

УНИВЕРЗИТЕТ У БАЊОЈ ЛУЦИ

ФИЛОЗОФСКИ ФАКУЛТЕТ

УЧИТЕЉСКИ СТУДИЈ

ДАНИЈЕЛА ОРЛОВИЋ

ОБРАЗОВАЊЕ РОДИТЕЉА ЗА

ПРЕВЕНЦИЈУ ЛАЖИ ЊИХОВЕ ДJЕЦЕ

(ДИПЛОМСКИ РАД)

АПРИЛ, 2012.

САДРЖАЈ

УВОД 4

ПОЈМОВНА ОДРЕЂЕЊА И ТЕОРИЈСКА ПОЛАЗИШТА 5

 Образовање 5

 Породица 6

 Родитељство 7

 Дијете 8

 Образовањe родитеља 8

 Превенција 9

 Лаж 12

 Дјечије лажи 13

 Зашто дјеца лажу 14

МЕТОДОЛОШКИ КОНЦЕПТ ПРОУЧАВАЊА 16

 Проблем и предмет проучавања 16

 Значај проучавања 16

 Циљ и задаци проучавања 17

 Методе проучавања 17

 Технике проучавања 18

РЕЗУЛТАТИ ПРОУЧАВАЊА 19

 Сарадња родитеља са предшколским и школским установама 19

 Принципи у сарадњи са родитељима 21

 Морално васпитање дјеце у породици као вид превенције дјечије лажи 23

 Модели образовања родитеља за превенцију лажи њихове дјеце 24

 Школа за родитеље 25

 Педагошке радионице за родитеље 25

 Библиотека за родитеље 26

 Предавања (курсеви) за родитеље 26

 Савјетовалишта за родитеље 27

 Савјет родитеља 27

 Педагошки летак за родитеље 28

 Интернет портали 28

ЗАКЉУЧАК 30

ЛИТЕРАТУРА 31

ПРИЛОЗИ 32

 Образовање родитеља за превенцију лажи њихове дјеце – педагошка радионица за рад са

 родитељима ученика V разреда основне школе 33

 Разумјеш ли ти мене ... – педагошка радионица за рад са родитељима ученика V разреда

 основне школе 37

 Будите овдје и сада – васпитна дјелатност кроз педагошку радионицу за рад са

 родитељима ученика V разреда основне школе 45

 Поштујте своје дијете, оно заслужује истину – васпитна дјелатност кроз педагошку

 радионицу за рад са родитељима ученика III разреда основне школе 49

4

УВОД

Човjек не може досегнути савршенство, али може и мора да се ради свога

потомства стално усавршава. Развој друштва у свим својим сегментима намеће потребу

усавршавања човjека као индивидуе, а у склопу тога подразумjева и усавршавање

човjека као родитеља.

Једна од најбитнијих „професија“ у животу, а која захтjева константан рад на

самом себи, је бити родитељ. Човjека ништа не може у потпуности да припреми за

родитељство. На тесту бивају издржљивост, нерви, осjећања, а понекад чак и здрав

разум. И таман кад се помисли да су се снашли и да су успjешно прошли кроз једну

фазу њиховог дjетињства, дjеца одрасту, па креће потпуно другачија прича. Наравно, ту

је и задовољство, које долази као сатисфакција, док их посматрате како израстају у

пристојне младе особе на које можете бити поносни.

Чињеница је да родитељи имају значајну улогу у социјалном понашању дjетета

што указује на то колико је родитељ важан фактор у његовом развоју. У складу са тим,

родитељска улога данас постаје све сложенија и немогуће је дjецу одгајати на

природној способности, на сопственом инстикту, већ је знање предуслов васпитања.

Управо тема овог рада је образовање родитеља, и то образовања за превенцију

лажи код њихове дjеце. У раду се анализирају начини и принципи на којима се заснива

образовање родитеља, те модели који омогућавају да се родитељ оспособи да што

успjешније рjеши проблем везан за превенцију дjечије лажи.

У овом раду настојала сам дати преглед и објашњење образовања родитеља за

превенцију одређеног облика неприлагођеног понашања код дjеце, дjечијих лажи, јер

оспособљавање родитеља за спријечавање дјечијих лажи представља неминовност

уколико се тежи квалитетном одгоју дјеце и стварању морално здравих личности.

Образовање родитеља је данас кључни чинилац успјеха дјетета.

5

ПОЈМОВНА ОДРЕЂЕЊА И ТЕОРИЈСКА ПОЛАЗИШТА

Прије улажења у саму суштину проблема овога рада, потребно је прецизније

одредити значење кључних појмова, који ће се користити у самом раду. Ту, прије свега,

мислимо на дефинисање појмова као што су: образовање, породица, образовање

родитеља, превенција, дијете, и дјечија лаж.

Образовање

Образовање је процес стицања знања, вјештина и навика, развијање

психофизичких способности. „Образовање (eng. Education) – наоружавање младежи

знањима, умјењима и навикама, односно – у ширем смислу стицање знања, умјења и

навика уопште“ (Педагошки речник 2, 1967, стр. 13).

Образовањем се баве институције као што су предшколске установе, школе,

факултети, радне организације, породица и то систематски, планирано и програмирано.

Оно може бити, у односу на своју потребу, опште и стручно, а с обзиром на мјесто

остваривања породично, предшколско, школско, ваншколско, интернатско и

специјално.

