,65
	436
	0,00

	V46_poz_stav_obitelj V80_poz_stav_obitelj
	0,92
	0,85
	22,25
	424
	0,00

	
	
	
	
	
	

	Parovi varijabli
	M
	SD
	t
	df
	p

	V47_znanje_metode V81_znanje_metode
	1,25
	0,84
	31,17
	437
	0,00

	V48_strucnj_izvan - V82_strucnj_izvan
	1,62
	1,03
	32,66
	435
	0,00

	V49_znanje_PPrada V83_znanje_PPrada
	1,30
	0,96
	27,84
	427
	0,00

	V50_struc_usavr - V84_struc_usavr
	1,41
	0,95
	30,84
	432
	0,00

	V51_poduka_djel - V85_poduka_djel
	1,21
	1,00
	25,39
	435
	0,00

	V52_znanj_pril_pros V86_znanj_pril_pros
	1,39
	0,93
	31,15
	436
	0,00

	V53_red_sastan - V87_red_sastan
	1,42
	1,00
	29,32
	431
	0,00

	V54_znanj_vodenje - V88_znanj_vodenje
	0,97
	0,90
	22,32
	429
	0,00

	V55_manje_djece - V89_manje_djece
	1,58
	1,14
	28,70
	428
	0,00

	V56_pis_infor - V90_pis_infor
	1,33
	1,03
	26,96
	438
	0,00

	V57_znanj_kako - V91_znanj_kako
	1,24
	1,00
	25,85
	440
	0,00

	V58_dod_osob - V92_dod_osob
	1,77
	1,11
	32,47
	417
	0,00

	V59_poz_interakc - V93_poz_interakc
	0,90
	0,85
	21,70
	426
	0,00

	V60_podrs_rukov - V94_podrs_rukov
	1,09
	0,96
	23,28
	426
	0,00

	V61_znanj_pos_opre V95_znanj_pos_opre
	1,65
	1,09
	31,02
	422
	0,00

	V62_uvazav_izvan - V96_uvazav_izvan
	0,61
	0,95
	13,23
	429
	0,00

	V63_dod_vrijeme - V97_dod_vrijeme
	1,15
	0,97
	24,57
	428
	0,00

Unatoč činjenici da postoje statistički značajne varijable na svim parovima varijabli, najveću razliku u dostupnoj i potrebnoj podršci u predškolskoj inkluziji odgajatelji vide u prilici za promatranje odgajatelja sa znanjem, vještinama i iskustvom u radu s djecom s teškoćama i osiguranim dodatnim osobljem u skupini ili vrtiću za dijete s teškoćama. Odgajateljima su prilike za promatranje iskusnijih kolega u radu s djecom s teškoćama i dodatno osoblje u skupini vrlo potrebne, i istovremeno malo dostupne.
	Prepreke uspješnom uključivanju
	M

	Imati dodatno osoblje u skupini ili vrtiću za dijete s teškoćama
	1,77

	Imati znanje i vještine o korištenju posebne opreme za djecu s teškoćama (npr. kako staviti slušni aparat)
	1,65

	Fizički prilagođen prostor za djecu s teškoćama (npr. veličina prostora, odgovarajuće mjesto za individualni rad)
	1,62

	Surađivati sa stručnjacima koji rade izvan vrtića (npr. posebno educirani odgajatelji, liječnici, fizioterapeuti, psiholozi i sl.)
	1,62

	Imati manji broj djece u skupini u koju je uključeno dijete s teškoćama
	1,58

U hrvatskom odgojno-obrazovnom kontekstu ovi oblici podrške ne postoje kao organizirani formalni oblici pomoći, iako odgajatelji prepoznaju važnost aktivnog učenja promatranjem iskusnijih odgajatelja.
Oni su karakteristični za američki odgojno-obrazovni sustav i poznati kroz stručnu inozemnu literaturu. Tako Klein i Sheehan (1998, prema Espinoza i sur., 1997) navodeći glavne komponente programa usavršavanja za odgajatelje (individualni pristup umjesto grupne prezentacije, aktivno uključivanje u program umjesto pasivnog sudjelovanja, planirani uključujući program umjesto izoliranih i nepovezanih termina usavršavanja) govore i o demonstraciji strategija i uvježbavanju vještina u konkretnoj situaciji uz trenutnu povratnu informaciju koju dobiva od supervizora. Odgajateljima i učiteljima je od koristi posjetiti inkluzivne programe kako bi vidjeli kako rade, i Liebel i sur. (2000) kažu kako za njih tada „vidjeti postane vjerovati“.

Veliku neusklađenost odgajatelji percipiraju između potrebe za fizički prilagođenim prostorom za djecu s teškoćama, suradnjom sa stručnjacima zaposlenim izvan vrtića, znanjem i vještinama o korištenju posebne opreme za djecu s teškoćama i broju djece u skupini, u odnosu na dostupnost te podrške.

Odgajatelji smatraju da su im fizički prilagođeni prostor u pogledu adekvatne veličine prostora, odgovarajućeg mjesta za individualni rad i slično, kao i suradnja sa stručnjacima koji rade izvan vrtića, poput posebno educiranih odgajatelja, liječnika, psihologa i sličnih stručnjaka u velikoj mjeri potrebni, ali slabo dostupni.

Pretpostavka je da određeni broj vrtića Primorsko-goranske županije nije smješten u namjenski građene objekte za djelatnost predškolskog odgoja i obrazovanja, što bi valjalo istražiti. Činjenica je, međutim, da Dječji vrtić Rijeka djeluje u različitim zgradama od kojih je možda nešto više od polovine objekata namjenski građenih ustanova za rani i predškolski odgoj i obrazovanje. Trebalo bi ispitati kakvi su prostorni uvjeti za rad u inkluzivnim skupinama i kako je fizički prilagođen prostor. Ostale su zgrade uglavnom stare vile, neadaptirane i neodgovarajuće, i takvi prostorni uvjeti su posebice nezadovoljavajući za inkluzivne skupine.

La Paro i suradnici (1998) navode šest različitih istraživanja koja ispituju prostorne uvjete.

Stoiber i suradnici (1998) navode kako su odgajateljima u praksi najveće prepreke za inkluziju ograničeno vrijeme i prilika za suradnju sa stručnjacima. Odgajatelji prepoznaju važnost i priliku za podrškom koju mogu ostvariti u suradnji sa stručnjacima koji rade izvan vrtića. Može se konstatirati da ovaj oblik suradnje nije uvriježen u našem domaćem inkluzivnom predškolskom odgoju i obrazovanju.

Znati i biti vješt u korištenju posebne opreme za djecu s teškoćama, kao na primjer znati staviti slušni aparat, odgajateljima je sljedeća barijera. Ove vještine i znanja odgajatelji bi svakako trebali stjecati kroz suradnju sa stručnim suradnikom, edukacijskim rehabilitatorom u trenutku kad se za to pojavi potreba. S obzirom na malu zastupljenost sadržaja o radu odgajatelja s djecom s teškoćama tijekom preddiplomske edukacije u hrvatskom visokoškolskom sustavu, treba voditi računa o stručnom usavršavanju odgajatelja na ovom području i osiguravanju prilike za suradnju sa stručnim suradnicima.

Broj djece u skupini je sljedeća prepreka za uspješnu inkluziju koja je ranije analizirana u kontekstu pet najpotrebnijih oblika podrške.

Nadalje odgajateljima su prepreke za uspješno uključivanje posjedovanje odgovarajućeg materijala i igračaka za djecu s teškoćama, kontakt sa stručnjacima, edukacijskim rehabilitatorima i ako je potrebno supervizija rada s djecom s teškoćama u vrtiću i stručno usavršavanje na potrebnim područjima uključivanja.

Materijalne prilike u predškolskom odgoju odražavaju ukupne ekonomske prilike u zemlji i jednim dijelom mogu biti argument nedostatka odgovarajućeg materijala i igračaka za djecu s teškoćama koje su adekvatne za razvojne potrebe ove djece.

Supervizija rada s djecom s teškoćama u vrtiću od strane posebno educiranih i/ili iskusnih odgajatelja i drugih stručnjaka, edukacijskih rehabilitatora prepoznata je kao potreban oblik podrške koji nije dostupan u potrebnoj mjeri. Edukacijski rehabilitatori ključni su stručnjaci u vrtiću koji su tijekom dodiplomske i diplomske edukacije stekli široki korpus znanja i stručnih kompetencija za rad s djecom s teškoćama, i stoga mogu usmjeravati odgajatelja u radu u inkluzivnim skupinama. „Supervizija je izazov praktičarima da reflektiraju o svom radu i tako pomiču granice profesionalnog djelovanja“ (Baretta-Herman i sur., 2000; prema Ajduković, Cajvert, 2004, str. 15). U hrvatskom predškolskom sustavu nema odgajatelja supervizora. Razlog najvećim dijelom leži u dosadašnjem profesionalnom obrazovanju odgajatelja. Oni nakon trogodišnje edukacije na stručnom studiju nisu imali mogućnosti vertikalnog napredovanja. Uvođenjem sveučilišnog 3+2 studija otvara se do sada nepostojeća stepenica za daljnji profesionalni razvoj odgajatelja koji obranom diplomskog rada stječu naziv magistra ranog i predškolskog odgoja i obrazovanja. Ova novina otvara mogućnost da odgajatelji s bogatim radnim iskustvom u radu s djecom s teškoćama postanu eksperti za pojedina područja rada s ovom djecom ili supervizori. Superviziju mogu provoditi zajednički odgajatelji i edukacijski rehabilitatori i sinergija njihovih profesionalnih znanja i kompetencija može značajno unaprijediti inkluzivnu praksu. To ne isključuje mogućnost formiranja i transdisciplinarnih timova u kojima stručnjaci poput logopeda, socijalnih pedagoga, psihologa, fizioterapeta i drugih, svojim stručnim znanjima i kompetencijama doprinose uključivanju i napredovanju djeteta s teškoćom u inkluzivnim sredinama.
Za potrebe ovog rada istaknut će se još jedna barijera za uspješnu inkluziju koju odgajatelji vide potrebnim, ali nedovoljno dostupnim oblikom podrške. To je prilika za stručnim usavršavanjem na potrebnim područjima uključivanja. Stručno usavršavanje se u ovom radu pokazalo značajnih čimbenikom koji razlikuje odgajatelje u samoprocjeni kompetencija za rad s djecom s teškoćama. Ukazivanje na stručno usavršavanje kao barijeru za uspješnu predškolsku inkluziju dodatno ističe vrijednost permanentnog stručnog usavršavanja za rad s djecom s teškoćama.

Preprekama za uspješnu predškolsku inkluziju percipiraju i sljedeće oblike podrške ali je razlika u procjeni dostupnosti potrebnih oblika podrške manja od ranije navedenih. To su znanje i vještine u poticanju pozitivnih interakcija među svom djecom, kao i znanja i vještine o komunikaciji i suradnji s obitelji, pozitivni stavovi obitelji vršnjaka tipičnog razvoja, uvažavanje od kolega na radnom mjestu i obitelji za svoj rad s djecom s teškoćama i znanja i vještine o vođenju grupe.

S druge strane, odgajateljima uvažavanje drugih osoba izvan radnog mjesta, kao što su vlastita obitelj, prijatelji i poznanici, i prihvaćanje djeteta s teškoćom od strane vršnjaka na način da im se sviđa i da je uključeno u igru s drugom djecom, nisu prepreke u predškolskoj inkluziji.

Također, odgajateljima su pozitivni stavovi svih djelatnika vrtića prema uključivanju djece s teškoćama podrška, i u tom smislu i promotori uspješne inkluzije.

Buysee i sur. (1998) analizirali su faktore podrške i prepreke u predškolskoj inkluziji na Skali koju je činilo 26 čestica. Pronašli su četiri faktora koji opisuju prepreke. Prvi faktor nazvan Prepreke kvalitetnom predškolskom programu opisan je veličinom skupine i odnosom broja djece po odgajatelju, nedostatkom stručnog usavršavanja, neadekvatnim objektima i nedostatkom vremena za pripremu odgajatelja.

Drugi faktor Prepreke u zajednici opisuje nedostatak prilika za predškolsko uključivanje, neadekvatnu kvalitetu brige o djetetu, nedostatak prijevoza i nizak standard za licencu odgajatelja.

Treći faktor nazvan Prepreke u suradnji i uslugama ostalih stručnjaka za djecu s teškoćama i njihove roditelje uključuje ograničenu mogućnost sudjelovanja roditelja u planiranju posebnih usluga, nedostatak komunikacije s roditeljima djece s teškoćama, neadekvatnu superviziju i podršku osoblja, loše državne standarde u predškolskim ustanovama u zadovoljavanju posebnih potreba djece s teškoćama, nedostatak planiranog vremena za koordinaciju usluga ostalih stručnjaka i ograničen pristup posebnih usluga ostalih stručnjaka u redovnim predškolskim programima.

Prepreka u stavovima i vjerovanjima je četvrti faktor opisan mišljenjem odgajatelja, roditelja, stručnih suradnika, specijalista i administrativnog osoblja prema inkluzivnoj politici i praksi.

Istih 26 varijabli formiralo je jedan faktor podrške, i autori nude moguće objašnjenje ovog nalaza u tome da sudionici u predškolskom inkluzivnom sustavu vide različite faktore kao prepreku za inkluziju, dok podršku inkluziji vide kao jednu dimenziju, moguće radi njihove slabije dostupnosti.
U nastavku rada istražiti će se razlike među odgajateljima u procjeni potrebne i dostupne podrške u predškolskoj inkluziji u odnosu na neke sociodemografske determinante jednosmjernom analizom varijance.
5.2.4. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na godine radnog staža

U tablici 58 prikazani su osnovni statistički pokazatelji na varijabli godine radnog staža.

Tablica 58. Osnovni pokazatelji na varijabli radni staž
	Varijabla
	M
	Min
	Max
	Median
	SD
	Simetričnost
	Kurtoza

	Radni staž
	16,67
	0
	41
	17
	11,10
	0,91
	-1,24

 Odgajatelji u ovom uzorku imaju od nekoliko mjeseci radnog staža do 41 godinu radnog staža. Prosječan broj godina radnog staža za odgajatelje ovog uzorka je 16 i pol godina. Medijan je 17 godina, što znači da 50% odgajatelja ima manje, a 50% ima više od 17 godina radnog staža. Distribucija je simetrična (0,09) i platikurtična, tj. „spljoštena“ (-1,24).

Uzorak ispitanika prema godinama radnog staža podijeljen je u dvije skupine ispitanika i podaci su prikazani u tablici 59. U prvoj skupini (N=173) nalaze se odgajatelji s radnim stažom od 0 do 10 godina, a u drugoj skupini (N=290) odgajatelji s radnim stažom od 11 do 41 godine.

Povedena je jednosmjerna analiza varijance kako bi se utvrdilo postoje li razlike u procjeni potrebne i dostupne podrške za predškolsko uključivanje među odgajateljima s kraćim i onih s duljim radnim stažom.
Tablica 59. Rezultati analize varijance na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji u odnosu na duljinu radnog staža
	SKALA
	N
	Radni staž u godinama
	SSa
	F
	p
	ŋ²

	
	0
	1
	0-10
	11-41
	
	
	
	

	POTREBNA PODRŠKA
	146
	229
	3,77 (SD=0,25)
	3,71 (SD=0,39)
	0,39
	3,36
	0,07
	0,00

	DOSTUPNA PODRŠKA
	120
	180
	2,55 (SD=0,52)
	2,39 (SD=0,55)
	1,95
	6,80
	0,01
	0,02

Utvrđeno je da se grupe statistički značajno razlikuju u procjeni dostupne podrške u predškolskoj inkluziji (F(2,300)=6,80; p<0,05) i da je stupanj povezanosti malen, što ukazuje na slabu povezanost duljine radnog staža i procjene dostupne podrške. Odgajatelji s radnim stažom do 10 godina (M=2,55; SD=0,52) percipiraju više dostupne podrške u predškolskoj inkluziji, u odnosu na odgajatelje s radnim stažom od 11 i više godina (M=3,77; SD=0,25).
Ne postoji statistički značajna razlika u procjeni potrebne podrške za uspješnu inkluziju među odgajateljima u odnosu na njihove godine radnog staža.
 Budući da su analizom varijance, dobivene statistički značajne razlike u procjeni dostupne podrške među odgajateljima u odnosu na duljinu radnog staža, primijenjena je diskriminativna analiza.

Tablica 60. Rezultati diskriminativne analize
	FUNKCIJA
	λ
	% var
	r
	Λ
	hi-kvadrat
	df
	p
	C1
	C2

	1
	0,02
	100
	0,15
	0,98
	6,71
	1
	0,01
	0,18
	-0,12

Legenda:

λ - karakteristični korjenovi; % var - postotak objašnjene varijance; r - koeficijent kanoničke korelacije; Λ - Wilksova lambda; hi – kvadrat; df - stupnjevi slobode; p - statistička značajnost diskriminativne funkcije

Izlučena je jedna statistički značajna diskriminativna funkcija koja objašnjava 100% zajedničke varijance. Dobiveni koeficijent diskriminacije iznosi 0,15 i ukazuje da samo 15% varijance diskriminativne funkcije objašnjava pripadnost grupi (tablica 60). Centroid odgajatelja s radnim stažom kraćim od 10 godina udaljen je od ishodišta za 0,18 standardne devijacije u pozitivnom smjeru diskriminativne funkcije, dok je centroid odgajatelja s radnim stažom duljim od 11 godina udaljen od ishodišta za 0,12 u negativnom smjeru diskriminativne funkcije (tablica 61). To znači da odgajatelji s radnim stažom kraćim od 10 godina percipiraju više dostupne podrške u predškolskoj inkluziji u odnosu na ostale odgajatelje.