Основно образовање је обавезно и мора бити бесплатно и доступно свима, док

остале форме образовања су доступне, али не и обавезне.

Образовање представља покретачку снагу у оснаживању дјеце и одраслих да

сами обликују своју будућност и узму пуно учешће у животу своје заједнице.

Образовање одраслих особа интензивније се јавља на прелазу из 18. у 19. вијек,

у жељи да помоћу образовања побољшају своје животне услове (Кулић и Деспотовић,

2004).

Образовање родитеља, као одраслих особа, заснива се на организованом и

планираном раду између родитеља и стручног педагошког кадра путем сљедећих

облика:

 упућивањем на литературу,

6

 организацијом предавања у оквиру родитељских састанака,

 организацијом школе за родитеље (на нивоу школе),

 организовањем панел дискусија,

 преко савјетовалишта које организује школски педагог, психолог, социјални

радник, и др. (Грандић, 1997).

Данас образовање одраслих схватамо као научно осмишљену активност

усмјерену на задовољавање различитих образовних потреба. Наиме, подручја садржаја

образовања одраслих постају све богатија и разноврснија у складу са психолошким и

цивилизацијским напретком и новим и другачијим мјестом човјека у новонасталим

околностима и ситуацијама. То условљава и крупне промјене у цјелокупном васпитно-

образовном систему.

Породица

Појам породица се дефинише као основна друштвена ћелија и као једна од

најсложенијих, најстаријих и најтрајнијих друштвених група. Она је уткана у све

видове људског живота, па из тог разлога постоји читаво богатство значења и

објашњења, од филозофских, социолошких, психолошких, васпитних, социјалних, па

до економских и правних.

Породица је биолошка и едукативна група. Биолошка функција породице се

огледа у репродукцији, односно продуживању људске врсте, задовољавању полног

нагона индивидуе и задовољавању емотивних потреба. Док едукативна функција је у

свом интензитету дјеловања зависила од структуре друштвених односа у којима се

налазила и развијала. У току историјског развоја друштва настала је савремена

породица и савремени породични односи, на којој се и базира тема овога рада.

У савременој породици „дијете доживљава прве социјалне контакте, остварује

прве људске односе, доживљава њихову психолошку вриједност, стиче представе о

свијету, међуљудским односима, сазнаје логику друштвених односа и сагледава свој

положај у друштву“ (Мандић, 1988, стр. 381; види код: Керкез, 2008).

7

Да би породица обавила своју васпитну улогу морају постојати услови у

породичном животу, тачније извјесни психолошки, социјални и културни фактори

породичне атмосфере удружени са личношћу и понашањем оба родитеља и осталих

чланова породице. Једино такви услови могу да обезбједе развој стабилне зреле

личности.

Родитељство

Родитељство се односи на низ процеса који се састоје од задатака, улога,

правила, комуникација и међуљудских односа које одрасли остварују у контакту са

својом дјецом. Улога родитеља је најодговорнија и најтежа од свих оних за које се

човјек одлучује у животу, јер се од њих очекује вођење кроз развој дјетета у свој својој

сложености – когнитивни, физички, социјални, емоционални, морални, сексуални,

духовни, културни и образовни. Циљ одгоја дјетета је припремити га да постане члан

друштвене заједнице, а то се остварује кроз социјално васпитање дјетета, које укључује

бригу, пружање помоћи и подршке током социјализације. При том можемо разликовати

четири родитељска става у васпитавању дјеце.

Ставови родитеља с аспекта подјеле власти су:

1. ауторитарни став (који се изражава у заповједничком држању, строгоћи и

агресији) и

2. демократични став (који се изражава у поштовању дјетета, равноправности и

пажњи).

Ставови родитеља с аспекта љубави су:

1. топао став (који се изражава у односу пуном љубави) и

2. хладан став (који се изражава у незаинтересованости родитеља).

„Одрастање у сигурном породичном окружењу представља један од кључних

фактора формирања стабилне и здраве личности. Без ове сигурности дијете је

ускраћено у своме праву на здраво одрастање“ (Сузић, 2005, стр. 334).

Бити родитељ је најкомплекснији задатак одраслог човјека, јер учествује у

формирању психолошких карактеристика дјетета, формирању његове личности и

њихови пропусти се тешко надокнађују.

8

Дијете

Појам дјетета, тј. дјетињства мијењао се током историје и под ријечју дијете

нисмо увијек подразумијевали оно што подразумијевамо данас. У људској историји

постојало је вријеме када се дијете, оног тренутка када би почело да привријеђује, што

је обично бивало рано, сматрало „скоро“ одраслом особом. Дјетињство се данас још

увијек различито дефинише, а сам однос према дјетету зависи од традиције и културе

одређеног простора (Видовић и Дејановић, 2003). „Дијете је свако људско биће, млађе

од 18 година, осим ако се према закону примјењеном на дијете пунољетност не стиче

раније“ (Вучковић-Шаховић, 2000, стр. 291; види код: Чолић, 2010).

У савременој породици, у периоду дјетињства, дјетету се обезбјеђује

„почаствовано“ мјесто, посвећује максимална пажња, пружа неизмјерна љубав у нади

да ће се позитивније одразити на зрели период његовог живота, да ће примљену љубав

и пажњу, знати произвести и понудити другима.