Vjerojatno su odgajatelji s radnim stažom kraćim od 10 godina i niže kronološke dobi (mlađi odgajatelji). Provjerena je povezanost ove pretpostavke. Pearsonov koeficijent korelacije (r=0,75; p<0,01) potvrđuje visoku povezanost između godina radnog staža i kronološke dobi. Spremnost mlađih odgajatelja da prepoznaju više dostupne podrške posljedica je moguće „svježine“, manjih ukupnih životnih obveza, veće usmjerenosti na radni angažman, i slično. Druga grupa mogućih razloga vezana za manje godina radnog staža i raniju životnu dob leži u pozitivnijim stavovima, intenzivnom periodu učenja i kumulaciji profesionalnih kompetencija i slično.

Kucuker i suradnici (2006) pronašli su statistički značane razlike u percepciji potebnih oblika podrške među odgajateljima koji imaju manje od 3 godine i onih više od 15 godina radnog staža. Odgajatelji s više od 15 godina radnog staža iskazuju da im je potrebno više oblika podrške od ostalih. U procjeni dostupne podrške nisu utvrđene statistički značajne razlike između ove dvije grupe.

5.2.5. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na iskustvo u radu s djecom s teškoćama u redovnim skupinama

Iskustvo u radu s djecom s teškoćama prepoznato je kao čimbenik koji pozitivno utječe na stavove odgajatelja u promicanju inkluzije.

Kako bi se utvrdilo postoje li razlike u procjeni potrebne i dostupne podrške u predškolskoj inkluziji među odgajateljima s iskustvom u radu s djecom s teškoćama u redovnim skupinama i onima bez tog iskustva, provedena je jednosmjerna analiza varijance (tablica 61).

Tablica 61. Rezultati analize varijance na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji u odnosu na iskustvo rada s djecom s teškoćama u redovnim skupinama
	SKALA
	N
	Iskustvo redovne skupine
	SSa
	F
	p
	ŋ²

	
	NE
	DA
	NE
	DA
	
	
	
	

	potrebna podrška
	83
	294
	3,77 (SD=0,28)
	3,73 (SD=0,35)
	0,11
	0,97
	0,33
	0,00

	dostupna podrška
	60
	240
	2,46 (SD=0,60)
	2,45 (SD=0,53)
	0,00
	0,00
	0,93
	0,00

Odgajatelji s iskustvom u radu s djecom s teškoćama i oni bez iskustva u redovnim skupinama statistički se ne razlikuju značajno u procjeni potrebne podrške za uspješnu inkluziju (F(2,376)=0,97), niti u procjeni dostupne podrške (F(2,299)=0,00).

Rezultati pokazuju da, bez obzira imaju li odgajatelji iskustva u radu s djecom s teškoćama u redovnim skupinama ili ne, procjenjuju dostupnu i potrebnu podršku u predškolskoj inkluziji slično.

5.2.6. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na iskustvo u radu s djecom s teškoćama u posebnim skupinama

Iskustvo u radu s djecom s teškoćama u posebnim skupinama ima mali broj odgajatelja (14%) u ovom uzorku.

Provedena je jednosmjerna analiza varijance kako bi se utvrdilo postoje li razlike u procjeni potrebne i dostupne prodrške za uspješnu inkluziju među odgajateljima s iskustvom u radu s djecom s teškoćama u posebnim skupinama.
Tablica 62. Rezultati analize varijance na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji u odnosu na iskustvo rada s djecom s teškoćama u posebnim skupinama
	SKALA
	N
	Iskustvo posebne skupine
	SSa
	F
	p
	ŋ²

	
	NE
	DA
	NE
	DA
	
	
	
	

	potrebna podrška
	299
	49
	3,73 (SD=0,35)
	3,77 (SD=0,31)
	0,06
	0,49
	0,49
	0,00

	dostupna podrška
	236
	38
	2,42 (SD=0,51)
	2,50 (SD=0,57)
	0,18
	0,64
	0,64
	0,00

Utvrđeno je da nema statistički značajne razlike u procjeni potrebne (F(2,347)= 0,49) i dostupne (F(21,273)=0,64) podrške u predškolskoj inkluziji među odgajateljima koji su radili s djecom s teškoćama u posebnim skupinama i onima koji nisu (tablica 62).

Odgajatelji koji su radili s djecom s teškoćama u posebnim skupinama i oni koji nisu slično procjenjuju dostupnu i potrebnu podršku za uspješnu inkluziju.
5.2.7. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na stručno usavršavanje za rad s djecom s teškoćama

Kako bi se utvrdilo postoje li razlike u procjeni potrebne i dostupne podrške za uspješnu inkluziju među odgajateljima koji su se stručno usavršavali za rad s djecom s teškoćama i onih koji nisu, provedena je jednosmjerna analiza varijance (tablica 63).
Tablica 63. Rezultati analize varijance na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji u odnosu na stručno usavršavanje za rad s djecom s teškoćama
	SKALA
	N
	Stručno usavršavanje (M,SD)
	SSa
	F
	p
	ŋ²

	
	NE
	DA
	NE
	DA
	
	
	
	

	potrebna podrška
	186
	188
	3,70 (SD=0,39)
	3,77 (SD=0,29)
	0,50
	4,35
	0,04
	0,01

	dostupna podrška
	146
	148
	2,40 (SD=0,50)
	2,50 (SD=0,58)
	0,89
	3,10
	0,08
	0,00

Utvrđeno je da se odgajatelji statistički značajno razlikuju u procjeni potrebne podrške u predškolskoj inkluziji (F(2,373)=4,35; p<0,05) u odnosu na svoje stručno usavršavanje za rad s djecom s teškoćama. Odgajatelji koji su se stručno usavršavali (M=3,77; SD=0,29) procjenjuju da im je potrebno više podrške za uspješnu inkluziju u odnosu na odgajatelje koji se nisu stručno usavršavali (M=2,50; SD=0,58).

Rezultati pokazuju da stručno usavršavanje utječe na odgajatelje tako da uviđaju da im je u većoj mjeri potrebna podrška za uspješnu inkluziju, što se može očekivati.

Utvrđeno je da nema statistički značajne razlike u procjeni dostupne podrške (F(2,293)= 3,10) među odgajateljima koji su se stručno usavršavali za rad s djecom s teškoćama i onih koji nisu. Rezultati su relativno blizu granice statističke značajnosti i govore da odgajatelji koji su se stručno usavšavali percipiraju više dostupne podrške u predškolskoj inkluziji u odnosu na one koji nisu, iako razlike nisu statistički značajne.
5.2.8. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na kolegij Odgoj djece s posebnim potrebama

Provedena je jednosmjerna analiza varijance kako bi se utvrdilo postoje li razlike u procjeni potrebne i dostupne podrške za uspješnu inkluziju među odgajateljima koji su imali kolegij Odgoj djece s posebnim potrebama i onih koji nisu (tablica 64).

Tablica 64. Rezultati analize varijance na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji u odnosu na kolegij Odgoj djece s posebnim potrebama
	SKALA
	N
	Kolegij Odgoj djece s teškoćama
	SSa
	F
	p
	ŋ²

	
	NE
	DA
	NE
	DA
	
	
	
	

	potrebna podrška
	188
	176
	3,70 (SD=0,39)
	3,77 (SD=0,29)
	0,21
	1,86
	0,17
	0,00

	dostupna podrška
	149
	138
	2,40 (SD=0,56)
	2,53 (SD=0,54)
	1,31
	4,57
	0,03
	0,01

Utvrđeno je da se grupe statistički značajno razlikuju u procjeni dostupne podrške (F(2,286)=4,57) i da je stupanj povezanosti (ŋ²=0,01) malen, pri čemu zastupljenost kolegija o djeci s posebnim potrebama objašnjava 1% varijance dostupne podrške. Odgajatelji koji su imali kolegij Odgoj djece s posebnim potrebama (M=2,53; SD=0,542) procjenjuju da im je dostupno više podrške u predškolskoj inkluziji u odnosu na odgajatelje koji nisu imali navedeni kolegij (M=2,40; SD=0,56).

Zadovoljstvo odgajatelja s inkluzijom povezano sa preddiplomskom edukacijom (Gemell-Crosby i Hanzlik,1994; prema Seery, 2000), odnosno sa zastupljenosti sadržaja o radu s djecom s teškoćama
Nije utvrđena statistički značajna razlika u procjeni potrebne podrške (F(2,363)=1,86; p>0,05) među odgajateljima koji su imali kolegij i onih koji nisu.

Odgajatelji procijenjuju da za uspješnu inkluziju trebaju podjednaku razinu podrške, bez obzira jesu li tijekom studija predškolskog odgoja imali kolegij o odgoju djece s posebnim potrebama ili nisu.
Međutim, oni se značajno razlikuju u procjeni dostupne podrške. Odgajatelji koji su imali ovaj kolegij u dodiplomskoj edukacijipercipiraju više dostupne podrške u predškolskoj inkluziji od odgajatelja koji nisu imali taj kolegij. Moguće objašnjenje je da stjecanje određenog korpusa znanja i kompetencija za rad s djecom s teškoćama utječe na odgajatelja tako da on u svom radu zna prepoznati i koristiti različite oblike dostupne podrške u predškolskoj inkluziji.
5.2.9. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na pomoć stručnjaka

Kako bi se utvrdilo postoje li razlike u procjeni potrebne i dostupne podrške za predškolsko uključivanje među odgajateljima kojima su pomoć u radu pružali stručni suradnici (edukacijski rehabilitatori, logopedi, socijalni pedagozi, psiholozi ili pedagozi) i onih koji nisu primali takav oblik pomoći, provedena je jednosmjerna analiza varijance (tablica 65).
Tablica 65. Rezultati analize varijance na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji u odnosu na pomoć stručnjaka
	SKALA
	N
	Kolegij Odgoj djece s teškoćama
	SSa
	F
	p
	ŋ²

	
	NE
	DA
	NE
	DA
	
	
	
	

	potrebna podrška
	149
	161
	3,75 (SD=0,36)
	3,72 (SD=0,33)
	0,05
	0,48
	0,49
	0,00

	dostupna podrška
	108
	134
	2,35 (SD=0,52)
	2,54 (SD=0,56)
	2,16
	7,38
	0,00
	0,03

Utvrđeno je da se grupe statistički značajno razlikuju u procjeni dostupne podrške u predškolskoj inkluziji (F(2,241)=7,38; p<0,05) i da je stupanj povezanosti (ŋ²=0,03) malen, pri čemu podrška stručnjaka objašnjava 3% varijance dostupne podrške. Odgajatelji koji su u radu s djecom s teškoćama imali pomoć stručnjaka (M=2,54; SD=0,56) percipiraju više dostupne podrške u predškolskoj inkluziji, u odnosu na odgajatelje koji nisu imali takvu pomoć (M=2,35; SD=0,52).

Nije utvrđena statistički značajna razlika u procjeni potrebne podrške za uspješnu inkluziju (F(2,309)=0,48; p>0,05) među odgajateljima koji su imali pomoć stručnjaka i onih koji nisu. Odgajatelji procjenjuju da im je u velikoj mjeri potrebna podrška za uspješnu inkluziju, bez obzira jesu li imali pomoć stručnjaka ili nisu.
Međutim, oni se značajno razlikuju u procjeni dostupne podrške u predškolskoj inkluziji. Odgajatelji koji su imali pomoć stručnjaka procjenjuju da im je u inkluziji dostupno više podrške u usporedbi s odgajateljima koji nisu imali pomoć stručnjaka.

Pomoći stručnjaka u radu s djecom s teškoćama značila je pomoć edukacijskijskog rehabilitatora, logopeda, socijalnog pedagoga, pedagoga ili psihologa. Ostaje otvoreno pitanje koliko su psiholozi, pedagozi, socijalni pedagozi i logopedi tijekom formalne edukacije stekli znanja i stručnih kompetencija u području pružanja pomoći djeci s teškoćama u inkluzivnim sredinama, u odnosu na edukacijske rehabilitatore. Stoga bi u sljedećim analizama trebalo utvrditi razlikuju li se odgajatelji u procjeni potrebne i dostupne podrške u predškolskoj inkluziji u odnosu na to jesu li imali pomoć edukacijskog rehabilitatora ili nisu.
Varlier i Vuran (2006) ispitali su mišljenje odgajatelja o suradnji s roditeljima ili ustanovama, vezano uz djecu s teškoćama u vrtićima, koje je pokazalo da: 21 odgajatelj „surađuje s Edukacijsko-rehabilitacijskim zavodom Istraživačkog centra
”, 16 s „udrugama roditelja djece s teškoćama”, 7 sa „stručnjacima iz udruga i ustanova u kojima su djeca s teškoćama uključena u edukacijske ili rehabilitacijske programe”.

U inkluzivnim sredinama važno je da su djeci s teškoćama dostupni različiti terapijski ili rehabilitacijski programi i postupci, odnosno stručnjaci kao što su logopedi, fizioterapeuti, radni terapeuti i edukacijsko rehabilitacijski stručnjaci. Killoran i suradnici (2007) identificirali su da 65% vrtića od njih ukupno 354 ima osigurane navedene programe i postupke u samom vrtiću. Najzastupljeniji stručnjaci su logoterapeuti, koji su za najveći broj djece (71%) dolazili u vrtiće, a ostala djeca su išla na logoterapiju izvan vrtića. Prema izjavama ravnatelja samo 17% vrtića imalo je stručnjaka za individualni rad s djecom, što bi u našim uvjetima bio stručnjak edukacijsko-rehabilitacijskog smjera
. Radni terapeut zastupljen je u 21% vrtića a fizioterapeut u 5%.

5.2.10. Razlike u procjeni podrške u predškolskoj inkluziji između odgajatelja u odnosu na izrađen individualizirani program za dijete s teškoćama

U predškolskom uključivanju djece s teškoćama nije zakonski definirana izrada individualiziranog programa, kao što je to u području osnovnoškolskog odgoja i obrazovanja. Učitelji su dužni za svako identificirano dijete s teškoćama izraditi individualni odgojno-obrazovni plan (IOOP), odnosno redovni ili prilagođeni program (Pravilnik o osnovnoškolskom odgoju i obrazovanju učenika s teškoćama u razvoju, 1991).
Odgajatelji i ostali stručnjaci sudjeluju u izradi individualiziranog programa rada za djecu s teškoćama (Daniels, Stafford, 2003; Kostelnik i sur., 2004) i planiranju odgojno-obrazovnog rada s predškolcima s teškoćama, iako prema našoj zakonskoj regulativi nemaju obvezu izraditi individualizirani program za djecu s teškoćama.

Ovo istraživanje pokazalo je da samo 19% odgajatelja ima izrađen individualizirani program za dijete s teškoćom. Kako bi se utvrdilo postoje li razlike u procjeni potrebne i dostupne podrške u predškolskoj inkluziji među odgajateljima koji imaju izrađen individualizirani program za dijete s teškoćom, i onih koji nemaju, provedena je jednosmjerna analiza varijance (tablica 66).
Tablica 66. Rezultati analize varijance na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji u odnosu izrađen individualizirani program za dijete s teškoćom
	SKALA
	N
	Kolegij Odgoj djece s teškoćama
	SSa
	F
	p
	ŋ²

	
	NE
	DA
	NE
	DA
	
	
	
	

	POTREBNA PODRŠKA
	279
	72
	3,73 (SD=0,37)
	3,80 (SD=0,23)
	0,29
	2,42
	0,12
	0,00

	DOSTUPNA PODRŠKA
	214
	63
	2,37 (SD=0,51)
	2,73 (SD=0,56)
	6,12
	22,17
	0,00
	0,08

Utvrđeno je da se grupe statistički značajno razlikuju u procjeni dostupne podrške u predškolskoj inkluziji (F(2,276)=22,17; p<0,05). Veličina efekta (ŋ²=0,08) ukazuje na to da izrađen individualizirani program za dijete s teškoćom ima osrednju povezanost s procjenom odgajatelja o dostupnoj podršci. Odgajatelji koji imaju izrađen individualizirani program za dijete s teškoćom (M=2,73; SD=0,56) procjenjuju da im je dostupno više podrške u predškolskoj inkluziji u odnosu na odgajatelje koji nemaju izrađen individualizirani program (M=2,37; SD=0,51).

U procjeni potrebne podrške (F(2,350)=2,42; p>0,05) nije utvrđena statistički značajna razlika između odgajatelja koji imaju izrađen individualizirani program i onih koji nemaju.

Odgajatelji, bez obzira na to imaju li izrađen individualizirani program za dijete ili ne, gotovo podjednako percipiraju potrebnu podršku za uspješnu inkluziju. Međutim, oni se značajno razlikuju u procjeni dostupne podrške u predškolskoj inkluziji. Odgajatelji koji imaju izrađen individualizirani program za dijete percipiraju više dostupne podrške u predškolskoj inkluziji, u usporedbi s odgajateljima koji ga nemaju.

5.3. Mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji i njihova spremnost za rad u inkluzivnim skupinama

Ranija istraživanja pokazala su da učitelji i odgajatelji koji percipiraju višu razinu podrške imaju i pozitivnije stavove, a oni koji procjenjuju da im je dostupnije manje podrške imaju negativnije stavove prema inkluziji (Everington i sur., 1999; pema Kucuker i sur., 2006).

Kako bi se utvrdilo postoji li povezanosti između procjene dostupne podrške u predškolskoj inkluziji i spremnosti odgajatelja za rad u inkluzivnim skupinama izračunat je Pearsonov koeficijent korelacije. Korelacije između samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama, stava prema predškolskom uključivanju i procijenjene dostupe podrške u predškolskoj inkluziji prikazane u tablici 67.

Značajna i najviša korelacija je između stava prema predškolskom uključivanju i samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama (r=0,47), što je ranije komentirano (poglavlje 5.1).

 Značajna korelacija je između procijenjene dostupne podrške u predškolskoj inkluziji i samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama (r=0,44) i stava prema predškolskom uključivanju (r=0,30). Odgajatelji koji percipiraju više dostupne podrške procjenjuju se kompetentnima za rad s djecom s teškoćama i imaju pozitivniji stav prema predškolskom uključivanju.

Kucuker i suradnici (2006) dobili su, također, značajnu povezanost između stava odgajatelja prema inkluziji i percipirane podrške u očekivanom smjeru (r=0,44; n=183, p<0,00).

Tablica 67. Korelacije među faktorima na Skali potrebne podrške za uspješnu inkluziju i Skali dostupne podrške u predškolskoj inkluziji
	
	dostupni
	prednosti
	kompetentnost

	F1_dostupni
	1
	0,31**
	0,44**

	
	
	0,00
	0,00

	N
	302
	285
	286

	sumaF1prednosti
	0,31**
	1
	0,47**

	
	0,00
	
	0,00

	N
	285
	435
	404

	sumaF2kompetentnost
	0,44**
	0,47**
	1

	
	0,00
	0,00
	

	N
	286
	404
	435

**p<0,01
5.3.1. Mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji kao prediktor samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama
U dosadašnjom radu ispitan je latentni prostor manifestnih varijabli koje opisuju spremnost odgajatelja za rad u inkluzivnim skupinama i njihovu percepciju dostupne podrške (poglavlje 5.1 i 5.2). Spremnost odgajatelja za rad u inkluzivnim skupinama opisana je samoprocijenjenom kompetencijom odgajatelja za rad s djecom s teškoćama i njihovim stavom prema predškolskom uključivanju.

Može se pretpostaviti da odgajateljeva procjena dostupne podrške u predškolskoj inkluziji objašnjava njihovu procjenu kompetentnosti za rad s djecom s teškoćama. Stoga je cilj ispitati doprinos dostupne podrške u predškolskoj inkluziji na samoprocijenjenu kompetentnosti odgajatelja za rad s djecom s teškoćama, uz kontrolu sociodemografskih determinanti (radni staž, iskustvo rada s djecom s teškoćama u redovnoj i posebnoj skupini, stručno usavršavanje i kolegij Odgoj djece s posebnim potrebama).

Kako bi se provjerilo može li se predvidjeti samoprocijenjena kompetentnosti odgajatelja za rad s djecom s teškoćama na temelju njihove procjene dostupne podrške u predškolskoj inkluziji, uz kontrolu radnog staža, iskustva rada s djecom s teškoćama u redovnoj i posebnoj skupini, stručnog usavršavanja i kolegij Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji, provedena je hijerarhijska regresijska analiza.

Samoprocijenjena kompetentnost odgajatelja za rad s djecom s teškoćama je zavisna varijabla (veći rezultat odražava veću kompetentnost) u regresijskom modelu, u kojem su u prvom koraku unesene nezavisne varijable: radni staž (vrijednost 0 dodijeljena je odgajateljima koji imaju do 10 godina radnog staža, a vrijednost 1 odgajateljima s više od 10 godina radnog staža), iskustvo rada s djecom s teškoćama u redovnoj i posebnoj skupini, stručno usavršavanje i kolegij Odgoj djece s posebnim potrebama (za sve varijable korištene su indikator varijable u kojima je vrijednost 0 dodijeljena odgovoru NE, a vrijednost 1 odgovoru DA). U drugom koraku uz te varijable unesena je i nezavisna varijabla dostupne podrške u predškolskoj inkluziji (veći rezultat odražava veću procjenu dostupne podrške).

Tablica 68. Rezultati hijerarhijske regresijske analize prediktora samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama

	Varijable
	Model 1
	Model 2

	
	B
	SE B
	β
	B
	SE B
	β

	radni staz
	-0,16
	0,12
	-0,09
	
	
	

	redovna skupina
	0,25
	0,13
	0,11
	
	
	

	posebna skupina
	0,28
	0,16
	0,10
	
	
	

	stručno usavršavanje
	0,54
	0,11
	0,29***
	
	
	

	kolegij

	0,49
	0,11
	0,27***
	
	
	

	radni staz
	
	
	
	-0,09
	0,11
	-0,05

	iskustvo red. skupina
	
	
	
	0,28
	0,12
	0,12*

	Iskustvo pos.skupina
	
	
	
	0,20
	0,15
	0,07

	stručno usavršavanje
	
	
	
	0,46
	0,10
	0,25***

	kolegij
	
	
	
	0,43
	0,10
	0,24***

	dostupni oblici podrške
	
	
	
	0,38
	0,05
	0,39***

	R²
	0,22
	0,36

	F za R²
	13,65***
	
	55,26***
	

*p<0,05; ** p<0,01; *** p<0,00

Kao što je i očekivano, procjena dostupne podrške u predškolskoj inkluziji značajan je prediktor samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama, povrh sociodemografskih determinanti, koje objašnjavaju 22% zajedničke varijance zavisne varijable i imaju statistički značajan doprinos objašnjavanju zavisne varijable (tablica 68).

Oni odgajatelji koji su se stručno usavršavali i imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji procjenjuju se kompetentnijima su za rad s djecom s teškoćama. Nedostatak stručnog usavršavanja i preddiplomska edukacija najčešće spominjana i značajna prepreka u inkluziji prema dosadašnjm istraživanjima (Buysee i sur., 1998).
Radni staž odgajatelja i iskustvo rada s djecom s teškoćama u redovnim i posebnim skupinama ne objašnjavaju samoprocijenjenu kompetentnost odgajatelja za rad s djecom s teškoćama.

U drugom koraku ovog modela istražilo se može li se dodatni dio varijance samoprocijenjene kompetentnost odgajatelja za rad s djecom s teškoćama objasniti procjenom dostupne podrške. Objašnjena varijanca se s 22% povećala na 36%, količina promjene (R square change) je 0,14. Odgajateljeva procjena dostupne podrške značajno doprinosi objašnjenju samoprocijenjene kompetentnost odgajatelja za rad s djecom s teškoćama. Odgajatelji koji percipiraju veću razinu dostupne podrške u predškolskoj inkluziji percipiraju se kompetentnijima za rad s djecom s teškoćama.
Nakon što je procjena odgajatelja o dostupnoj podršci unesena u drugi model, stručno usavršavanje odgajatelja i kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji ostaju i dalje značajni prediktori, a iskustvo odgajatelja u radu s djecom s teškoćama u redovnim skupinama postaje značajni prediktor. Prediktor unesen u višem hijerarhijskom modelu posreduje efekte prediktora u nižem hijerarhijskom modelu. Najvjerojatnije iskustvo rada u redovnoj skupini uz procjenu dostupne podrške dovodi do veće samoprocijenjene kompetentnosti odgajatelja za rad s djecom s teškoćama.

Utvrđeno je da u ovom modelu nema multivarijatnog ekstremnog rezultata (sve Cook. Dist <1), te da prediktori nisu kolinearni (za svaki prediktor VIF <10).
5.3.2. Mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji kao prediktor njihovog stava prema predškolskom uključivanju
 Spremnost odgajatelja za rad u inkluzivnim skupinama, kako je već ranije utvrđeno, opisana je njegovim stavom prema predškolskom uključivanju i samoprocijenjenom kompetentnosti odgajatelja za rad s djecom s teškoćama.

Može se pretpostaviti da odgajateljeva procjena dostupne podrške u predškolskoj inkluziji objašnjava njihov stav prema predškolskom uključivanju. Stoga je cilj ispitati doprinos dostupne podrške na stav prema predškolskom uključivanju, uz kontrolu sociodemografskih determinanti (radni staž, iskustvo u radu s djecom s teškoćama u redovnoj i posebnoj skupini, stručno usavršavanje i kolegij Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji).

Kako bi se provjerilo može li se predvidjeti stav prema predškolskom uključivanju na temelju njihove procjene dostupne podrške u predškolskoj inkluziji, uz kontrolu radnog staža, iskustva rada s djecom s teškoćama u redovnoj i posebnoj skupini, stručnog usavršavanja i kolegija o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, provedena je hijerarhijska regresijska analiza.

Stav odgajatelja prema predškolskom uključivanju zavisna je varijabla (veći rezultat odražava pozitivniji stav) u regresijskom modelu, u kojem su u prvom koraku unesene nezavisne varijable: radni staž (vrijednost 0 dodijeljena je odgajateljima koji imaju do 10 godina radnog staža, a vrijednost 1 odgajateljima s više od 10 godina radnog staža), iskustvo rada s djecom s teškoćama u redovnoj i posebnoj skupini, stručno usavršavanje i kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji (za sve varijable korištene su indikator varijable u kojima je vrijednost 0 dodijeljena odgovoru NE, a vrijednost 1 odgovoru DA). U drugom koraku uz te varijable unesena je i nezavisna varijabla dostupe podrške u predškolskoj inkluziji (veći rezultat odražava veću razinu dostupne podrške).

Tablica 69. Rezultati hijerarhijske regresijske analize prediktora stava prema predškolskom uključivanju

	Varijable
	Model 1
	Model 2

	
	B
	SE B
	β
	B
	SE B
	β

	radni staž
	-0,31
	0,13
	-0,16***
	
	
	

	redovna skupina
	-0,11
	0,15
	-0,05
	
	
	

	posebna skupina
	-0,01
	0,18
	-0,01
	
	
	

	stručno usavršavanje
	-0,05
	0,12
	-0,03
	
	
	

	kolegij

	0,22
	0,13
	0,12
	
	
	

	radni staž
	
	
	
	-0,25
	0,13
	-0,13

	redovna skupina
	
	
	
	-0,09
	0,14
	-0,04

	posebna skupina
	
	
	
	-0,06
	0,17
	-0,02

	stručno usavršavanje
	
	
	
	-0,11
	0,12
	-0,06

	kolegij
	
	
	
	0,18
	0,12
	0,10

	dostupni oblici podrške
	
	
	
	0,28
	0,06
	0,28***

	R²
	0,07
	0,14

	F za R²
	3,44**
	
	20,67***
	

*p<0,05; ** p<0,01; *** p<0,00

Kao što je vidljivo u tablici 69, procjena dostupne podrške značajan je prediktor stava odgajatelja prema predškolskom uključivanju, povrh sociodemografskih determinanti, koje objašnjavaju 6% zajedničke varijance zavisne varijable i imaju statistički značajan doprinos objašnjavanju zavisne varijable.

Oni odgajatelji koji imaju manje od 10 godina radnog staža imaju pozitivniji stav prema predškolskom uključivanju.
Iskustvo rada s djecom s teškoćama u redovnim i posebnim skupinama, stručno usavršavanje i kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji ne objašnjavaju stav odgajatelja prema predškolskom uključivanju.

U drugom koraku ovog modela istražilo se može li se dodatni dio varijance stava odgajatelja prema predškolskom uključivanju objasniti njegovom procjenom dostupne podrške u predškolskoj inkluziji. Objašnjena varijanca se sa 6% povećala na 14%. Procjena dostupne podrške u predškolskoj inkluziji odgajatelja značajno doprinosi objašnjenju njegovog stava prema predškolskom uključivanju. Odgajatelji koji percipiraju više dostupne podrške u inkluziji imaju pozitivniji stav prema predškolskom uključivanju.
Nakon što je procjena odgajatelja o dostupnoj podršci unesena u drugi model, radni staž odgajatelja prestaje biti značajni prediktor. Prediktor unesen u višem hijerarhijskom modelu posreduje efekte prediktora u nižem hijerarhijskom modelu Lončarić, 2009). Najvjerojatnije godine radnog staža odgajatelja uključuju procjenu dostupne podrške, što dovodi do pozitivnijeg stava prema predškolskom uključivanju.

Utvrđeno je da u ovom modelu nema multivarijatnog ekstremnog rezultata (sve Cook. Dist <1), te da prediktori nisu kolinearni (za svaki prediktor VIF <10).

Sposobnost odgajatelja i učitelja za rad u inkluzivnim sredinama povezana je s njihovim stavovima, usavršavanjem i podrškom koju primaju (Buell i sur., 1999).

Odgajatelji s pozitivnim stavom susreću se s nizom problema koje nastoje prevladati ulažući osobni napor za koje trebaju dodatnu edukaciju, zaključuju Varlier i Vuran (2006). „Stvarna inkluzija će se desiti kada su prava podrška i dodatni programi uključeni“ (Killoran i sur., 2007).
Buell i suradnici (1999a) ističu da bez strukturalne podrške, koja uključuje učešće odgajatelja u odlučivanju o kurikulumu i smještaju djeteta s teškoćama, stručno usavršavanje nije dovoljno da se odgajatelji osjećaju dovoljno sigurnima.
6. RASPRAVA I VERIFIKACIJA HIPOTEZA

Iako je uključivanje djece s teškoćama u redovni rani i predškolski odgoj i obrazovanje u Republici Hrvatskoj zakonski definirano, u praksi je upitna njegova realizacija, najvećim dijelom radi nesustavnog pristupa u provođenju inkluzivnih programa. Stručnjaci edukacijsko rehabilitacijskih-znanosti naglašavaju važnost značajnog povećanja resursa za realizaciju inkluzije (Nacionalna strategija jedinstvene politike za osobe s invaliditetom 2002.-2006., 2003).
U tom smjeru ovaj rad bavio se ispitivanjem resursa vezanih uz ključni čimbenik u predškolskoj inkluziji na kojem je najveći teret realizacije inkluzivnih programa. Dakle, u istraživanju je sudjelovalo 476 odgajatelja zaposlenih u predškolskim ustanovama Primorsko-goranske županije, koji su se odazvali na istraživanje, i to 74 % od ukupnog broja.
Osnovni je cilj rada bio saznati koliko su odgajatelji spremni raditi u inkluzivnim skupinama, odnosno istražiti njihov stav prema predškolskom uključivanju i samoprocijenjenu kompetentnost za rad s djecom s teškoćama.
Rezultati istraživanja pokazali su da su odgajatelji Primorsko-goranske županije neodlučni u procjeni svoje spremnosti za rad u inkluzivnim skupinama, skloni su pozitivnom stavu prema predškolskom uključivanju i neodlučni u procjeni osobne kompetencije za rad s djecom s teškoćama.
Odnosno skloni su mišljenju da su inkluzivne skupine bolje od posebnih skupina i da pružaju niz prednosti kako za djecu s teškoćama, tako i za njihove vršnjake i nižoj razini samoprocijenjene kompetentnosti za rad s djecom s teškoćama, o čemu izvještava i Putnam (1993).
Odgajatelji s pozitivnijim stavom prema predškolskom uključivanju, procijenjuju se kompetentnijima za rad s djecom s teškoćama, i obrnuto, što je u skladu s inozemnim istraživanjima.
Slijedi rasprava o razlikama u spremnosti odgajatelja za rad u inkluzivnim skupinama ovisno i nekim sociodemografskim determinantama i drugim značajkama odgajatelja.
Podhipoteza H 1.1. o postojanju statistički značajne razlike u razini spremnosti za rad u inkluzivnim skupinama među mlađim i starijim odgajateljima, prihvaća se.
Kronološka dob razlikuje odgajatelje u razini spremnosti za rad u inkluzivnim skupinama, na način da su mlađi odgajatelji spremnijii za rad u inkluzivnim skupinama.
Odgajatelji do 39 godina starosti imaju pozitivniji stav prema predškolskom uključivanju i višu razinu samoprocijenjene kompetentnosti za rad s djecom s teškoćama.
Podhipoteza H 1.2. o postojanju statistički značajne razlike u razini spremnosti za rad u inkluzivnim skupinama među odgajateljima sa srednjom i višom stručnom spremom, ne prihvaća se.
U spremnosti za rad u inkluzivnim skupinama nema razika među odgajteljima s različitom stručnom spremom. Odgajatelji sa završenom srednjom školom, kao i oni sa završenim studijem predškolskog odgoja u trajanju od dvije, i oni s trogodišnjim studijem predškolskog odgoja iskazuju podjednaku spremnost za rad u inkluzivnim skupinama.
Podhipoteza H 1.3. o postojanju statistički značajne razlike u razini spremnosti za rad u inkluzivnim skupinama među odgajateljima s iskustvom u radu s djecom s teškoćama u redovnim skupinama, djelomično se prihvaća.
Odgajatelji se međusobno razlikuju u razini spremnosti za rad u inkluzivnim skupinama djece s teškoćama u odnosu na svoje iskustvo, u procjeni kompetencija za rad s djecom s teškoćama.

Odgajatelji s iskustvom rada s djecom s teškoćama u redovnim skupinama samoprocjenjuju se kompetentnijima za rad s ovom djecom, u odnosu na odgajatelje bez iskustva. Praktična iskustva u radu utječu u najvećoj mjeri na razvoj specifičnih radnih kompetencija što je potvrdio ovaj nalaz. Iako bi se moglo pretpostaviti da će ova vrsta iskustva u radu utjecati i na stav odgajatelja prema predškolskom uključivanju, to se nije potvrdilo.
Podhipoteza H 1.4. o postojanju statistički značajne razlike u razini spremnosti za rad u inkluzivnim skupinama među odgajateljima s iskustvom u radu s djecom s teškoćama u posebnim skupinama, djelomično se prihvaća.
Kao u prethodnoj podhipotezi tako i u ovoj, razlike među odgajateljima u spremnosti za rad u inkluzivnim skupinama očituju se u njihovoj samoprocjeni kompetencija za rad s djecom s teškoćama. Tako se odgajatelji koji su radili s djecom s teškoćama u posebnim skupinama procjenjuju kompetentnijima za rad s njima, što je očekivano. Izostao je očekivani utjecaj iskustva na stav prema predškolskom uključivanju.

Iz prethodne dvije hipoteze proizlazi da iskustvo utječe na odgajateljevu samoprocijenjenu kompetenciju za rad s djecom s teškoćama, nevezano imaju li iskustvo rada s djecom s teškoćama u redovnim ili posebnim skupinama.
Podhipoteza H 1.5. o postojanju statistički značajne razlike u razini spremnosti za rad u inkluzivnim skupinama među odgajateljima u odnosu na stručno usavršavanje za rad s djecom s teškoćama, djelomično se prihvaća.
Sudjelovanje na stručnom usavršavanju o radu s djecom s teškoćama razlikuje odgajatelje u spremnosti za rad u inkluzivnim skupinama samo u dimneziji samoprocijenjene kompetence za rad s djecom s teškoćama, dok u stavu prema uključivanju nema razlika.
Kompetentnijima za rad s djecom s teškoćama procjenjuju se odgajatelji koji su sudjelovali u stručnom usavršavanju. Značaj stručnog usavršavanja za kvalitetno provođenje predškolske inkluzije naznačen je u mnogih autora, posebno ističući njegovu korelaciju sa stjecanjem kompetencija odgajatelja i uspješnošću inkluzivne prakse. Važnost edukacije djelatnika koji rade s djecom s teškoćama u nacionalnoj politici prepoznata je i definirana u dokumenatima, kao i utvrđivanje programa i razrada modula stručnog usavršavanja, te izrada dopusnica za stručno usavršavanje (Nacionalna strategija jedinstvene politike za osobe s invaliditetom 2007. do 2015. godine, 2007, str. 26-27).