Образовањe родитеља

Образовање родитеља (Education of parents, eng.; Elternbildung, deutsch) односи

се на педагошки процес у којем родитељи стичу научна знања о развоју дјеце, дјечијим

потребама, као и вјештине, искуства и ставове потребне за успјешно подизање и

васпитање дјеце у породици. Савремено образовање родитеља усредсређено је на

развијање родитељског самопоуздања, одговорности у васпитању дјеце и свијести о

родитељској улози.

Постоје два основна облика образовања родитеља:

 Институционално образовање родитеља (преовладавајуће образовање у

источноевропским земљама) остварује се у самосталним установама или као дио

рада других установа, било то стручних, друштвених или културних

организација, са унапријед планираним садржајима, а под руководством

стручњака.

9

 Функционално образовање родитеља (Њемачка, Енглеска, САД) заснива се на

сарадњи са стручњаком у непосредном васпитном раду, било у вртићу, школи,

групама за игру или приликом посјета у породици. Остварује се учењем кроз

лично искуство, посматрањем модела успјешне васпитне праксе и заједничким

разматрањем свакодневних васпитних ситуација (без унапријед планираног

садржаја).

Постоје различити системи образовања родитеља. У нашој земљи се сусрећемо

са институционалним системом, и то од педесетих година прошлог вијека. Чиниоци

институционалног система су сљедећи: „школа за живот“, школе за родитеље, клубови,

савјетовалишта, центри за социјални рад, здравствене установе, редовне школе и

предшколске установе, раднички и народни универзитети, радио и ТВ, штампа, црвени

крст, друштво за старање и бригу о дјеци и друге радне организације. Поред класичних

облика као што су састанци родитеља, предавања и курсеви, користе се и посјете

васпитача (учитеља) породицама, а посљедњих година и непосредно учешће родитеља

у васпитном раду вртића (Педагошка енциклопедија, 1989).

У склопу бројних и различитих облика образовања, којима се остварују

успјешније образовање родитеља, као и завршни резултат произилази едуковани и

способни родитељ, који је био и остао значајан фактор и најсигурнији сарадник школе.

Заједничким снагама и радом родитељи и школа су у стању да појачају позитивно

дјеловање осталих фактора који поспјешују васпитање дјеце, а исто тако, својим

пропустима да одшкрину врата негативном утицају.

Превенција

Честа појава је да се у развоју младе личности испреплићу бројни облици

нездравог понашања, прелазећи без јасне границе, један у другог, доводећи до још

тежег разграничавања и класификације поремећаја. Једино сигурно је да такво

понашање дјеце и младих захтјева превентивне мјере.

Превенција (prevention, lat.) подразумијева све активности којима би се нешто

спријечило (Клајн и Шипка, 2006, стр. 458).

10

Превенција поремећаја у понашању дјеце и младих је систем мјера и активности

којима се друштво и образовно-васпитне институције супротстављају поремећајима у

понашању, њиховом јављању и прерастању у теже облике. Циљеви превенције као

друштвене дјелатности су спрјечавање настајања услова који доводе до поремећаја у

понашању (ПУП), спрјечавање настајања било којег облика ПУП и спрјечавање ПУП у

смислу кривичних дјела – првоучињених или поновљених (Педагошка енциклопедија

2, 1989).

У савременом приступу превенцији преовладава оријентација на социјалну

превенцију, која се заснива на друштвеној дјелатности која тежи не само спрјечавању и

сузбијању ПУП, него и других социо-патолошких појава, чиме прелази оквире

генералне и специјалне превенције (Исто).

Док примарна превенција подразумијева друштвене мјере и акције којима се

спрјечавају и онемогућавају поремећаји у понашању дјеце и младих, а усредсређена на

елиминацију негативних утицаја из друштвене средине и осигуравање нормалних

услова развоја личности (Исто).

Секундарна превенција обухвата рано откривање ПУП, правовремено пружање

помоћи и заштите и адекватно спровођење васпитних мјера (Исто).

Најзначајнији друштвени носиоци мјера и активности за уклањање објективних

и субјективних узрока поремећаја у понашању дјеце и младих обухватају друштвено-

политичке, социјалне, здравствене, правосудне институције и институције васпитања и

образовања. Планирање рада на откривању и превенцији постижемо израдом програма

превенције, у којима се дефинишу мјере, задаци и носиоци превенције. Програми

превенције у институцијама васпитања и образовања односе се на уклањање и

ограничавање негативних утицаја, санирање неповољних ситуација које могу утицати

негативно на дијете, континуирано дјеловање од откривања до адекватног санирања

поремећаја код ученика, садржајима, методама и средствима рада унутар једне

институције или сарадње са одговарајућим институцијама (Исто).

Превентивна васпитна средства имају за задатак да спрјечавају непожељне

васпитне утицаје и тако онемогућавају њихово негативно дјеловање, њима избјегавамо

лоше примјере и упућујемо на позитивне узоре. Таква превентивна васпитна средства

су:

11

 надзор, подстиче васпитаника да поштује правила заједничког живота, да не

нарушава постојећи ред;

 скретање, или замјена мотива служи за одвраћање пажње васпитаника од

лоших поступака, те усмјеравање његових тежњи и настојања у позитивном

правцу;

 упозорење, васпитаника подсјећа на његове дужности и на то шта није

дозвољено, те га тако одвраћа од непожељних радњи (Исто).

Родитељи превенцији лажи њихове дјеце приступају, у складу са превентивним

васпитним средствима, одговорно и одлучно, са жељом да истрају у сузбијању дјечијих

лажи и отклањању повода и узрока њихове појаве.