Međutim, kod nas nema sustavnih edukacija za rad s djecom s teškoćama za odgajatelje koje su usmjerene na povećanje njihovih kompetencija za rad s ovom djecom.
Stoga prvo ovakvo istraživanje predškolske inkluzivne prakse iz perspektive odgajatelja upućuje na potrebu oblikovanja kvalitetnih dodiplomskih programa za zanimanje odgajatelja na državnoj razini, kao i provedbu kontinuiranog stručnog usavršavanja za rad s djecom s teškoćama na državnoj i lokalnoj razini.
Podhipoteza H 1.6. o postojanju statistički značajne razlike u razini spremnosti za rad u inkluzivnim skupinama među odgajateljima u odnosu na kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, prihvaća se.
Postoje statistički značajne razlike u spremnosti odgajatelja za rad u inkluzivnim skupinama u odnosu na kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji. Odgajtelji koji su u dodiplomskoj edukaciji imali kolegij o odgoju djece s posebnim potrebama spremniji su za predškolsko uključivanje, tj. imaju pozitivniji stav prema njemu i višu razinu samoprocijenjene kompetenicje za rad s djecom s teškoćama.
Prepoznata je i naglašena važnost stjecanja kompetencija za rad s djecom s teškoćama, kako u stranoj literaturi ove tematike, tako i u domaćim nacionalnim dokumentima. Jedna od aktivnosti definirana u Nacionalnoj strategiji jedinstvene politike za osobe s invaliditetom 2007. do 2015. godine (2007, str. 26-27) govori o potrebi osiguravanja studijskih programa i trajnog profesionalnog razvoja odgojno-obrazovnih djelatnika na svim razinama kako bi stekli kompetencije za rad s djecom s teškoćama u razvoju i osobama s invaliditetom, što uključuje utvrđivanje potrebnih kompetencija odgojno-obrazovnih djelatnika za rad s djecom s teškoćama u razvoju.
Uz ovu konkretnu mjeru za razvoj kvalitete poučavanja, u Nacionalnom planu aktivnosti za prava i interese djece od 2006. do 2012. godine (2006, str.15) navedena je i aktivnost izgradnje mreža stručnjaka koji će pomagati u implementaciji sadržaja o ljudskim pravima u nastavne programe u svim odgojno-obrazovnim ustanovama radi sprječavanja isključenosti.
Rezultati jasno povrđuju važnost dodiplomske edukacije i usmjerenosti studijskog programa odgajatelja na stjecanje kompetencija za rad s djecom s teškoćama u inkluzivnim sredinama.

U završnom osvrtu na ove rezultate treba podvući kako spremnost odgajatelja za predškolska uključivanje razlikuje niz ispitivanih socidemografskih determinanti i nekih značajki odgajatelja. Navedene determinante i značajke manje razlikuju odgajatelje u stavu prema predškolskom uključivanju, a više u razini samoprocijenjene kompetencije za rad s djecom s teškoćama.
Samo kronološka dob odgajatelja i sadržaji o djeci s posebnim potrebama u dodiplomskoj edukaciji razlikuju odgajatelje u stavu prema predškolskom uključivanju dok njihovo sudjelovanje u stručnom usavršavanju u radu s djecom s teškoćama i iskustvo u radu s ovom djecom, bilo u redovnim, bilo u posebnim skupinama, ne pravi razliku.
Kao što je rečeno pozitivniji stav prema predškolskom uključivanju prisutan je kod mlađih odgajatelja koji su u dodiplomskoj edukaciji imali kolegij o odgoju djece s posebnim potrebama. Obje značajke su u međusobnom odnosu jer su svi odgajatelji do 39 godina starosti na predškolskom studiju trebali slušati kolegij o odgoju djece s posebnim porebama.

Odgajatelji više razine samoprocijenjene kompetencije za rad s djecom s teškoćama su niže kronološke dobi (do 39 godina), s iskustvom u radu s djecom s teškoćama ili redovnim ili posebnim skupinama, stručno su se usavršavali za rad s djecom s teškoćama i imali su kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji. Razina stručne spreme odgajatelja ne razlikuje ih na ovoj dimenziji.

Nakon rasprave o rezultatima koji govore o spremnosti odgajatelja za rad u inkluzivnim skupinama i kako pojedine sociodemografske determinante utječu na njihovu spremnost slijedi sažeti prikaz rezultata o tome kako odgajatelji percipiraju podršku u predškolskoj inkluziji.
Poznato je kako je za provedbu inkluzivnih programa na svim razinama obrazovanja važan sustav podrške, te mnogi autori naglašavaju njegov značaj u provedbi uspješne inkluzije. Brojne studije i istraživači detektirali su različite čimbenike za uspješno uključivanje djece s teškoćama u inkluzivne skupine: zakonski propisi, materijalni uvjeti, stavovi i mnogi drugi.

Različiti koncepti različito definiraju podršku, a ovom radu ona je opisana kroz 34 moguća različita oblika podrške koju čine znanja, kako o djeci s teškoćama, tako i o važnim pitanjima vezanim uz inkluzivni odgoj i obrazovanje, vještine u radu s ovom djecom te ostalim sudionicima u inkluzivnom procesu, različiti oblici stručnog usavršavanja u radu s ovom djecom, kao i dodatna pomoć različitih stručnjaka ili volontera i drugo. Mjerni instrument Skala podrške predškolskoj inkluziji (Kucuker i sur., 2006) kojim je ispitivan koncept podrške preuzet je iz inozenme literature pa ovo istraživanje predstavlja istovremeno i validaciju instrumenta i koncepta.

Rezultati ukazuju da je i u hrvatskom kontekstu predškolske inkluzije primjenjiv koncept procijenjene podrške u dva aspekta: procjeni dostupne i potrebne podrške za uspješnu inkluziju kroz dobivena dva faktora: Faktor dostupne podrške i Faktor potrebne podrške.
Hipoteza H.2. o postojanju statistički značajne razlike u procjeni potrebne podrške u odnosu na dostupnu u predškolskoj inkluziji, prihvaća se.
Odgajateljima je potrebna podrška za uspješnu inkluziju tek djelomično dostupna. Nerazmjer između potrebne i dostupne podrške ukazuje na prepreke u predškolskoj inkluziji. Najveće prepreke za realizaciju uspješne inkluzije odgajatelji vide u: nedostatku prilika promatranja kolega odgajatelja sa znanjem, vještinama i iskustvom u radu s djecom s teškoćama, izostanku pomoći dodatnog osoblja, nedostatku znanja i vještina o korištenju posebne opreme za djecu s teškoćama, fizički nedovoljno prilagođenom prostoru i potrebi za manjim brojem djece u skupini. U planiranju inkluzivnih skupina treba voditi računa o organizacijskim aspektima koji facilitiraju uključenost kao što su adekvatan prostor, broj djece u skupini, dodatno osoblje i prilike za poučavanjem od iskusnijih kolega.
Slijedi rasprava o postojanju razlika među odgajateljima u procjeni dostupne podrške u odnosu na neke sociodemografske značajke.

Podhipoteza H. 3.1. o postojanju statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji među odgajateljima u odnosu na njihove godine radnog staža, prihvaća se.
Odgajatelji s radnim stažom kraćim od 10 godina procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na ostale. Ovaj rezultat moguća je posljedica „svježine“ znanja i informacija s dodiplomske edukacije, optimizma koji je veći na početku profesionalnog života i manje količine osobne angažiranosti u obiteljskom životu jer uglavnom se radi i o mlađim odgajteljima.
Podhipoteza H. 3.2. o postojanju statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji među odgajateljima u odnosu na njihovo iskustvo rada s djecom s teškoćama u redovnim skupinama, ne prihvaća se.

Odgajatelji se ne razlikuju u procjeni dostupne podrške u predškolskoj inkluziji u odnosu na njihovo iskustvo u radu s djecom s teškoćama u redovnim skupinama.
Podhipoteza H. 3.3. o postojanju statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji među odgajateljima u odnosu na njihovo iskustvo rada s djecom s teškoćama u posebnim skupinama, ne prihvaća se.
Neovisno o tome imaju li iskustvo u radu s djecom s teškoćama u posebnim skupinama ili ne odgajatelji slično percipiraju dostupnu podršku u predškolskoj inkluziji.
Podhipoteza H. 3.4. o postojanju statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji među odgajateljima u odnosu na njihovo stručno usavršavanje o radu s djecom s teškoćama u posebnim skupinama, ne prihvaća se.
Stručno usavršavanje za rad s djecom s teškoćama ne razlikuje odgajatelje u procjeni dostupne podrške u predškolskoj inkluziji.
Podhipoteza H. 3.5. o postojanju statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji među odgajateljima u odnosu na kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, prihvaća se.
Odgajatelji koji su imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na one koji nisu imali navedeni kolegij.
Podhipoteza H. 3.6. o postojanju statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji među odgajateljima u pomoć stručnjaka u radu s djecom s teškoćama, prihvaća se.
Odgajatelji koji su imali pomoć stručnjaka u radu s djecom s teškoćama procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na odgajatelje koji nisu imali pomoć stručnjaka.
Podhipoteza H. 3.7. o postojanju statistički značajne razlike u procjeni dostupne podrške u predškolskoj inkluziji među odgajateljima koji imaju izrađen individualizirani program za dijete s teškoćom, prihvaća se.
Odgajatelji koji imaju izrađen individualizirani program za dijete s teškoćom procjenjuju da im je dostupno više podrške u predškolskoj inkluziji, u odnosu na one koji nemaju.

 Dakle, odgajatelj koji imaju manje od 10 godina radnog staža, kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, pomoć stručnjaka u radu s ovom djecom i izrađen individualizirani program za dijete s teškoćom procjenjuju da im je dostupno više podrške u predškolskoj inkluziji u odnosu na odgajatelje s dužim radnim stažom od 11 godina, koji nisu imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, nisu imali pomoć stručnjaka u radu s ovom djecom i nemaju izrađen individualizirani program za dijete s teškoćom.
Ovi rezultati sugeriraju da je osiguravanje stručnjaka edukacijske rehabilitacije u predškolskoj inkluziji vrlo bitan čimbenik osiguravanja njene kvalitete. Edukacijski rehabilitatori svojim kompetencijama mogu pomoći odgajateljima u stjecanju dodatnih kompetencija za rad u inkluzivnim skupinama kao što je izrada individualiziranog programa za dijete, korištenje slušnog aparata, poznavanje zakonskih propisa, strategija i intervencija i drugo.
Procjena dostupne podrške u predškolskoj inkluziji ne ovisi o tome imaju li odgajatelji iskustvo u radu s djecom s teškoćama u redovnim ili posebnim skupinama, i jesu li ili nisu sudjelovali na stručnim usavršavanjima o radu s djecom s teškoćama.

Hipoteza H. 4. da je mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji prediktor njihove spremnosti za rad u inkluzivnim skupinama, uz kontrolu sociodemografskih determinanti (godina radnog staža, iskustvo odgajatelja u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručnog usavršavanja i kolegija Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji), prihvaća se.
Odgajatelji su spremniji raditi u inkluzivnim skupinama ako percipiraju više podrške.

Podhipoteza H.4.1. da je mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji prediktor njihove samoprocijenjene kompetentnosti za rad s djecom s teškoćama, uz kontrolu sociodemografskih determinanti (godina radnog staža, iskustvo odgajatelja u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručnog usavršavanja i kolegija Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji), prihvaća se.
Samoprocijenjenu kompetenciju odgajatelja za rad s djecom s teškoćama najznačajnije objašnjava njegova procjena razine dostupne podrške u predškolskoj inkluziji, zatim stručno usavršavanje za rad s djecom s teškoćama i postojanje kolegija o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, a najmanje iskustvo u radu s djecom s teškoćama u redovnim skupinama.
Podhipoteza H.4.2. da je mišljenje odgajatelja o dostupnoj podršci u predškolskoj inkluziji prediktor njihovog stava o predškolskom uključivanju, uz kontrolu sociodemografskih determinanti (godina radnog staža, iskustvo odgajatelja u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručnog usavršavanja i kolegija Odgoj djece s posebnim potrebama u dodiplomskoj edukaciji), prihvaća se.
Stav odgajatelja prema predškolskom uključivanju objašnjava njegova procjena razine dostupne podrške. Stav ne objašnjavaju godine radnog staža odgajatelja, njegovo iskustvo u radu s djecom s teškoćama u redovnim i posebnim skupinama, stručno usavršavanje za rad s djecom s teškoćama i postojanje kolegija o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji.

U radu su navedena brojna istraživanja iz sjevernoameričke inkluzivne prakse, te neka komparativna istraživanje njihove, i primjerice grčke te turske i inkluzive prakse. Usprkos brojnim različitostima društvenih konteksta inkluzivne prakse, postoji konstanta koja predvidivo definira određene pojave inkluzivne prakse što potvrđuju i rezultati ovog istraživanja.
Odgajatelj je ključna osoba za implementaciju inkluzivne prakse. Neki autori (Center i sur., 1991, Walter, Vincent, 1982; prema Kemp, Carter, 2005) drže da se integracija može smatrati uspješnom onoliko koliko je uspješnom vidi odgajatelj koji ima dijete s teškoćom u skupini. Odnos odgajatelja prema inkluzivnim vrijednostima, stavovi prema uključivanju djece u redovne skupine, osobni osjećaj kompetencije, materijalna, stručna, emocionalna i druga podrška u okruženju uvelike oblikuju rad s djecom s teškoćama u inkluzivnim skupinama i određuju njegovu uspješnost.

Ovo istraživanje ispitalo je spremnost odgajatelja za rad u inkluzivnim skupinama te njihova mišljenja o potrebnoj i dostupnoj podršci u predškolskoj inkluziji. Dobivene informacije mogu pomoći u promišljanju o potrebnoj podršci u planiranju inkluzivnog rada, koji će najtješnje zadovoljiti potrebe odgajatelja u radu s djecom s teškoćama u konkretnim uvjetima predškolskih ustanova i time unaprijediti inkluzivnu praksu.

 Kakvoća i organizacija inkluzivnog okruženja usko je povezana s društvenim kontekstom u kojem se realizira, odnosno stupnjem razvoja društvene svijesti o pravima osoba s invaliditetom, pravnom regulativnom na ovom području, materijalnim resursima, razvojem civilnog društva i drugim subjektivnim, objektivnim i organizacijskim čimbenicima. Premda se navodi kako je kvalitetna inkluzivna sredina u kojoj se djeca s teškoćama mogu odgajati i obrazovati s tipičnim vršnjacima više ideja ili cilj kojem se teži nego stvarnost, treba zadržati optimizam i vjeru da će pravna regulativa postati stvarnost. Sukladno recentnim međunarodnim (Konvenciju o pravima osoba s invaliditetom, 2006; Standardna pravila o izjednačavanju mogućnosti za osobe s invaliditetom, 1999) i domaćim dokumentima (Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2003. do 2006., 2006, Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2007. do 2015., 2007; Nacionalni plan aktivnosti za prava i interese djece od 2006. do 2012., 2006), uključenost i pravo djeteta na zajednički odgoj i obrazovanje, odrastanje i život u zajednici, poštuje se i ostvaruje, više nego ikada ranije.
Ovo istraživanje doprinosi promicanju prava djece s teškoćama i trebao bi doprinijeti kontinuiranom informiranju zajednice o prednostima zajedničkog školovanja i izgrađivanju društva na načelu prihvaćanja različitosti i izjednačavanja mogućnosti za sve.
7. ZAKLJUČAK

Polazište u ovom radu je premisa koja izranja iz prakse i znanstvenih istraživanja, i govori kako je predškolska inkluzija u drugom desetljeću 21. stoljeća najoptimalnija opcija. Inkluzija ima snažnu zakonsku, razumnu, moralnu i empirijsku bazu (Bailey i sur., 1998). Nekad, u devedesetim godinama, sada već prošlog stoljeća pišući o alternativnoj budućnosti specijalnog odgoja Zovko (1993) navodi kako: „u budućnosti neće biti potrebno djecu s teškoćama posebno označavati niti izdvajati iz opće populacije, nego će ona općenito, pa i u području odgoja i obrazovanja ostvarivati sva prava kao i ostali građani“. Budućnost koju je predviđao za većinu djece s teškoćama je aktualna praksa.
Predškolski inkluzivni kontekst sadržaj je ovog rada u kojem se istražuje spremnost odgajatelj za njegovu provedbu. Iz inozemne literature vidljiv je značaj njegove spremnosti jer odgajatelj je stručnjak koji dominantno „nosi“ provedbu aktualne inkluzivne prakse. U domaćim prilikama potpuno je neistražena njegova percepcija vlastite uloge u inkluzivnoj praksi i spremnost na prihvaćanje ove zahtjevne uloge, kao i njegova procjena oblika podrške koju ima u radu, i ovisna je o politici organizacije na lokalnoj razini.
Stoga je ovo istraživanje usmjereno na ispitivanje mišljenja zaposlenih odgajatelja (N=476) o predškolskom uključivanju u Primorsko-goranskoj županiji. Korištena su dva mjerna instrumenta konstruirana za potrebe ovog istraživanja. Skala spremnosti odgajatelja za rad u inkluzivnim skupinama pokazala se pouzdanim instrumentom za ispitivanje stava odgajatelja prema predškolskom uključivanju i njegove samoprocijenjene kompetencije za rad s djecom s teškoćama. Provedena je i validacija Skale podrške predškolskoj inkluziji koja je pokazala dobre metrijske karakteristike i opravdanost uporabe ovog inozemnog koncepta podrške.