Дјеца лажу из више различитих разлога и у већини случајева је то дио нормалног

развоја. Ипак, ово понашање често је узнемиравајуће за родитеље, па се поставља

питање: „Како поступати према дјеци када лажу?“

Одговор зависи од више фактора, као што су узраст, специфичност ситуације и

установљена правила у породици у вези са лагањем. Дјеца млађег узраста лажу на тај

начин што причају приче уз помоћ бујне маште, кроз њих она изражавају своје мисли,

жеље, потребе, па и страхове.

Родитељ у овом случају треба да пажљиво слуша дјечије приче и прикупља

информације које му могу помоћи у рјешавању проблема, који се појави у датој

васпитној ситуацији. Као одговор на дјечије приче, родитељ може испричати истиниту

причу о занимљивом догађају из свог дјетињства, при том наравно водећи рачуна да се

тема приче што је могуће више у контексту поклопи са дјечијом причом. У почетку

треба обратити пажњу на актере приче, и у своју уводити друге чланове породице (баке

и деке, тетке, стричеве). На тај начин се оставља јачи утисак на само дијете, а при том

се и даје акценат на истинитост тог догађаја, посебно зато што ће дијете при првој

прилици испричати причу баки или дједу и све то под тоном упитности „да ли је то

стварно било тако?“

Оваква врста комуникације са дјецом допринијеће самој превенцији дјечијег

лагања и што је битније омогућити однос заснован на искрености и повјерењу.

Дјеца су паметна мала бића која уче и кад им се не држе предавања. Већину

времена уче посматрајући своје узоре – РОДИТЕЉЕ.

12

Многи родитељи не увиде то на вријеме, па сама превенција често буде

безуспјешна, јер дјеца науче лагати у самој породици. Из овога можемо извући сљедеће

– ако се жели правилно, морално васпитати дијете превасходно треба промјенити

понашање васпитача, родитеља.

Verba movent, exempla trahunt.

- Ријечи подстичу, а примјери привлаче. – латинска изрека.

Друга грешка родитеља у превенцији лажи је кажњавање дјеце, најчешће случај

са старијом дјецом, што доводи до још осмишљенијег лагања и то баш из страха од

поновног кажњавања.

Да би се избјегао улазак у „зачарани круг“, родитељ треба прво своме дјетету

опростити лаж, а затим у разговору сазнати шта је узрок лажи. Понекад дијете треба

само саслушати и омогућити прилику да дође до изражаја његово поштење и

правичност, тако што ће сами родитељи први то понудити.

Лаж

Лаж је производ друштва. „Лаж је свјесно давање криве изјаве с циљем да се

други завара, односно да се прикрије чињеница или да се прикаже у нетачном свјетлу“

(Грандић, 1997, стр. 250).

Лажи као друштвене појаве могу се разумјети само ако познајемо и пратимо

развој дјетета тј. индивидуе. Увид у дјечије одрастање пружа нам низ информација о

дјечијим лажима, као рецимо, да дјеца често лажу док се играју, јер им снажна

фантазија лако допуњује и замјењује стварност. Тако настају привидне лажи.

За разлику од привидних лажи, код одраслих особа се сусрећемо са патолошким

лажима. Права патолошка лаж настаје при измишљању неистина од којих се особа не

може окористити и које прелазе границе реалних могућности.

Ђурђица Гајер-Пиацун у дјелу „Психички поремећај дјеце и омладине“ сматра

да праве лажи могу имати различито значење:

13

 „Страх пред казном – ова врста лажи јавља се код дјеце која у своје васпитаче

немају повјерења. Они су строги, склони казнама и морализирајућем васпитном

поступку. Дјеца се због најмањег преступа боје казне и критике.

 Лаж због неповјерења – ова врста лажи јавља се код несигурне и преосјетљиве

дјеце која су повучена и отежано успостављају контакт. Дјеца се боје да ће

изгубити љубав својих васпитача, а неријетко је њихов став неоправдан, а сваку

и најблажу казну због своје преосјетљивости дјеца тешко подносе. Али и ове

карактеристике настају као посљедица одређене васпитне атмосфере и

васпитних захтјева који доприносе формирању овакве преосјетљиве личности.

 Лаж због страха да се не повриједе родитељи – јавља се код дјеце која живе у

неуротизирајућој средини, а претјерано су везана за родитеље. Боје се да ће

баналним преступима и непослушношћу разочарати родитеље.

 Лаж као замјена за друга задовољства – дјеца могу лагати како би измишљањем

догађаја стекла значење и важност. Измишљају догађаје у којима су они хероји.

Углавном су то дјеца која су критикована, занемарена, не осјећају љубав и

сигурност у родитељском дому.

 Лаж као облик дисоцијалности – лаж је честа појава код деликвентне омладине.

Њоме се постижу разни циљеви без труда“ (Грандић, 1997, стр. 251).

Правилно педагошко поступање у превенцији дјечијих лажи захтјева познавање

појавних облика и узрока лажи, само на тај начин наћићемо се на правом путу

рјешавања васпитног проблема.

Дјечије лажи

Дјеца ријетко шта умију да сачувају за себе, она причају о свему шта су видјела

и доживјела, па самим тим сва дјеца ће кад-тад слагати. Обично се наводи да је лаж

свјесно неистинито исказивање са сврхом да се неко у нечему завара. Према Бромеману

(види код Грандић, 1997) лажи се могу разврстати:

 према сврси на лажи из шале, из потребе, ради штете;

 према мотивацији на лажи фантазије, херојске, егоистичне и патолошке лажи;

14

 према њиховој релевантности на социјалне, конвенционалне, асоцијалне, на

такозване службене антисоцијалне лажи.

У Педагошкој енциклопедији истиче се мишљење Леонарда (Leonard, 1920; види

код: Педагошка енциклопедија, 1989) који је анализирао скоро 700 дјечијих лажи и

утврдио сљедеће:

 68% лажи настаје због страха од казне или подсмијеха;

 12% због дјечије фантазије или маште;

 20% дјеце лаже са циљем да превари.

У истраживањима по Моргану (Morgan, 1931; види код: Педагошка

енциклопедија, 1989) дјечије лажи класификујемо у 7 типова:

1) лажи које дјеца користе у игри маште,

2) лажи због збуњености,

3) лажи из жеље за пажњом,

4) лажи из мржње,

5) лажи које су оправдане, јер потичу од страха пред строгом дисциплином,

6) себичне лажи и

7) лојалне лажи ради пријатељства.

Наведена истраживања и из њих проистекле подјеле доводе нас до закључка да

се дјечије лажи појављују као производ дјечијег доживљавања стварности. Дјечије

лажи представљају рефлексију онога што дијете окружује и са чиме се свакодневно

сусреће, јер свијет дјелује застрашујуће када сте дијете. Међутим, није много другачије

ни кад одрастете, зато родитељи морају заузети чврст став у постављању граница и

правила која се требају поштовати, како од стране дјеце тако и од родитеља.

Зашто дјеца лажу

Дјеца у току друге и треће године живота су радознала и жељна знања, још

увијек све схватају „здраво за готово“, међутим већ у четвртој години почињу да

изговарају неистине невјешто и углавном у верзији „причам ти причу“. Имајући бујну

машту на располагању, они измишљају приче, које нису тачне или се тек незнатно

заснивају на истини и при том су значајно преувеличане, а све из разлога што им је још

15

увијек нејасна граница између стварног и измишљеног. У том периоду дијете још

увијек не може јасно разликовати сан и јаву.

У овом случају родитељи могу да саслушају причу свог дјетета, а затим да

покушају да убаце мало реалности у њихову причу. На примјер, ако дијете каже: „Ја

могу да возим овај бицикл 100 km/h.“ Родитељ би тада могао да одговори: „Желио би

да можеш да возиш тако брзо, зар не?“

Затим, дјеца лажу да добију нешто што желе или избјегну нешто што не желе.

Када дијете овог узраста говори ову врсту лажи, родитељи би требали да се потруде да

не пренагле у реакцији, већ постепено да их почну учити основама искрености.

Овај период појаве лажи код предшколске дјеце можемо схватити као израз

жеље да се скрене пажња на себе или знак да је дијете запостављено. То је позив

родитељима да стварају атмосферу у којој ће се дијете осјећати сигурним и вољеним.

Дјеца школског узраста свјесно лажу, да ли да се окористе или да избјегну

одређену одговорност, или у одбрани од неке сумње или неповјерења, или ради

избјегавања неке неугодности, из стида, из допадљивости, из освете и слично. Ту

спадају и такозване школске лажи које подразумијевају обмањивање родитеља у вези

са школом. При том треба имати на уму да лагање није лаган задатак и да дијете које

лаже мора бити способно да разазна шта је истина, да замисли алтернативу те истине,

да сложи лажну, али кохерентну причу и затим да успјешно жонглира овим двјема док

излаже алтернативну „истину“. Ако ухватите дијете млађег узраста да то ради, бићете

сигурно импресионирани, али не толико да му честитате.

Након суочавања родитеља са случајевима свјесно изречених лажи, крећу прве

родитељске грешке у превенцији дјечијих лажи. Једна од најчешћих грешака је

кажњавање, које код дјетета изазива управо још смишљеније и лукавије лагање, а све из

страха да не буде поново кажњено. Из овога можемо закључити да родитељи треба да

буду крајње обазриви и тактични у приступу, јер морају имати на уму да је ријеч о

дјеци школске доби која су осјетљива на притиске родитеља. Најчешћи одговор дјеце

на ове притиске је отпор, нарочито ако они бивају наметнути. Зато добронамјерни

захтјеви и образложења зашто се нешто у понашању треба промјенити наилазе на бољи

одзив код дјеце.

16

МЕТОДОЛОШКИ КОНЦЕПТ ПРОУЧАВАЊА

У теоријском проучавању и елаборацији теме као што је ова, образложење

методолошког концепта проучавања подразумијева:

1. Одређивање проблема и предмета проучавања,

2. Истицање значаја проучавања,

3. Постављање циља,

4. Одређивање задатака проучавања,

5. Избор одговарајућих метода проучавања и

6. Избор одговарајућих техника проучавања.

Сви наведени аспекти представљају основу за извођење и интерпретацију

резултата теоријског проучавања, као и неопходан допринос извођењу закључног

разматрања.

Проблем и предмет проучавања

Проблем нашег истраживања можемо дефинисати као образовање родитеља за

њихово оспособљавање за превенцију дјечијих лажи.

Предмет је теоријско проучавање специфичних обиљежја начина, принципа и

модела образовања родитеља.