Ovim istraživanjem utvrđeno je da odgajatelji izražavaju neodlučnost po pitanju spremnosti za rad u inkluzivnim skupinama s tendencijom pozitivnog stava prema predškolskom uključivanju i procijene relativno niže razine kompetencija za rad s djecom s teškoćama. Ispitivanju hrvatskog predškolskog inkluzivnog koneksta prethodila je temeljita priprema i analiza iscrpne inozemne literature. Rezultati su podudarni sa sličnim istraživanjima i govore da odgajatelji podržavaju koncept uključivanja djece iako nisu spremni provoditi ga, a u praksi im je potrebna veća podrška od one koju imaju na raspolaganju.

Nekim značajkama odgajtelja i sociodemografskim varijablama opisane su razike u spremnosti odgajatelja za rad u inkluzivnim skupinama.

Odgajatelji do 39 godina starosti i oni koji su u dodiplomskoj edukaciji imali sadržaje o odgoju djece s posebnim potrebama imaju pozitivniji stav prema predškolskom uključivanju.
Kolegij o djeci s posebnim potrebama u dodiplomskoj edukaciji, iskustvo u radu s djecom s teškoćama i stručno usavršavanje utječu na odgajateljevu višu razinu samoprocijenjene kompetencije za rad s djecom s teškoćama.
Time je potvrđen značaj koji edukacija i stručno usavršavanje za rad s djecom s teškoćama imaju na kompetentnost odgojno-obrazovnih djelatnika, čemu je posvećena posebna pozornost u nacionalnim strateškim dokumentima. Stoga se apostrofira značaj: (1) kvalitetne prediplomske i diplomske edukacije u studijskom programu ranog i predškolskog odgoja i obrazovanja koja će uključivati sadržaje o radu s djecom s posebnim potrebama i (2) stručnog usavršavanja za rad u inkluzivnim skupinama, kako bi odgajatelji imali potrebne kompetencije za razvoj uspješne inkluzivne prakse.
Od samog početka uključivanja djece s teškoćama u redovni sustav, okvirno od '70- tih godina prošlog stoljeća, isticala se važnost čimbenika podrške uključivanju koje je potrebno osigurati. Bez pružanja različitih oblika podrške odgajteljima nema uspješne inkluzije. U ovom radu korišten je koncept procjene dostupne i potrebne podrške inozemnih autora koji je tek djelomično usporediv s teorijski starijim konceptom pretpostavki za integraciju autora Stančića. Oba koncepta propituju koji resursi (materijalni, ljudski, znanja i vještine, tehnička oprema, organizacijski elementi i slično) trebaju biti osigurani za uspješnu inkluzivnu praksu. Svakako treba naglasiti da je procjena dostupne i potrebne podrške za uspješnu inkluziju subjektivna stvarnost odgajatelja dvosmjernog karaktera. Opisuje što on smatra dostupnim a što potrebnim u inkluzivnoj praksi, što s druge strane govori o njegovoj unutarnjoj spremnosti za percepciju istih.

Rezultati istraživanja govore da je odgajateljima dostupno manje podrške od onoga što oni smatraju da je potrebno imati na raspolaganju za uspješnu inkluziju, što je pokazalo i inozemno istraživanje (Kucurik i sur. . Očekivani su to rezultati i obzirom na stvarne uvjete u kojima se predškolska inkluzija u Primorsko-goranskoj županiji provodi, i mogu se objasniti unutarnjim porivom svakog stručnjaka za poboljšanjem, aktualne prakse. Najveće prepreke za uspješnu inkluziju odgajatelji vide u nedostataku: prilika za promatranjem iskusnih odgajatelja u radu s djecom s teškoćama, dodatnog osoblja u skupini, znanja o korištenju posebne opreme, te potrebi da se prilagodi prostor i smanji broj djece u skupini.
Prilagodba prostora i manji broj djece u skupini trebali bi postati imperativ u planiranju inkluzivnih skupina na razini vrtića. Također, potrebno je sustavno promišljanje o tome kako otkloniti nedostatak prilika za učenje od starijih kolega, dodatnog osoblja i znanja o korištenju dodatne opreme i osigurati ih u inkluzivnoj praksi.

U odnosu na neke značajke odgajatelja ustvrdilo se da iskustvo rada s djecom s teškoćama i stručno usavršavanje za rad s ovom djecom ne razlikuju odgajatelje u percepciji dostupne podrške.
Višu razinu dostupne podrške percipiraju oni odgajatelji čiji je radni staž kraći od 10 godina, koji su imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, pomoć stručnjaka u radu s djecom s teškoćama i izrađen individualizirani program za dijete s teškoćom.
Iako bi se moglo pretpostaviti da su dostupni oblici podrške objektivna kategorija, oni su zapravo subjektivna stvarnost svakog odgajatelja usklađena s njegovim osobnim resursima za percepciju podrške.

Najznačajniji nalaz ovog rada svakako je međuutjecaju percepcije dostupne podrške i spremnosti odgajatelja za rad u inkluzivnim skupinama. Samoprocijenjenu kompetenciju odgajatelja objašnjava njegova procjena dostupne podrške te sudjelovanje na stručnom usavršavanju o radu s djecom s teškoćama, kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji i iskustvo rada s djecom s teškoćama u redovnoj skupini. Percepcija dostupne podrške objašnjava stav odgajatelja prema predškolskom uključivanju.

Kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji odgajatelja ima najsnažniji utjecaj na njegovu spremnost za rad u inkluzivnim skupinama i njihovu percepciju dostupne podrške u predškolskoj inkluziji. Ovi rezultati opravdavaju smjernice nacionalnih dokumenta koji govore o važnosti edukacije odgajatelja za rad s djecom s teškoćama i njihovog stručnog usavršavanja,
na što su ukazali brojni strani autori. Slijedom toga može se promišljati o ulozi Agencije za odgoj kao ključne nstitucije u osmišljavanju stručnog usavršavanja odgajatelja za inkluzivnu praksu. Učiteljski fakulteti koji provode studijske programe za odgajatelje trebali bi inkorporirati sadržaje o djeci s teškoćama kroz obvezne kolegije unificirane na državnoj razini kako bi tijekom studija svaki odgajatelj stjecao potrebne kompetencije za rad s djecom s teškoćama u inkluzivnim skupinama. U studijski program trebalo bi unijeti i izborne kolegije o specifičnim značajkama djece s teškoćama i radu s njima.

Podrška koju odgajatelji imaju u radu u inkluzivnim skupinama nedostatna je i ukazuje na potrebu promišljenog planiranja kako je osigurati. Ona je svakako povezana s povećanim materijalnim troškovima, ali ne nužno što je vidljivo iz analize oblika podrške. Zahtjeva snažnu umreženost različitih društvenih institucija i promišljanje kako upotrijebiti postojeće resurse u zajednici za zajedničko dobro. Tako naprimjer sudenti ili nezaposleni roditelji mogu postati dodatno osoblje u inkluzivnim skupinama kao oblik podrške koji odgajtelji trebaju. Oni time stječu dodatne stručne kompetencije i osobno se razvijaju te postaju konkuretniji na tržištu rada. Svaka jedinica lokalne uprave u skladu s različitim dostupnim resursima može kreirati, pratiti i evaluirati uspješnost inkluzije.

Iz navedenog proizlaze smjernice za unapređenje inkluzivne prakse: (1) oblikovati kolegije o radu u inkluivnim skupinama u programima sveučilišnog studija Rani i predškolski odgoj i obrazovanje, (2) provoditi kvalitetno stručnog usavršavanja za rad u inkluzivnim skupinama, te pružiti priliku odgajteljima za promatranje iskusnijih odgajatelja u radu s djecom s teškoćama, (3) osigurati više oblika podrške odgajateljima u radu u inkluzivnim skupinama, prije svega manji broj djece u inkluzivnim skupinama i prilagodba prostora i (4) osigurati stručnu pomoć odgajateljima i dodatno osoblje u inkluzivnim skupinama. Time bi se utjecalo na povećanu samoprocijenjenu kompetentnost odgajatelja i pozitivnije stavove prema predškolskom uključivanju.
Konkretne smjernice za unapređenje predškolske inkluzivne prakse predstavljaju ujedno i moguće parametre praćenja indeksa spremnosti odgajatelja za rad u inkluzivnim skupinama kroz longitudinalnu studiju.

8. SAŽETAK

Odgajatelj je ključni čimbenik u implementaciji inkluzivne prakse. U ovom istraživanju sudjelovalo je 476 odgajatelja zaposlenih u državnim i privatnim vrtićima Primorsko-goranske županije. Korišten je „Upitnik spremnosti odgajatelja i faktori podrške za uspješno predškolsko uključivanje“.

Rezultati pokazuju da odgajatelji iskazuju spremnost za predškolskim uključivanjem djece s teškoćama, odnosno sklonost pozitivnom stavu prema predškolskom uključivanju djece s teškoćama, a neodlučni su u samoprocjeni kompetencija za rad s djecom s teškoćama, s tendencijom prema samoprocijenjenoj nekompetentnosti.

Mlađi odgajatelji i oni koji su imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji imaju pozitivniji stav prema predškolskom uključivanju. Višu razinu samoprocijenjene kompetencije imaju mlađi odgajatelji, oni s iskustvom u radu s djecom s teškoćama u redovnim i posebnim skupinama, oni koji su se stručno usavršavali i imali kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji.

Odgajatelji procjenjuju da im je donekle dostupna podrška u predškolskoj inkluziji, a potrebna im je u velikoj mjeri. Nerazmjer potrebne i dostupne podrške ukazuje na prepreke za inkluziju. Odgajatelji s manje godina radnog staža, iskustvom u radu s djecom s teškoćama u redovnim i posebnim skupinama, kolegijem o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, stručnom pomoći u radu s ovom djecom i izrađenim individualnim planom percipiraju više dostupne podrške. Odgajatelji koji su se stručno usavršavali za rad s djecom s teškoćama procjenjuju da im je potrebno više podrške u predškolskoj inkluziji.

Spremnost odgajatelja, odnosno stav odgajatelja prema predškolskom uključivanju u najvećoj mjeri objašnjava njihova procjena dostupne podrške. Samoprocijenjenu kompetenciju odgajatelja za rad s djecom s teškoćama, također, u najvećoj mjeri objašnjava njihova procjena dostupne podrške, zatim stručno usavršavanje za rad s djecom s teškoćama i kolegij o odgoju djece s posebnim potrebama u dodiplomskoj edukaciji, a u manjoj mjeri iskustvo u radu s djecom s teškoćama u redovnoj skupini.

Ovo istraživanje, kao i inozemna, ukazuje na značaj sadržaja o odgoju djece s teškoćama u dodiplomskoj edukaciji odgajatelja i stručnog usavršavanja. Oni značajno određuju kako odgajatelji procjenjuju osobnu kompetenciju za rad s djecom s teškoćama, odnosno spremnost odgajatelja za predškolsko uključivanje.
9. SUMMARY
The educator is the key factor in implementing inclusive practice. 476 educators employed in state and private kindergartens of Primorsko-Goranska county have participated in this research. The questionnaire was used to establish the educators' readiness and support factors for a successful preschool inclusion.

Educators show their readiness to include special needs children into preschool, i.e. they show the tendency towards a positive attitude towards including needs children into preschool, however, they are indecisive in their competency self-evaluation for work with special needs children, with a tendency towards self-evaluated incompetence.

Younger educators and those, who have taken a course on the education of special needs children in undergraduate education, have a more positive attitude towards preschool inclusion. Younger educators have a higher level of self-evaluated competence, those with work experience with special needs children in regular and special groups, those who have participated in additional professional training, and have taken a course on the education of special needs children in undergraduate education.

Educators assess that the support in preschool inclusion is somewhat available to them, and they have a great need for it. The disproportion of necessary and available support points at the presence of inclusion obstacles. Educators with less years of work experience, experience in working with special needs children in regular and special groups, a course on the education of special needs children in undergraduate education, professional assistance in working with these children and an existing individual plan have perceived a higher degree of available support. The educators who have participated in additional professional training on special needs children assess that they require more support in preschool inclusion.

The readiness of the educators, i.e. their attitude towards preschool inclusion explains in the greatest extent their assessment of available support. Their self-assessed competence to work with special needs children, also in the greatest extent, is explained by their evaluation of available support, furthermore, additional professional training on special needs children and a course on the education of special needs children in undergraduate education, and in a lesser extent their experience in working with special needs children in a regular group.

This research, as well as other international ones, points to the significance of the content of the education of special needs children in the educator’s undergraduate education and his additional professional training. They define significantly how the educators assess their personal competence in working with special needs children, i.e. their readiness towards preschool inclusion.
10. LITERATURA
1. Ajduković, M., Cajvert, L. (2004). Supervizija u psihosocijalnom radu. Zagreb: Društvo za psihološku pomoć.

2. AKCIJSKI plan Vijeća Europe za promicanje prava i potpunog sudjelovanja u društvu osoba s invaliditetom: poboljšanje kvalitete života osoba s invaliditetom u Europi 2006. – 2015.: preporuka REC (2006) 5 Odbora ministara državama članicama. – Zagreb: Povjerenstvo Vlade Republike Hrvatske za osobe s invaliditetom, Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, 2006.

3. Alfirev, M. (2000). Socijalni model u rehabilitaciji osoba s mentalnom retardacijom. Hrvatska revija za rehabilitacijska istraživanja, 36 (1), 9-16.
4. Anić, V. (1999). Rječnik stranih riječi. Zagreb: Novi Liber.

5. Anić, V. (1991). Rječnik hrvatskog jezika. Zagreb: Novi Liber.

6. Arceneaux Rheams, T., Brain, S. (2005). Social Interaction Iterventions in an Inclusive era: Attitudes of Teachers in Early Childhood Self-Contained and Inclusive settings, -sychology in the Schools, 42(1), 53-63.
7. Avramidis, E., Norwich, B. (2002). Teachers' attitudes towards integration/inclusion: a review of the literature, European Journal of Special Needs Educations, 17(2), 129-147.

8. Bailey, B.D., Palsha, S.A., Simeonsson, R.J. (1991). Professional Skills, Concerns and Perceived Importance of Work with Families in Early Intervention. Exceptional Children, 58(),

9. Bailey, D.B., McWilliam, R.A., Buysse, V., Wesley, P.W. (1998). Inclusion in the the Context of Competing Values in Early Childhood Education. Early Childhood Research Quarterty, 13(1), 27-47.

10. Boneta, Ž., Mrakovčić, M. (2008). Profesionalni identitet i cjeloživotno učenje za održivi razvoj. U Uzelac, V., Vujičić, L. (ur.): Cjeloživotno učenje za održivi razvoj, str. 317-324. Rijeka: Učiteljski fakultet Sveučilišta.
11. Bosnar, B., Bradarić-Jončić, S. (2008). Stavovi prema integraciji gluhe djece, znakovnom jeziku i uključivanju tumača za znakovni jezik u redovne vrtiće i škole, Hrvatska revija za rehabilitacijska istraživanja, 44(2),11-30.

12. Bognar, B. (2003). Škola na prijelazu iz industrijskog u postindustrijsko društvo. Metodički ogledi, 10(2), 9-24.

13. Bouillet, D. (2010). Izazovi integriranog odgoja i obrazovanja. Zagreb: Školska knjiga.

14. Bouillet, D. (2008). Ključne kompetencije u odgoju i obrazovanju djece s teškoćama u razvoju: U Pedagogija i društvo znanja, 2. međunarodna konferencija u Zadru, 13.-15. studenog, 37-45. Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu.
15. Brandau, H., Pretis, M. (2004). Early identification and systemic educational intervention for young children with Attention-Deficit/Hyperactivity Disorder (AD/HD). European Journal of Special Needs Education, 19(1), 17-29.
16. Bratković, D. (2004). Inkluzija, Dijete, Škola, Obitelj, 14, 2-6.

17. Brojčin, B., Glumbić, N. (2007). Uključivanje dece sa intelektualnom ometenošću u redovne vaspitne grupe. Pedagogija, 62(4), 610-619.

18. Bryan G.C., Cameron, D.L., Tankersley, M. (2007). Inclusive Teachers' Attitudinal Ratings of Their Students With Disabilities. The Journal of Special Education, 40(4), 230-238.

19. Brown, W.H., Odom, S.L., Li, S. Zercher, C. (1999). Ecobehavioral Assessment in Early Childhood Programs: A Portrait of Preschool Inclusion. The Journal of Special Education, 33(3), 138-153.
20. Buell, M.J., Gamel-McCormick, M., Hallam, R. (1999). Inclusion in a childcare contex: Experiences and attitudes of family childcare providers. Topics in Early Childhood Special Education, 19, 217-224.

21. Buell, M.J., Hallam, R., Gamel-McCormick, M., Scheer, S. (1999). A Survey of General and Special Education Teachers' Perceptions and Inservice Needs Concerning Inclusion. International Journal of Disability, Development and Education, 46(2), 143-156.

22. Bulat, R.,Veršić D. (2008). Moj posebni prijatelj. Rijeka: Centar za ranu intervenciju.
23. Buysse, V., Wesley, P. I, Keyes, L. (1998) . Implementing Early Childhood Inclusion: Barrier and Support Factors. Early Childhood Research, 13(1), 169-184.
24. Campebell, J., Gilmore, L., Cuskelly, M. (2003). Changing students teachers' attitudes towards disability and inclusion. Journal of Intellectual&Developmental Disability, 28 (4), 369-379.
25. Cavallaro, C.C., Ballard-Rosa, M., Lynch, E.W. (1998). A Preliminary Study of Inclusive Special Education Services for Infants, Toddlers and Preschool-Age Children in California. Topisc in Early Childhood Speciqal Education, 18(3), 169-182.