Значај проучавања

Значај проучавања ове теме можемо сагледати са три аспекта: теоријског,

друштвеног и практичног.

Теоријски значај проучавања ове теме огледа се у покушају да се детаљније

анализира појам дјечије лажи, њени фактори и облици настајања, како би имали што

17

јаснији увид који модели образовног рада се могу примјенити у образовању родитеља

за превенцију дјечије лажи.

Друштвени значај проучавања се огледа у томе да он може допринијети

развијању моралне, здраве породице у којој се васпитава младо биће да постане

одговорни и морално свјесни члан друштва.

Практични значај проучавања овог рада огледа се у могућности примјене

закључака до којих се може доћи теоријским проучавањем ове теме, омогућавајући нам

квалитетнији ниво образовања родитеља за превенцију дјечијих лажи.

Циљ и задаци проучавања

Циљ овог теоријског проучавања је студиозно упознавање и анализирање начина

образовања родитеља за превенцију дјечије лажи.

Задаци проучавања су:

1. Установити на које начине се одвија сарадња родитеља са предшколским и

школским установама.

2. Анализирати принципе који се користе у сарадњи са родитељима у

предшколским и школским установама.

3. Испитати и утврдити видове моралног васпитања дјеце у породици и њихову

примјену у превенцији дјечије лажи.

4. Објаснити и студиозније анализирати моделе образовања родитеља за

превенцију лажи њихове дјеце.

Методе проучавања

С обзиром на циљ и задатке овог проучавања, у изради дипломског рада

коришћена је метода теоријске анализе и синтезе.

18

Под методом теоријске анализе подразумијевамо поступак научног

истраживања рашчлањивањем сложених појмова, судова и закључака на њихове

једноставније саставне дијелове и елементе.

Под синтезом подразумијевамо поступак научног истраживања и објашњавања

стварности путем синтезе једноставних појмова и закључака у сложеније.

Примјеном ове методе покушала сам детаљније приказати моделе образовања

родитеља са освртом на дјечије лажи уопште, а у циљу образовања родитеља за

превенцију дјечијих лажи.

Овом методом сам се користила у свим етапама дипломског рада. Извори за

примјену ове методе били су општа педагошка, андрагошка и психолошка литература,

књиге, чланци из више научних часописа о образовању родитеља.

Технике проучавања

Као технику у оквиру методе теоријске анализе и синтезе примјењивала сам

студијску анализу садржаја.

Анализа садржаја као дескриптивна техника примјењује се најчешће на писаним

изворима као што су књиге, разни текстови, допунска литература, часописи, и др. Као

таквом, овом техником покушали смо да дескриптивним путем што адекватније

анализирамо предмет проучавања. Такође, њена примјена нам је омогућила да

дефинишемо подручја и задатке који су предмет анализе.

19

РЕЗУЛТАТИ ПРОУЧАВАЊА

Резултати до којих смо дошли приликом овог теоријског проучавања

образложени су у наредним поглављима. Анализирали смо сарадњу родитеља са

школским и предшколским установама, принципе сарадње са родитељима, моделе

образовања родитеља за превенцију лажи њихове дјеце и морално васпитање као вид

превенције лажи код дјеце.

Сарадња родитеља са предшколским и школским установама

Сарадња родитеља са предшколским и школским установама одвија се преко

међусобне информисаности просвјетних радника и родитеља, тако што просвјетни

радници дају родитељима информације о:

 условима дјечијег осамостаљивања и стицања знања и навика;

 методама и облицима усмјеравања тих активности.

Док родитељи просвјетним радницима пружају информације о:

 породичним условима у којима се дијете развија;

 дјететовим способностима и могућностима које би васпитач требао правилно да

подстиче (Грандић, 1997).

Облици информисања просвјетних радника и родитеља су сљедећи:

 индивидуално информисање – заснива се на разговору васпитача са једним или

оба родитеља само једног дјетета;

 разговор у вртићу (школи) – заснива се на разговору између васпитача и

родитеља, при чему васпитач обезбједи нужне податке о раду, запажања везана

за одређено дијете (дневник, биљешке);

 разговор у дому дјетета – је посебан облик сарадње који има позитиван значај

за развој дјетета. Васпитач одласком у дом дјетета из своје васпитне групе

упознаје услове у којима дијете живи и атмосферу која се одвија у породици;

20

 писмено информисање – ту подразумијевамо распоред активности дјетета који

треба да је познат родитељима, затим обавјештења за родитеље о разноврсним

активностима, планови везани за рад дјеце у вртићу, јеловник, записи васпитача

на полеђини дјечијих цртежа;

 групни разговори – ово је економичнији облик који се остварује са групом од 3

до 15 чланова. Организује се са родитељима чија дјеца дијеле исти или сличан

проблем;

 родитељски састанци – могу се остваривати кроз опште састанке, састанке за

родитеље исте узрасне групе или једне васпитне групе. Захтјевају посебну

припрему, план и организацију са мањом групом родитеља, јер је тиме

остварење циљева успјешније;

 изложбе – нуде могућност да се на једном мјесту у кратком временском периоду

прикажу материјали од значаја за родитеље;

 приредбе и прославе – су активности које изводе дјеца једне васпитне групе пред

родитељима и пријатељима, показујући на забаван начин шта су научила у

вртићу;

 тематски панои – овај облик сарадње између родитеља и педагога темељи се на

писаној комуникацији. Њихова сврха је едуковати и информисати родитеље

путем писане ријечи када родитељ и педагог нису у личном контакту;

 упитници за родитеље – педагог ће контакт са родитељима искористити за

прикупљање података о ученику, углавном о ситуацији у његовој породици.

Родитељ може попунити одговарајући упитник или ће се педагог питањима из

упитника сам послужити у разговору са родитељем, све зависи у којој мјери

родитељ прихвата сарадњу са педагогом. Битно је родитељу нагласити да су

информације које се траже важне за разумијевање његовог дјетета;

 јавни час – они се организују у сврху упознавања родитеља са детаљима

наставног рада. Родитељи могу увидјети организацију дјечијег рада, трајност

дјечије пажње, тако да могу разумјети које су потребе дјеце у раду и како је

могуће што боље организовати дјечије вријеме у породици. Овај облик

21

омогућава родитељима стицање јасније слике о понашању њиховог дјетета у

школском окружењу (Исто).

Повећавању свијести о потреби педагошког образовања родитеља, усвајању

нових знања или проширивању постојећих доприносе сви наведени облици сарадње

породице и школе.

Принципи у сарадњи са родитељима

Принципи у сарадњи са родитељима су андрагошко дидактички принципи који

обезбјеђују боље сарадничке односе између родитеља и просвјетних радника. У раду са

родитељима просвјетни радници су обавезни да познају ове принципе и да своју

сарадњу са родитељима заснивају на њима. Према Грандићу (1997), принципи које је

потребно познавати и користити у сарадњи са родитељима су:

 поштовање личности родитеља – однос међу одраслим особама превасходно

треба да се заснива на поштовању. Особље васпитно-образовних установа треба

да буде иницијатор оваквих односа, јер они омогућавају квалитетнију сарадњу у

којој родитељи са поверењем прихватају приједлоге;

 ефикасност коришћења времена – вријеме које родитељи и васпитачи могу

искористити за међусобну сарадњу је крајње ограничено, тако да постоји тачно

одређено вријеме за поједине облике сарадње:

- у јутарњим часовима када родитељи доводе дијете у установу и у

послијеподневним часовима, када га одводе из установе;

- у посебно планираном времену за сарадњу.

Веома често родитељима одговарају разговори у моментима довођења и

одвођења дјеце, за њих је често и пар минута довољно. Док васпитачи не смију

дозволити да се разговори одвијају у кратким тезама, већ треба да организују

разговор у одређено вријеме и при том да не дозволе да родитељ чека.

 принцип корисности – да би се остварио и да би родитељи увидјели корист од

сарадње са васпитачима треба се водити златним правилом, а то је никад не

22

давати било какве информације о дјетету, а да оне немају уз себе добро

протумачен узрок и могуће решење на којем би заједно могли да пораде;

 коришћење искуства родитеља – чињеница је да су родитељи веома осјетљиви

када им се говори о њиховом дјетету, као да су они непознате личности. Том

приликом васпитач треба бити тактичан и поштовати искуство родитеља.

Искази родитеља су драгоцјени за упознавање атмосфере у породици и

незамјењив извор информација о дјетету;

 принцип тактичности – васпитач треба да буде вјешт у изношењу информација

о дјетету родитељима. Често родитељи, кад се обавјесте да требају обавити

разговор са васпитачем, прво помисле да их чека нека непријатност. У том

моменту наступа тактичност васпитача која се огледа у томе што васпитач

износи прво позитивна запажања, заинтригира родитеље за отворен и смирен

разговор, а онда полако пређе на изношење резултата којима родитељи не би

требали бити задовољни;

 принцип узрасне и образовне усмјерености – пракса је показала да млађи

родитељи због превеликих обавеза које постављају себи, али и које им само

друштво задаје, често су добри сарадници васпитача. Они су отворени за савјете

и приједлоге.

Док родитељи који се налазе у зрелим годинама свог живота имају већ одређено

искуство у породичном и друштвеном животу, они су одговорни у својим

обавезама, свјесни својих могућности и квалитетно организују своје вријеме.

Они успјешно сарађују са васпитачима, при чему се мора цијенити њихово

знање и искуство, јер у противном може се лоше одразити на међусобни однос.

Познавање и коришћење наведених андрагошко дидактичких принципа гради

основу за квалитетну и успјешну сарадњу родитеља и школе поспјешујући тиме ниво

развоја моралног васпитања дјеце. Међутим, данас није риједак случај непоштовања и

неруковођења овим принципима у сарадњи.

23

Морално васпитање дјеце у породици као вид превенције

дјечије лажи

Морално васпитање у породици представља процес формирања моралне

личности, а остварује се тако што дјеца свјесно или несвјесно уче одређено понашање,

културне и моралне обрасце. Родитељи на себе преузимају сложен задатак у коме су

обавезни да упознају дјецу са хуманим, друштвеним и одговорним понашањем

прожетим поштењем, самосвјешћу и штедљивошћу, а све у циљу формирања моралног

здравог младог бића.

Хуманизам, како истиче Грандић, је карактерна особина по којој се процјењује

колико је човјек заиста човјек. Родитељи формирају хумано биће својим узором и

моделом у свакодневним породичним односима путем поштовања, међусобног

уважавања и „жртвовања“ свог времена, својих потреба, зарад других чланова

породице. Тиме подстичу да се из дана у дан све мање тражи за себе, а све више даје за

друге.