26. Cerić, H. (2008). Mogućnost konstituiranja teorije inkluzivnog obrazovanja. Metodički obzori, 3, 49-62.

27. Cerić, H. (2007). Kontinum shvatanja o inkluzivnom obrazovanju. U: Problemi djece i omladine u kontekstu ljudskih prava u Bosni i Hercegovini. Dostupno: http://www.dijete.org/pdf/Book_bos.pdf#page=57
28. Cerjan, D. (2004). Korak po korak do prihvaćanja, Dijete, škola, obitelj, 14, 7-10.

29. Clark, S.G: (2000). The IEP process as a tool for collaboration. Teaching Exceptional Children, 33(2), 56-67.

30. Conderman, G., Johnston-Rodriguez, S. (2009). Beginning Teachers' Views of Thir Collaborative Roles. Preventing School Failure, 53(4), 235-244.

31. Cornoldi, C., Terreni, A., Scruggs, T.E., Mastropieri, M.A. (1998). Teacher Attitud es in Italy After Twenty Years of Inclusion. Remedial and Special Education, 19 (3), 350-356.
32. Cook, B.G., Cameron, D.L., Tankersley, M. (2007). Inclusive Teachers' Attitudinal Ratings of Their Students With Disabilities. The Journal of Special Education, 40(4), 230-238.

33. Daniels, E., Stafford, K. (2003). Kurikulum za inkluziju: razvojno-primjereni program za rad s djecom s teškoćama. Zagreb: Udruga roditelja Korak po korak za promicanje kvalitete življenja djece i obitelji.

34. Diamond, K.E. (2001). Relationships among young children's ideas, emotion understanding and social contact with classmates with disabilities. Topisc in Early Childhood Special Education, 21,104-113.

35. Diamond, K.E, Huang, H. (2005). Preschoolers' Ideas About Disabilities. Infants&Young Children, 18(1), 37-46.

36. Diamond, K.E., Carpenter, E. (2000). Participation in inclusive preschool programs and sensitivity to the needs of others. Journal of Early Intervention, 23 (2), 81-91.

37. Diamond, K. E., Hestenes, L.L., Carpenter, E.S., Innes, F.K. (1997). Relationships between enrolloment in an inclusive class and preschool children's ideas about people with disabilities. Topics in Early Childhood Special Education, 16, 458-475.

38. Diamond, K. E., Hestenes, L.L. (1994). Preschool Children's Understanding of Disability: Experiences Leading to the Elaboration of the Concept of Hearing Loss. Early Education and Development, 5 (4), 301-309.
39. Dinnebeil, L.A., Mclnerney, W., Fox, C. Juchartz-Pendry, K. (1998). An Analysis of the Perceptions and Characteristics of Childcare Personnel Regarding Inclusion of Young Children with Special needs in Community-Based Programs. Topics in Early Childhood Special Education, 18(2), 118-128.
40. Devore, S., Hanley-Maxwell, C. (2000). „I wanted to see if we could make it work: perspectives on inclusive shid care. Exceptional Chidren, 66(2), 241-255.

41. Dobrotić, I., Matković, T., Baran, J. (2010). Zaposlenost žena i pristup sustavu predškolske skrbi za djecu u Hrvatskoj: postoji li veza?. Revija za socijalnu politiku, 17(3), 363-385.

42. Domitrovich, C.E., Cortes, R., Greenberg, M.T. (2007). Improving Young Children’s Social and Emotional Competence: A Randomized Trial of the Preschool “PATHS” Curriculum. The Journal of Primary Prevention, 28(2), 67-91.

43. Downing, J.E., Peckham-Hardin, K.D. (2007). Inclusive Education: What Makes It a Good Education for Students With Moderate to Severe Disabilities?. Research&Practice for Pearsons with Severe Disabilities, 32(1), 16-30.

44. Državni pedagoški standard osnovnoškolskog odgoja i obrazovanja, NN, 63/2008.

45. Državni pedagoški standard predškolskog odgoja i naobrazbe, NN, 63/2008.

46. Duran, M. (1994). Igra, igrovna tradicija i neki aspekti kognitivnog razvoja. Doktorska disertacija. Zagreb: Filozofski fakultet Sveučilišta u Zagrebu.

47. Đunđenac, R., Zajčić, M i Solarić, T. (2005). O integraciji djece s poteškoćama u razvoju, Dijete,vrtić, obitelj, 41, 16-24.

48. Eterović, D., Kardum, G. (2006). Biostatistika: za studente medicine. Split: Medicinski fakultet Split.

49. Eiserman, W., Shisler, L., Healey, S. (1995). A Community Assessment od Preschool providers' Attitudes Toward inclusion. Journal of Early Intervention, 19(2), 149-167.

50. ETF (2009). Mapiranje politika i praksi a pripremanje učitelja za inkluzivno obrazovanje u kontekstu socijalne i kulturološke različitosti. Državni izvještaj za Bosnu i hercegovinu. Dostupno na: http://etf.europa.eu/pubmgment.hsf/(getAttachment)/38A429D2995887AFC12577310030307BEA/SFile/NOTE85VCCV.pdf, od 1.12.2010.

51. Espinosa, L.M., Gillam, R.B., Busch, R.F., Patterson, S.S. (1997). Evaluation of an In-Service Model to Train Child Care Providers about Inclusion, Office of Special Education and Rehabilitation Services (ED), Washington, DC.
52. Favazza, P.C., Odom, S.L. (1997). Promoting posivite attitudes of kindergarten-age children toward poeple with disabilities. Exceptional Children, 63(3), 405-418.
53. Favazza, P.C., Phillipsen, L., Kumar, P. (2000). Measuring and Promoting Acceptance of Young Children with Disabilities. Exceptional Children, 66(4), 491-508.
54. Flem, A., Moen, T., Gudmundsdottir, S. (2004). Towards inclusive schools: a study of inclusive education in practice. European Journal of Special needs Education, 19(1), 85-97.
55. Frankel, E. (2004). Supporting inclusive care and education for young children with special needs and their families: an international perspective, Childhood Education, 80(6), 310-316.
56. Freire, S., Cesar, M. (2003). Inclusive ideas/inclusive practices: How far is a dream from reality? Five comparative case studies. European Journal of Special Needs Education, 18(3), 341-354.
57. Friend, M. (2008). Special Education:contemporary perspectieves for school professionals. Boston: Allyn&Bacon.
58. Friend, M. Bursuck, W.D. (2006). Including Students with Special Needs. A Practical Guide for Classroom Teachers (4th ed.). Boston: Allyn&Bacon.
59. Friend, M., Cook, L. (2007). Interactions: Collaboration skills for school profesionals (5th ed.). Boston: Allyn&Bacon.
60. Fulgosi-Masnjak, R., Dalić-Pavelić, S (2001). Neke metrijske karakteristike upitnika za mjerenje stavova učenika bez teškoća u razvoju prema učenicima s teškoćama, Hrvatska revija za rehabilitacijska istraživanja, 37(2), 219-228.

61. Gallagher, P.A. (1997). Teachers and Inclusion: Perspectives on Changing roles, 17(2), 363-386.

62. Gilman, S. (2007). Including the Child With Special Needs: Learning From Reggio Emilia, Theory into practice, 46(1), 23-31.

63. Glavinić, D., Požgaj, B. (2004). Svi mi različiti, ali jednako vrijedi. Dijete, škola, obitelj, 35-36, 42-46.

64. Guralnick, M. (2000). An agenda for change in early childhood inclusion. Journal of Early intervention, 23(4), 213-222.

65. Guralnick, M. (1999). The nature and meaning social integration for young children with mild developmental delays in inclusive settings. Journal of Early Intervention, 22(1), 70-86.

66. Hanson, M.J., Horn, E., Sandal, S., Beckman, P., Morgan, M., Marquart, J., Barnwell, D., Chou, H.Y. (2001). After Preschool Inclusion: Children's Educational Pathways Over the Early School Years. Exceptionals Children, 68 (1), 65-83.
67. Harper, L.V.,McCluskey, K.S. (2003). Caregiver and peer responses to children with language and motor disabiblities in inclusive preschool programs. Early Childhood Research Quartery, 17, 148-166.

68. Harvey, M.W., Yssel, N., Bauserman, D.A., Merbler, J.B. (2010). Preservice Teacher preparation for Inclusion: An Exploration of Higher Education Teacher-Training Institutions. Remedial and Special Education, 31(1), 24-33.
69. Hawken, L.S., Johnston, S.S., McDonnell, A.P. (2005). Emerging Literacy Views and Practices: Results From a National Survey of Head Start Preschool Teachers, Topics in Early Childhood Special Education, 25(4), 232-242.

70. Heekin, S., Mengel, P. (1997). NOVI prijatelji: kako pomoći djeci predškolske i mlađe školske dobi u razumijevanju i prihvaćanju individualnih razlika: priručnik za odgajatelje i učitelje. Zagreb: Mali profesor.
71. Hestenes, L., Carroll, D. (2000). The play interaction of young children with and without disabilities: individual and enviromental influences. Early childhood Research Quarterly, 15(2), 229-246.

72. Hicela, I., Sindik, J. (2008). Povezanost empatije i mašte odgojitelja s nekim karakteristikama ponašanja i igre predškolskog djeteta. Magistra Iadertina, 30(3), 21-38.

73. Hrnjica, S. (2007). Djeca s razvojnim teškoćama u redovnim osnovnim školama u Srbiji: trenutno stanje i stavovski preduslovi za potencijalnu inkluziju: istraživačka studija. Beograd: Save the Children UK, Program za Srbiju.

74. Hrnjica, S. (2001). Program integracije djece sa smetnjama u razvoju u redovne grupe predškolskih ustanova u Crnoj Gori – inkluzivni model. Dostupno na: http://www.see-educoop.net/education_in/pdf/inklu_1-yug-mon-srb-t03.pdf.
75. Hundert, J.P. (2007). Training Classroom and Resource Preschool Teachers to Develop Inclusive Class Interventions for Children With Disabilities: Generalization to New Intervention Targets. Journal of Positive Behavior Interventions, 9(3), 159-173.
76. Hundert, J., Mahoney, B., Mundy, F., Vernon, M. (1998). A descriptive analysis of developmental and social gains of childen with severe disabilities in segregated and inclusive preschools in southern ontario. Early Childhood Research Quartery, 13 (1), 49-65.

77. Idol, L. (2006). Toward Inclusion of Special Education Students in General Education: A Program Evaluation of Eight Schools. Remedial and Special Education, 27 (2), 77-94.

78. Igrić, LJ. (2007). Hrvatski nacionalni obrazovni standard (HNOS) i djeca s posebnim obrazovnim potrebama. Dijete i društvo, 9(1), 113-122.

79. Igrić, Lj. (2004a). Društveni kontekst, posebne potrebe/invaliditet/teškoće u razvoju i edukacijsko uključivanje. Hrvatska revija za rehabilitacijska istraživanja, 1(40), 151-162.

80. Igrić, Lj. (2004b). Moje dijete u školi: priručnik za roditelje djece s posebnim potrebama. Zagreb: Hrvatska udruga za stručnu pomoć djeci s posebnim potrebama „IDEM“.

81. Igrić, Lj., Cvitković, D., Wagner Jakab, A. (2009). Djeca s teškoćama u učenju u interaktivnom sustavu obitelj-škola-vršnjaci. Hrvatska revija za rehabilitacijska istraživanja, 1(45), 31-38.

82. Igrić, Lj., Kiš-Glavaš, L., Sekušak-Galešev, S. (1999). Attitudes of teacher, with respect of their perceived competence, towards the integration of students with learning difficulties. Mental Health in Mental Retardation: Services, Training and Research for the People with Developmental and Learning Disabilities, Abstracts - Guide to Presentations / Steve Hardy (ur.): Uxbridge, London, UK: Pavilion, 8

83. Jakubin, S. (2004). Komunikacija I socijalizacija predškolske djece kroz igru. U: (ur. Đurek) Dobra edukacijsko-rehabilitacijska praksa za 21. stoljeće: zbornik radova 5. međunarodnog seminara, Trakošćan, 14.-16. travnja. Zagreb: Savez defektolog Hrvatske.

84. Jukić, T., Reić Ercegovac, I. (2008). Zanimanja učitelja i odgajatelja iz perspektive studenata. Metodički obzori, 3 (2), 73-82.

85. Jurčević-Lozančić, A. (2008a). Biti različit–inkluzivni programi ranog odgoja. U Pedagogija i društvo znanja, 2. međunarodna konferencija u Zadru, 13.-15. studenog, 137-144. Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu.
86. Jurčević-Lozančić, A. (2008b). Socijalne kompetencije predškolskog djeteta u različitim institucijskim okruženjima. Doktorska disertacija. Zagreb: Filozofski fakultet Sveučilišta u Zagrebu.
87. Jurčević-Lozančić, A. (2006). Suvremene paradigme ranog odgoja: dijete, obitelj i vrtić. Dijete i društvo: časopis za promicanje prava djeteta, 8(1), 127-137.

88. Kemp, C., Carter, M. (2005). Identifying skills for promoting successful inclusion in kindergarden. Journal of Intellectual&Developmental Disability, 30(1), 31-44.

89. Killoran, I. Tymon D., Frempong, G. (2007). Disabilities and inclusive practices withn Toronto preschools. International Journal of Inclusive Education, 1(11), 81-95.

90. Kiš-Glavaš, L. (2001). Inkluzija/integracija učenika s posebnim potrebama i stavovi sudionika u procesu. Glasilo Hrvatskog saveza udruga za osobe s mentalnom retardacijom, 28(1/2), 40-44.

91. Kiš-Glavaš, L. (2000). Stavovi prema edukacijskoj integraciji djece s posebnim potrebama. Dijete i društvo, 2(1), 23-35.

92. Kiš-Glavaš, L. (2000a). Utjecaj programa edukacije učitelja za prihvaćanje djece s posebnim potrebama na promjenu stavova učitelja prema poučavanju. Zbornik radova 3. Međunarodnog seminara Društvena i odgojno-obrazovna skrb za osobe s posebnim potrebama danas i sutra, Trakošćan, 15-17.5.2000, str. 13-17.

93. Kiš-Glavaš, L. (1999). Promjena stava učitelja prema učenicima usporenog kognitivnog razvoja. Doktorska disertacija. Zagreb: Edukacijsko rehabilitacijski fakultet Sveučilišta u Zagrebu.
94. Kiš-Glavaš, L., Igrić, Lj. (1998). Stavovi prema učenicima usporenog kognitivnog razvoja i kako ih mjenjati. Zbornik radova međunarodnog znanstvenog kolokvija, Kvaliteta u odgoju i obrazovanju, 19.-20. veljače, Rijeka, str. 374-384.

95. Kiš-Glavaš, L., Ljubić, M. Jelić, S. (2003). Stavovi ravnatelja srednjih škola prema edukacijskoj integraciji. Hrvatska revija za rehabilitacijska istraživanja, 39, 2, 137-146.
96. Kiš-Glavaš, L., Fulgosi-Masnjak, R. (2002). Do prihvaćanja zajedno: integracija djece s posebnim potrebama: priručnik za učitelje. Zagreb: Hrvatska udruga za stručnu pomoć djeci s posebnim potrebama „IDEM“.

97. Kiš-Glavaš, L., Wagner, A. (2001). Stavovi učitelja prema poučavanju kao determinante promjena stavova prema integraciji učenika usporenog kognitivnog razvoja. Hrvatska revija za rehabilitacijska istraživanja, 37, 2, 191-202.
98. Kljaić, S. (1992). Psihologija. Zagreb: Školska knjiga.

99. Kobešćak, S. (2003). Od interacije do inkluzije u predškolskom odgoju. U: Pospiš, M. (ur), Odgoj, obrazovanje i rehabilitacija djece i mladih s posebnim potrebama: zbornik radova sa okruglog stola (27-29). Zagreb: Državni zavod za zaštitu obitelji, materinstva i mladeži.

100. Kobešćak, S. (2000). Što je inkluzija?, Dijete, škola, obitelj, 21, 23-25.

101. Kobolt, A., Žižak, A. (2007). Timski rad i supervizija timova. Ljetopis socijalnog rada, 14(2), 367-386.

102. Konvencija o pravima osoba s invaliditetom: Fakultativni protokol uz Konvenciju (2006). Zagreb: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti Republike Hrvatske, Povjerenstvo Vlade Republike Hrvatske za osobe s invaliditetom.
103. Konvencija za zaštitu ljudskih prava i temeljnih sloboda, 1997, Narodne novine - Međunarodni ugovori«, 18/97
104. Kostelnik, M.J., Onaga, E., Rohde, B., Whiren, A. (2004). Djeca s teškoćama: priručnik za odgajatelje, učitelje i roditelje. Zagreb: Educa.

105. Kostović-Vranješ, V., Ljubetić, M. (2008). „Kritične točke“ pedagoške kompetencije učitelja. Život i škola, 20(2), 147-162.

106. Kraljević, R. (2011). Neki indikatori promjena nakon podrške roditeljima djece s posebnim potrebama primjenom integrativnog geštalt pristupa. Hrvatska revija za rehabilitacijska istraživanja, 47 (1), 41-48.

107. Krampač-Grljušić, A. (2007). Posebno dijete: priručnik za učitelje u radu s djecom s posebnim obrazovnim potrebama. Osijek: Grafika.

108. Krstović, J. (1992). Projekcija modela obrazovanja pedagoga za rad u organizacijama predškolskog odgoja. Doktorska disertacija. Rijeka: Pedagoški fakultet Sveučilišta u Rijeci.

109. Kucuker, S., Acarlar, F., Kapci, E. (2006). The development and psyhometric evaluation of a support scale for pre-school inclusion, Early Child Development and Care, 176(6), 643-659.

110. Lakoš, S., Glancer, T. (2005). Inkluzija kao profesionalni izazov. Dijete, vrtić, obitelj, 42, 20-24.

111. La Paro, K., Sexton, D., Snyder, P. (1998.) Program Quality Characteristics in Segregated and Inclusive Early Childhood Settings. Early Childhood Research, 13(1), 151-167.

112. Leutar, Z., Štambuk, A. (2007). Invaliditet u obitelji i oblici podrške. Hrvatska revija za rehabilitacijska istraživanja, 43 (1), 47-61.

113. Levandovski, D. (1987). Značenje rane intervencije za djecu s teškoćama u razvoju. U Levandovski, D. (ur.): Rano otkrivanje i praćenje djece s teškoćama u razvoju predškolskog uzrasta, str. 5-17. Zagreb: Savez društva defektologa Hrvatske.

114. Levandovski, D. (1985). Uloga odgajatelja, defektologa i članova stručnog tima u provođenju programa rada s djecom s teškoćama u razvoju. U Levandovski, D. (ur.): Djeca s teškoćama u razvoju u programima društvene brige o djeci predškolskog uzrasta. Zagreb: Savez društva defektooga Hrvatske, USIZ društvene brige o djeci predškolskog uzrasta Grada Zagreba.
115. Levandovski, D., Radovančić, B. (1987). Komparacija stavova nastavnika redovnih i specijalnih škola prema djeci s teškoćama u razvoju u integracijskim uvjetima (prema pojedinim vrstama oštećenja). Zagreb: Fakultet za defektologiju.

116. Lieber, J., Hanson, M. J., Beckman, P.J., Odom, S. L., Sandall, S.R, Schwartz, I.S., Horn, E., Wolery, R. (2000). Key Influences on the Initiation and Implementation of Inclusive Preschool Programs. Exceptional Children, 67 (1),

117. Lieber, J., Capell, K. Sandall, S. Wolfberg, P., Horn, E., Beckman, P. (1998). Inclusive preschool rograms: teacher's beiefs and practice. Early Childhood Research Quartery, 13(1), 87-105.

118. Lieber, J., Beckman, P.J., Hanson, M.J., Janko, S., Marquart, J.M., Horn, E., Odom, S.I. (1997). The impact of changing roles on relationships between profesionals in inclusive programs for young children. Early Education and Development, 8, 67-82.

119. Lončarić, D. (2009). UniStat: Primjena statističkih metoda u stručnom i nastavnom radu visokoškolskih nastavnika. Rijeka: IT akademija Sveučilišta u Rijeci.

120. Lorenz, S. (2002). First steps in Inclusion. London: David Futton Publishers.

121. Ljubešić, M. (2008). Rana intervencija: Gdje smo i kuda idemo?. U Ostojić, J. i sur.(ur.): Različiti pristupi u ranoj dijagnostici i (re)habilitaciji djece s poteškoćama u razvoju. Rijeka: Dnevni centar za rehabilitaciju „Slava Raškaj“ Rijeka.

122. Ljubetić, M. (2008). Teachers' profesional development: Qalifaying for quality self-evaluation and reflection on educational practice. /. Development of teacher's leadership competence. Atee: Spring University, Riga. Dostupno na: http://www.lu.lv/materiali/apgads/izdevumi/konferences/atee_spring_university/ATEE_07-session.pdf#page=23 od 3.3.2011.

123. Ljubić, M., Kiš-Glavaš, L. (2003). Razlike u stavovima nastavnika osnovnih i srednjih škola prema edukacijskoj integraciji. Hrvatska revija za rehabilitacijska istraživanja, 39(2), 129-136.

124. Markov, Z. (2010). Različiti pristupi u terapiji hiperkinetskog poremećaja. Pedagogija, 65(1), 118-128.

125. McCormick, L., Noonan, M.J., Ogata, V., Heck, R. (2001). Co-Teacher Relationship and Program Quality: Implications for Preparing teachers for Inclusive preschool Settings. Education and Training in Mental Retardation and Developmental Disabilities, 36(2), 119-132.

126. McHatton, P.A., McCray, E. (2007). Inclination Toward Inclusion: Perceptions of Elementary and Secondary Education Teacher Candidates. Action in Teacher Education, 29(3), 25-32.

127. Međunarodna klasifikacija funkcioniranja, onesposobljenosti i zdravlja (2010). Zagreb: Hrvatski zavod za javno zdravstvo, Medicinska Naklada.
128. Međunarodna klasifikacija oštećenja, invalidnosti i hendikepa: priručnik za klasifikaciju posljedica bolesti (1986). Zagreb: Zavod za zaštitu zdravlja SRH.
129. Međunarodna klasifikacija bolesti i srodnih zdravstvenih problema – MKB-10 (1994). Zagreb: Hrvatski zavod za javno zdravstvo, Medicinska naklada.

130. Mihanović, V. (2011). Invaliditet u kontekstu socijalnog modela. Hrvatska revija za rehabilitacijska istraživanja, 47 (1), 72-86.
131. Ministarstvo znanosti, obrazovanja i športa (2005). Hrvatskom nacionalnom obrazovnom standardu.
132. Mlinarević, V., Tomas, S. (2010). Partnerstvo roditelja i odgojitelja – čimbenik razvoja socijalne kompetencije djeteta. Magistra Iadertina, 5(5), 143-158.

133. Mulvihill, B.A., Shearer, D., Van Horn, M.L. (2002). Training, experiance, and child care providers' perceptions of inclusion. Early Childhood Research Quarterly, 17, 197-215.

134. Murray, C., Greenberg, M.T. (2001). Relationships with Teachers and Bonds with School: Social Emotional Adjustment Correlates for Children with and without Disabilities. Psychology in the Schools, 38(1), 2001.

135. Nacionalna strategija jedinstvene politike za osobe s invaliditetom od 2003. do 2006. (2003). Zagreb: Vlada Republike Hrvatske, Povjerenstvo Vlade Republike Hrvatske za osobe s invaliditetom, Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti.

136. Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2007. do 2015. godine (2007). Zagreb: Vlada Republike Hrvatske, Povjerenstvo Vlade Republike Hrvatske za osobe s invaliditetom, Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti.

137. Nacionalna strategija jedinstvene politike za osobe s invaliditetom od 2003. do 2006. godine (2003), NN, 13/03.

138. Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i srednjoškolsko obrazovanje (2010). Zagreb: Ministarstvo znanosti, obrazovanja i športa. Dostupno: http://public.mzos.hr/Default.aspx?sec=2685 od 5. svibnja 2011.

139. Nacionalni plan aktivnosti za prava i interese djece od 2006. do 2012. godine (2006). Zagreb: Vlada Republike Hrvatske Savez društva Naša djeca Hrvatske.

140. Nastavni plan i program za osnovnu školu (2006). Zagreb: Ministarstvo znanosti, obrazovanja i športa.

141. Nikolaraizi, M. i sur. (2005). A Cross-cultural Examination of Typically Developing Children's Attitudes toward Individuals with Special Needs, International Journal of Disabilities, Development and Education, 2,2,101-109.

142. Novović, T. (2010). Predškolstvo u kontekstu Bolonjski promjena. Sociološka luča, 4 (1), 106-122.

143. Nutbrown, C., Clough, P. (2004). Inclusion and exlusion in the early years: conversations with European educators. European Journal of Special Needs Education, 19(3), 301-315.

144. ODLUKA o elementima standarda specifičnih potreba djece s teškoćama u razvoju, 1987, Narodne novine, 47.

145. Odom, S.L. (2002). Narrowing the question: social integration and caracteristics of children with disabilities in inclusion settings, Early Childhood Research Quarterly 17, 167-170.

146. Odom, S.L. (2002a). Widening the cirkle: including cildren with disabilities in preschool programs. New York: London: Teachers College Press.

147. Odom, S.L. (2000). Preschool inclusion: What we know and where we go from here. Topics in Early Childhood Special Education, 20,1, 20-27.

148. Odom, S.L., Diamond, K.E. (1998). Inclusion of Young Children with Special Needs In Early Childhood Education: The Research Base. Early Childhood Research Quarterly, 13(1), 3-25.

149. Odom, S.L. , Brantlinger, E., Gersten, R., Thompson, B., Harris, K. (2005). Research in Special Education: Scientific Methods and Evidence-Based Practices. Exceptional Children, 71(2), 137-148.

150. Odom, S.L, Hanson, M., Lieber, J., Marquart, S., Wolery, R., Horn, Schwartz, I., Beckman, P., Hikido, C., Chambers, J. (2001). The Costs of Preschool Inclusion, Topics in Early Childhood Special Education, 21(1), 46-55.

151. Odom, S.L., Horn, E.M., Marquart, J., Hanson, M.J., Wolfberg, P., Beckam, P.J., Lieber, J., Li, S., Schwartz, I., Janko, S., Sandall, S. (1999). On the form of inclusion: Organizational contex and service delivery model. Journal of Early Intervention, 22, 185-199.

152. Odom, S.L., McEvoy, M.A. (1990). Mainstreaming at the preschool level: Potential barriers and task for the field. Topics in Early Childhood Special Education, 10(2), 48-61.

153. Odom, S.L., Speltz, M.L. (1983). Program variations in preschools for handicapped and nonhandicapped children: Mainstreamed vs. Integrated special education. Analysis and intervention in Developmental Disabilities, 3, 89-104.

154. Odom, S.L., Wolery, M. (2003). A Unified Theory of Practice in Early Intervention / E Childhood Special Education: Evidence-Based Practices. Journal of Special Education, 37(3), 164-173.

155. Okagaki, l. Diamond, K. Kontos, S., Hestenes, L. (1998). Correlates of yong children's interaction with classmates with disabilities. Early Childhood Research Quartery, 13(1), 67-86.

156. Oliver, M. (1996). Understanding Disability: from theory to practice, London.

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

158. Organizacija za ekonomsku suradnju i razvoj (2007). Obrazovne politike za učenike u riziku i učenike s teškoćama u razvoju u jugoistočnoj Europi Hrvatska, http://www.oecd.org/dataoecd/17/26/38614202.pdf.

159. Pejić, I. (2009). Organizacija sustava skrbi za djecu s poremećajem iz autističnog spektra predškolske dobi u Primorsko-goranskoj županiji i Gradu Rijeci. Specijalistički rad. Zagreb: Edukacijsko rehabilitacijski fakultet.
160. Podell, D.M., Soodak, L.C. (1993). Teacher Efficacy and Bias in Special Education Referrals'. The Journal of Educational Research, 86(4), 247-253.
161. PRAVILNIK o načinu raspolaganja sredstvima državnog proračuna i mjerilima sufinanciranja programa predškolskog odgoja, 1997, Vjesnik Ministarstva prosvjete i športa RH, 13.
162. Pravilnik o osnovnoškolskom odgoju i obrazovanju učenika s teškoćama u razvoju, 1991, Narodne novine, 23.
163. PRAVILNIK o posebnim uvjetima i mjerilima ostvarivanja programa predškolskog odgoja, 1997, Narodne novine, 133.

164. Predškolski odgoj s programskim usmjerenjima njege, odgoja, zaštite i rehabilitacije djece predškolske dobi s poteškoćama u razvoju (1993). Zagreb: Ministarstvo kulture i prosvjete Zavod za školstvo.

165. Purcell, M.L., Horn, E., Palmer, S. (2007). A Qualitative Study of the Initiation and Continuation of Preschool Inclusion Programs. Exceptional Children, 74(1), 85-99.

166. Putnam, J.W. (1993). Cooperative learning and strategies fof inclusion. Baltimore: Brookes.
167. Radovančić, B. (1985). Stavovi nastavnika prema odgojno-obrazovnoj integraciji djece s oštećenim sluhom. Defektologija, 21, 2, 49-62.
168. Rafferty, Y., Griffin, K.W. (2005). Benefits and Risks od Reverse Inclusion for Preschoolers with and without Disabilities: Perspectives of Perents and Providers. Journal of Early intervention, 27(3), 173-192.

169. Reić Ercegovac, Jukić, T. (2008). Zadovoljstvo studijem i motivi upisa na studij. Napredak, 149 (3), 283-295.

170. Ricijaš, N., Huić, A., Branica, V. (2006). Zadovoljstvo studijem i samopocjena kompetentnosti studenata nekih pomagačkih profesija, Hrvatska revija za rehabilitacijska istraživanja, 42(2), 51-68.
171. Rudelić, A. (2010). Planiranje inkluzivnog odgoja i obrazovanja za djecu s posebnim potrebama mlađeg školskog uzrasta na temelju inkluzivnog predškolskog odgoja. Diplomski rad. Rijeka: Učiteljski fakultet u Rijeci Sveučilišta u Rijeci.

172. Rumiha, B., Hubeny-Lučev, T., Gros Popović, D. i Smiljanić, M. (2005). Inkluzija djece s teškoćama u razvoju u dječjem vrtiću Potočnica. Dijete, vrtić, obitelj, 42, 13-17.

173. Sainato, D.M., Lyon, S.R. (1989). Promoting successful mainstreaming transitions for handicapped preschool children. Journal of Early Intervention, 13, 305-314.
174. Schmidt, M. (1999). Učenici s teškoćama u učenju i njihova socijalna integracija. Revija za rehabilitacijsk istraživanja, 35(1), 1-11.
175. Scruggs, T.E., Mastropieri, M.A. (1996). Teacher perceptions of mainstreaming / inclusion, 1958-1995: A research synthesis, Exceptional Children, 63, 59-74.
176. Seery, M.E., Davis, P.M., Johnson, L.J. (2000). Seeing eye-to-eye: are parents and professionals in agreement about the benefits of preschool inclusion? Remedial and Special Education, 21(5), 268-319.

177. Sekulić-Majurec, A. (1997). Integracija kao pretpostavka uspješne socijalizacije djece i mladeži s teškoćama u razvoju: očekivanja, postignuća, perspektive. Društvena istraživanja, 6, 4/5 (30/31), 537-550.
178. Sekušak-Galešev, S. (2009). Samopoimanje djece s posebnim potrebama u uvjetima edukacijske integracije. Doktorska disertacija. Zagreb: Edukacijsko rehabilitacijski fakultet Sveučilišta u Zagrebu.

179. Sharma, U., Forlin, C., Loreman, T., Earle, C. (2006). Pre-Service Teachers' Attitudes, Concerns and Sentiments about Inclusive Education: An International Comparison of Novice Pre-Service Teachers. International Journal of Special Education, 21 (2), 80-93.

180. Silverman, J.C. (2007). Epistemological Beliefs and Attitudes Toward Inclusion in Pre-service Teachers. Teacher Education and Special Education, 30(1), 42-51.

181. Skočić Mihić, S. (2010). Mišljenja odgajatelja o predškolskom uključivanju. Neobjavljen rad.
182. Skočić Mihić, S. (2004). Teškoće pri zapošljavanju i radu osoba s invaliditetom percipirane od strane poslodavaca. Magistarski rad. Zagreb: Edukacijsko rehabilitacijski fakultet Sveučilišta u Zagrebu.
183. Skočić Mihić, S.; Lončarić, D., Pinoza Kukurin, Z. (2009). Mišljenja studenata predškolskog odgoja o edukacijskom uključivanju djece s teškoćama. U: Kurikulumi ranog odgoja i obveznog obrazovanja, 3. međunarodna konferencija u Zadru. Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu.
184. Stahmer, A.C., Carter, S. (2005). An empirical examination of toddler development in inclusive childcare. Earty Child Development and Care, 175(4), 321-333.
185. Stančić, S. (2001). Kompetencijski profil školskog pedagoga, Napredak, 142(3), 279-295.
186. Stančić, V. (1985.) Djeca s teškoćama u razvoju u redovnoj školi. Zagreb: Savez slijepih Hrvatske i Savez samoupravnih interesnih zajednica odgoja i osnovnog obrazovanja SR Hrvatske.

187. Stančić, V. (1977). Perspektive odgoja i obrazovanja djece i omladine sa smetnjama u razvoju u jedinstvenom odgojno-obrazovnom sistemu. U: Stančić, V.: Zbirka rasprava i referata iz područja psihologije, obrazovanja i rehabilitacije osoba sa somatopsihičkim oštećenjima. Zagreb: Fakultet za defektologiju Sveučilišta u Zagrebu.
188. Stančić, V. i sur. (1982a). Odgojno-obrazovna integracija djece s teškoćama u razvoju. Teorijski problemi i istraživanja – Izvještaj br. 1. Zagreb: Fakultet za defektologiju Sveučilišta u Zagrebu.
189. Stančić, V., Mejovšek, M. (1982b). Stavovi nastavnika redovnih osnovnih škola prema odgojno-obrazovnoj integraciji djece sa smetnjama u razvoju. Zagreb: Fakultet za defektologiju Sveučilišta u Zagrebu.
190. Stančić, Z. (2000). Teacher's Attitudes Toward Teaching as a Determinant of their Readiness for Additional Professional Special Education. International Special Education Congress Including the Excluded, 24-28.6., University of Manchester. Dostupno: http://www.isec2000.org.uk/abstracts/papers_s/stancic_1.htm
191. Standardna pravila o izjednačavanju mogućnosti za osobe s invaliditetom (1999): Državni zavod za zaštitu obitelji, materinstva i mladeži, Zagreb.

192. Stanisavljević-Petrović, Z., Stančić, M. (2010). Stavovi i iskustva vaspitača o radu s decom sa posebnim potrebama. Pedagogija, 65(3), 451-461.

193. Stoiber, K.C., Gettinger, M., Goetz, D. (1998). Exploring factors influencing parents' and early childhood practitioners' beliefs about inclusion. Early Childhood Research Quarterly, 13(1), 107-124.

194. Sunko, E. (2008). Utjecaj provedbe programa za rodielje na njihove stavove o odgoju. Odgojne znanosti, 10 (2), 383-401.

195. Sunko, E. (2006). Gledišta studenata učiteljskih i nastavničkih studija o integraciji i inkluziji djece s posebnim potrebama, Napredak, 147(2), 209-221.

196. Sze, S. (2009). A Literature Review: Pre-service Teachers' Attitudes Toward Students with Disabilities. Education, 130(1), 53-56.

197. Šakotić, N., Veljić, Č. (2010). Inkluzivno obrazovanje u bolonjskom procesu. Sociološka luča, 4 (1), 184-195.

198. Štević-Vuković, V. (1987). Objektivni i subjektivni uvjeti uključivanja djece sa smetnjama u razvoju u redovne škole. Magistarski rad. Zagreb: Fakultet za defekologiju Sveučilišta u Zagrebu.

199. Šubić, D. (2005). Odgoj, obrazovanje i rehabilitacija djece i učenika s teškoćama u razvoju, Zrno, 63-64 (89-90), 2-4.

200. Šubić, D. (1993). Predškolski odgoj – važnost dijagnoze. Zrno, 2-3(5), 8.

201. Tulumović, Š., Oberman-Babić, O., Sarajlić, Dž. (2007). Utjecaj obrazovanja, radnog iskustva i dobi na stavove odgajatelja prema integraciji djece oštećena vida. 7. međunarodni znanstveni skup, Zagreb, 14-16.06.2007.

202. UNAPREĐENJE kvalitete rada primjenom ISSA Pedagoških standarda: priručnik za odgajatelje (2006). ur. Brajković.S. Zagreb: Pučko Otvoreno učilište Korak po korak.

203. Ustav Republike Hrvatske, 2001, Narodne novine, 41/01.

204. Varlier, G., Vuran, S. (2006). The View of Pre-School Teachers about Integration. Educational Sciences. Theory&Practice, 578-586.

205. Vislie, L. (2003). From integration to inclusion: focusing global trends and changes in the western European societies. European Journal of Special Needs Education, 18 (1), 17-35.

206. Wagner Jakob, A. (2003). Informiranost studenata učiteljskoh studija o učenicima s teškoćama i neke njihove osobine u odnosu na stavove prema edukacijskoj interaciji. Magistarski rad. Zagreb: Edukacijsko rehabilitacijski fakultet.

207. Whittaker, J. (1997). The Struggle for Inclusive Education – A Struggle against Educational Apartheid?. Program i sažeci, 5. znanstveni skup Fakulteta za defektologiju, Rehabilitacija i inkluzija, Zagreb.

208. Wolery, M., Synder, E.D. (1996). Supports and resources associated with inclusive schooling: perceptions of elementary school teachers about need and availability. Journal of Special Edcation, 30,11-32.
209. Ytterhus, B., Tossebro, J. (1999). Physical integration and social marginalization in Norwegian nursery schools: attitudes, rank-ordering or situation dynamics?, European Journal of Special Needs Educations, 14(2), 158-170.

210. Zakon o hrvatskom registru o osobama s invaliditetom, 2001, Narodne novine, 64/01.

211. Zakon o društvenoj brizi o djeci predškolskog uzrasta, 1981, Narodne novine, 28/81.

212. Zakon o odgoju i obrazovanju, 1980, Narodne novine, 24/80.

213. Zakonom o odgoju i obrazovanju u osnovnoj i srednjoj školi, 2008, Narodne novine, 87/08.
214. Zakon o predškolskom odgoju i naobrazbi, 1997, Narodne novine, 10/97, 107/07.
215. Zovko, G. (1993). Odgoj izuzetne djece. Zagreb: Katehetski salezijanski centar.

216. Zrilić, S., Košta, T. (2008). Specifičnosti rada sa slijepim djetetom u vrtiću i školi s posebnim naglaskom na slušnu percepciju. Magistra Iadertina, 3(3), 171-186.

217. Zvonarević, M. (1981). Socijalna psihologija, Zagreb: Školska knjiga.
218. Žižak, A. (1997). Elementi profesionalne kompetentnosti socijalnih pedagoga, Kriminologija i socijalna integracija, 5(1-2),1-10.
219. www.rijeka-vrtici.hr
Prilog
Poštovani!

Ovaj upitnik, namjenjen isključivo odgajateljima, ispituje Vaše mišljenje o uključivanju djece s posebnim potrebama u predškolske ustanove.
Upitnik je anoniman, stoga Vas molimo da iskreno odgovorite na pitanja kako bi se što objektivnije sagledali uvjeti za uključivanje djece s posebnim potrebama u redovni predškolski sustav iz perspektive odgajatelja.

Termin djeca s posebnim potrebama odnosi se na djecu s različitim razvojnim teškoćama od blagih do značajnih teškoća.

U ovom istraživanju termin većina djece s posebnim potrebama odnosi se na većinu (oko 80%) djece s posebnim potrebama koja imaju blaga do umjerena odstupanja u razvoju na pojedinim područjima aktivnosti (komunikaciji, učenju i primjenjivanju znanja, općenitim zadacima i zahtjevima, pokretljivosti, osobnoj njezi i međuljudskim odnosima), a ne odnosi se na djecu koja imaju teška odstupanja na navedenim područjima aktivnosti.
Također, u ovom upitniku pod terminom djece s posebnim potrebama misli se na djecu koja imju i onu koja nemaju medicinsku dokumentaciju o razvojnoj teškoći, iako odgajatelji i ostali stručnjaci uočavaju da dijete razvojno odstupa od tipičnih vršnjaka.
I. DIO
Molimo Vas zaokružite ili dopišite odgovor.

1. Koliko imate godina? _______

2. Spol: Ž M
3. Da li ste roditelj? DA NE
4. Koliko imate godina radnog staža kao odgajatelj? ____________

5. Stručna sprema: (zaokružite)

a. srednja škola

b. studij predškolskog odgoja (2 godišnji)

c. studij predškolskog odgoja (3 godišnji)

d. nešto drugo (navedite) ______________
6. Radila sam / radim s djecom s PP u redovnoj skupini. DA NE
7. Radila sam / radim s djecom s PP u posebnoj skupini. DA NE
8. Imam izrađen individualizirani program za dijete s posebnom potrebom. DA NE
9. U radu s djecom s PP imam /imala sam pomoć stručnjaka. DA NE
Ako da, zaokružite kojeg:
1. rehabilitatora (defektologa), 2. logopeda, 3. soc. pedagoga 4. psihologa /pedagoga
10. U dodiplomskoj edukaciji imala sam kolegij o odgoju djece s posebnim potrebama (specijalna pedagogija, specijalni odgoj i slično).

 DA NE
11. Sudjelovala sam u stručnom usavršavanju o radu s djecom s PP.
 DA NE
II. dio

Molimo Vas zaokružite samo jedan broj, ovisno o razini vašeg slaganja s ponuđenim tvrdnjama.
1 - uopće se ne slažem

2 - uglavnom se ne slažem

3 - ne mogu se odlučiti

4 - uglavnom se slažem

5 - potpuno se slažem
	TVRDNJE
	
	
	
	
	

	Smatram se kompetentnom za rad s djecom s PP*.
	1
	2
	3
	4
	5

	Motivirana sam za rad s djecom s PP u redovnoj skupini.
	1
	2
	3
	4
	5

	Osposobljena sam za rad s djecom s PP.
	1
	2
	3
	4
	5

	Mogu i znam raditi sa svom djecom.
	1
	2
	3
	4
	5

	S djecom s PP trebam raditi u redovnim skupinama.
	1
	2
	3
	4
	5

	Dovoljno sam informirana o značajkama djece s PP i načinu rada s njima.
	1
	2
	3
	4
	5

	Mogu kvalitetno raditi sa svom djecom.
	1
	2
	3
	4
	5

	Najbolje bi bilo da sva djeca s PP budu u redovnim skupinama.
	1
	2
	3
	4
	5

	Po mnogim svojim osobinama djeca s PP jednaka su tipičnoj djeci.
	1
	2
	3
	4
	5

	Druženje s ostalom djecom u redovnoj skupini je za djecu s PP korisnije nego druženje s djecom u posebnim skupinama.
	1
	2
	3
	4
	5

	Druženje s djecom s PP korisno je za tipičnu djecu.
	1
	2
	3
	4
	5

	Redovna skupina u dječjem vrtiću djeci s PP može pružiti isto što i posebna skupina.
	1
	2
	3
	4
	5

	Djeca s PP mogu više napredovati u redovnoj skupini nego u posebnim skupinama.
	1
	2
	3
	4
	5

	Većina djece s PP može slijediti program rada u redovnim skupinama uz pomoć edukacijskog rehabilitacijskog stručnjaka (defektologa).
	1
	2
	3
	4
	5

	Većini djece s PP korisniji je boravak u redovnim skupinama u vrtiću.
	1
	2
	3
	4
	5

	
	
	
	
	
	

III. DIO

Inkluzija je odgoj i obrazovanje djece s posebnim potrebama (djece s oštećenjima vida ili sluha, ili sniženim intelektualnim sposobnostima ili kroničnim bolestima ili drugih) i tipičnih vršnjaka u istom okruženju. Niže su navedene izjave koje odgajatelji mogu smatrati značajnim oblicima podrške za uspješno uključivanje predškolske djece. Molimo vas procijenite svaku izjavu na dvije dimenzije: U prvoj dimenziji, molimo označite što mislite koliko su navedeni oblici podrška potrebni za uspješno uključivanje. Na drugoj dimenziji, molimo označite koliko su vam oni dostupni.

1-nisu uopće
 2-vrlo malo 3-donekle 4- u velikoj mjeri
	
	Koliko je potrebno za

uspješno uključivanje?
	U kojoj mjeri vam je dostupno?

	
	1.uopće nisu
	2.vrlo malo
	3.donekle
	4. u velikoj mjeri
	1.uopće nisu
	2.vrlo malo
	3.donekle
	4. u velikoj mjeri

	1. Biti u prilici promatrati odgajatelje s znanjem, vještinama i iskustvom u radu s djecom s PP*
	1
	2
	3
	4
	1
	2
	3
	4

	2. Imati znanje o oštećenju/teškoći djeteta
	1
	2
	3
	4
	1
	2
	3
	4

	3. Fizički prilagođen prostor za djecu s PP (npr. veličina prostora, odgovarajuće mjesto za individualan rad)
	1
	2
	3
	4
	1
	2
	3
	4

	4. Imati odgovarajući materijal i igračke za djecu s PP (npr. adekvatne za njihove razvojne potrebe)
	1
	2
	3
	4
	1
	2
	3
	4

	5. Imati znanje i vještine za procjenu razvoja djece s PP
	1
	2
	3
	4
	1
	2
	3
	4

	6. Da je dijete s PP prihvaćeno od strane vršnjaka (npr. da im se sviđa, da je uključeno u igre s drugom djecom)
	1
	2
	3
	4
	1
	2
	3
	4

	7. Imati tehničku opremu kao podršku edukaciji djece s PP (npr. računalni programi i video,materijali)
	1
	2
	3
	4
	1
	2
	3
	4

	8. Imati znanje i vještine za definiranje odgojno-obrazovnih ciljeva za dijete s PP
	1
	2
	3
	4
	1
	2
	3
	4

	9. Sudjelovanje obitelji i podrška djeci s PP
	1
	2
	3
	4
	1
	2
	3
	4

	10. Imati volontere u skupini
	1
	2
	3
	4
	1
	2
	3
	4

	11. Imati znanje i vještine o komunikaciji i suradnji s obiteljima
	1
	2
	3
	4
	1
	2
	3
	4

	12. Imati uvažavanje od drugih (obitelji, kolega) na radnom mjestu za svoj trud u radu s djecom s PP
	1
	2
	3
	4
	1
	2
	3
	4

	13. Imati prilike prisustvovati na skupovima, konferencijama itd. o obrazovanju djece s PP
	1
	2
	3
	4
	1
	2
	3
	4

	14. Imati pozitivne stavove svih djelatnika vrtića prema uključivanju djece s PP
	1
	2
	3
	4
	1
	2
	3
	4

	15. Imati znanja o zakonima i propisima vezanim uz uključivanje
	1
	2
	3
	4
	1
	2
	3
	4

	16. Biti u kontaktu sa stručnjacima i ako je potrebno imati superviziju rada s djecom s PP u vrtiću (npr. posebno educirani/ iskusni odgajatelji, psiholozi)
	1
	2
	3
	4
	1
	2
	3
	4

	17. Imati pozitivne stavove obitelji vršnjaka tipičnog razvoja
	1
	2
	3
	4
	1
	2
	3
	4

	18. Imati znanje i vještine o odgovarajućim metodama rada s djecom s PP i kako ih primijeniti u praksi za djecu s PP
	1
	2
	3
	4
	1
	2
	3
	4

	19. Surađivati sa stručnjacima koji rade izvan vrtića (npr. posebno educirani odgajatelji, liječnici, fizioterapeuti, psiholozi i sl.)
	1
	2
	3
	4
	1
	2
	3
	4

	20. Imati znanje i vještine o prilagodbi plana i programa rada i njegovoj implementaciji
	1
	2
	3
	4
	1
	2
	3
	4

	21. Imati stručno usavršavanje na potrebnim područjima uključivanja
	1
	2
	3
	4
	1
	2
	3
	4

	22. Imati poduku za sve djelatnike vrtića u promicanju pozitivnih stavova prema djeci s PP
	1
	2
	3
	4
	1
	2
	3
	4

	23. Imati znanje i vještine o prilagodbi prostora vrtića u skladu s potrebama djece s PP
	1
	2
	3
	4
	1
	2
	3
	4

	24. Imati redovne sastanke s obiteljima i stručnjacima za procjenu i razgovor o razvoju djece s PP
	1
	2
	3
	4
	1
	2
	3
	4

	25. Imati znanje i vještine o vođenju grupe
	1
	2
	3
	4
	1
	2
	3
	4

	26. Imati manji broj djece u skupini u koju je uključeno dijete s PP
	1
	2
	3
	4
	1
	2
	3
	4

	27. Imati pisane informacije oko različitih područja uključivanja djeteta s PP
	1
	2
	3
	4
	1
	2
	3
	4

	28. Imati znanja i vještine o tome kako prilagoditi i koristiti materijal/ igračke za djecu s PP
	1
	2
	3
	4
	1
	2
	3
	4

	29. Imati dodatno osoblje u skupini ili vrtiću za dijete s PP
	1
	2
	3
	4
	1
	2
	3
	4

	30. Imati znanje i vještine u poticanju pozitivnih interakcija među svom djecom
	1
	2
	3
	4
	1
	2
	3
	4

	31. Da odgajatelj ima podršku rukovodstva vrtića oko djeci s PP
	1
	2
	3
	4
	1
	2
	3
	4

	32. Imati znanje i vještine o korištenju posebne opreme za djecu s PP (npr. kako staviti slušni aparat)
	1
	2
	3
	4
	1
	2
	3
	4

	33. Imati uvažavanje drugih izvan radnog mjesta (npr. vlastite obitelji, prijatelja i znanaca)
	1
	2
	3
	4
	1
	2
	3
	4

	34. Imati dodatno vrijeme za suradnju sa stručnjacima /osobljem/obiteljima
	1
	2
	3
	4
	1
	2
	3
	4

Djeca s PP* –djeca s posebnim potrebama

ZAHVALJUJEM VAM NA ANGAŽMANU PRI RJEŠAVANJU UPITNIKA!
� Child and Family Canada, www.cfc-efc.ca

� Predškolski odgoj i naobrazba u Republici Hrvatskoj. Pribavljeno 26.03.2010. s � HYPERLINK "http://public.mzos.hr/Default.aspx?sec=2195" �http://public.mzos.hr/Default.aspx?sec=2195�

� U.S. Department of Education

� eng. receiving services

� 	Konvencija o pravima osoba s invaliditetom Ujedinjenih naroda (2006)

AKCIJSKI plan Vijeća Europe za promicanje prava i potpunog sudjelovanja u društvu osoba s invaliditetom: poboljšanje kvalitete života osoba s invaliditetom u Europi 2006.-2015 (2006)

Konvencija za zaštitu ljudskih prava i temeljnih sloboda (1997)

� Izraz koji se koristi u hrvatskoj stručnoj literaturi a označava prostoriju u kojoj se provodi dodatni stručni rad s djecom s teškoćama uključenim u redovne razrede.

� Eng. Early Childhood Environmental Rating Scale (Harm & Clifford, 1980; prema Odom, 2000)

� Opis programa, načina i oblika rada koji slijedi preuzet je s internetske adrese vrtića u rujnu 2009. godine. Navođenjem podataka žele se prikazati aktualne prilike predškolskog uključivanja u Rijeci.

� Eng. Control of the classroom behaviours

� Eng. training consistency

� Eng. Picture Exchange Communication System – Komunikacijski sustav razmjene sličica

� Eng. Early Childhood Education, Early Childhood Special Education and Early Intervention.

� Raniji naziv Specijalna pedagogija

� Eng.placement

� Navedeni termin koristi se u zemljama gdje su inkluzivni procesi prvi započeli i gdje je pravna regulativa najdalje odmakla u pravu djeteta na inkluzivni smještaj. Kod nas je uvriježen termin redovne vrtićke skupine uz uporabu termina inkluzivne skupine s različitim značenjima. Tako se na primjer u praksi rad vrtića može vidjeti skupina s troje djece s posebnim potrebama i šestoro tipične djece koja se naziva inkluzivna skupina. Inkluzivnom skupinom naziva se i skupina djece tipičnog razvoja u kojoj nekoliko sati dnevno borave djeca bez posebnih potreba. Kako je trenutno u nas službeno u uporabi termin redovna vrtićka skupina a u praksi se uvriježeno koristi termin 'inkluzivna grupa' ili 'skupina' u ovom radu koristit će se oba termina.

� Sumarni rezultat Skale podijeljen je s brojem čestica Skale

� Aritmetička sredina Skale spremnosti za rad u inkluzivnim skupinama izračunata je na sumarnoj varijabli, tj. zbrojeni su rezultati ispitanika na 15 varijabli i podijeljeni s brojem 15. Tako dobiveni brojevi kreću se u rasponu Likertove skale od broja 1 (minimalni rezultat) do broja 5 (maksimalni rezultat).

� U obradi podataka sudjelovali su samo ispitanici koji su imali ispunjene podatke. Ispitanici kojima je nedostajao podatak (eng. „missing data“) nisu uzeti u obradu podataka, stoga se brojevi u tablicama razlikuju u ovisnosti o broju ispunjenih upitnika.

� Eng. general educators

� Inkluzija znači da učenika s teškoćama ide u redovni razred sa svojim vršnjacima svo vrijeme boravka u školi (Idol, 2006).

� Eng. resource teacher and itinerants

� Eng. Special Education and Study Unit of Guidance and Research Center

� Eng. resource teacher or resource agency coming in

1
PAGE
2