Друштвеност (социјализација) је особина на чијој основи раде родитељи, чак и

у периоду дјетињства када дијете не показује ни најмању заинтересованост за дружење

са вршњацима. Са поласком у школу креће интезивније дружење и припадање некој

групи, стварање неписаних правила понашања и појава лојалних лажи у циљу заштите

пријатељства. Из тог разлога родитељи треба да прате развој ових група и по потреби

да пажљиво интервенишу, јер дијете ће учинити скоро све да не изневјери своје

пријатеље. Начин да се родитељи изборе са оваквом или сличном ситуацијом је да

боље организују дјечије слободно вријеме путем ваншколских активности у зависности

од дјечијих интересовања и потреба.

Одговорност је особина којом се исказује зрелост једне личности. „Прихватање

и преузимање одговорности прва је индикација те зрелости, а изражава се као

спремност и способност да се прими и изнесе терет конкретних обавеза личног и

друштвеног карактера“ (Грандић, 1997, стр. 170). Осјећај одговорности се гради од

најранијег дјетињства и то путем задужења и обавеза и контроле њиховог извршења.

Поштење је способност и спремност реалног сагледавања и просуђивања свега

што човјек јесте и што треба да буде. Васпитавање дјеце да буду поштена треба

започети са једноставним питањем: „Шта би било кад нико никоме не би вјеровао?“

24

(Исто). Односи у породици треба да су утемељени на међусобном повјерењу и

поштењу, то треба да буде водиља родитељима у васпитању и један од почетних

одговора на претходно наведено питање.

Самосвијест је карактерна особина личности која омогућава властито

одлучивање и услов је за самостални рад и учење. Родитељски задатак везан за овај

квалитет личности заснива се на подршци и могућности да се прискочи дјетету у

помоћ.

Штедљивост је људска особина која се може уткати у личност младог бића

само и једино када је сви чланови породице исказују. Стога је битно дјецу навикавати

да себи зараде џепарац прихватајући кућевне послове за чије би обављање иначе,

ионако презапослени родитељи, одвајали вријеме или новац.

Модели образовања родитеља за превенцију лажи њихове

дјеце

Свједоци смо губљења монополистичког положаја школе над васпитањем дјеце.

Сад постоје само приче како је учитељ / наставник имао „васпитне мјере“ које су давале

добре резултате. Данас су родитељи свјесни своје важности у васпитању дјеце и честе

немогућности да пронађу адекватан васпитни приступ у одгоју дјеце. Тиме се намеће

потреба за образовањем родитеља примјеном адекватних модела образовања. Познати

су сљедећи модели образовања родитеља:

 према Лукашу и Газибари (2010):

o школе за родитеље,

o педагошке радионице за родитеље и

o библиотеке за родитеље;

 према Грандићу (1997):

o предавања (курсеви) за родитеље и

o савјетовалишта за родитеље;

 у новијој педагошкој пракси су још познати и:

o савјет родитеља (Продановић, 1990; види код: Цвијић, 2010),

25

o педагошки летци за родитеље и

o интернет портали.

Без обзира на разлике у структури и начину коришћења, сви наведени модели се

заснивају на уважавању потреба и могућности родитеља. У наредном излагању

анализираћемо структуре и начине коришћења модела у сврху отклањања суштинских

проблема, који омогућавају усавршавање родитеља да се што адекватније носе са

предстојећим васпитним изазовима.

Школа за родитеље

Ако се родитељима жели пружити општи увид у савремену и напредну

педагошку, психолошку, здравствену, друштвену и другу васпитну проблематику,

трајно их заинтересовати за правилно рјешавање васпитних питања, онда је за то

потребно дуже раздобље системског, организованог рада, а то је школа за родитеље

(Лукаш и Газибара, 2010). Школа за родитеље има за циљ унапређивање родитељских

вјештина и компетенција, а све у сврху освјешћивања родитељског васпитног стила и

помоћи у тражењу нових васпитних поступака и усвајању нових васпитних вјештина.

Умрежено је мишљење да се о родитељству не учи у школи, већ дјецу најчешће

васпитавамо по моделу који смо научили од својих родитеља. Програмом „школе за

родитеље“ жели се постићи изградња квалитетних односа унутар породице, улагање у

родитељство, чинећи тиме вишеструку добит: боље дјеловање родитеља, као и

породице у цјелини, те адекватније васпитање дјеце.

Теме које се обрађују су: самопоштовање и самопоуздање, агресивно понашање

код дјеце, љутња и сукоб, дјечија мотивација, како помоћи дјетету у учењу, превенције

поремећаја у понашању код дјеце, дјечија права, правила у породици, интернет и

васпитање, утицај медија и сл. Програм се одвија кроз 10–12 сусрета, рад је

организован у мањим групама и пожељно је учествовање оба родитеља.

Педагошке радионице за родитеље

Педагошке радионице представљају један од најуспјешнијих и најбољих облика

едукације родитеља, а спроводе се систематски током школске године у групама

26

родитеља у којима је највећи дио времена испуњен самосталним радом родитеља. У

њима се одвија васпитно-образовни процес у којем учесници (родитељи) играњем

улога, презентацијом, читањем и на друге начине активно раде на датим материјалима,

самостално, у међусобној интеракцији и уз помоћ стручног водитеља педагошке

радионице остварујући циљеве образовања (Сузић, 2005).

Успјешност педагошке радионице остварићемо систематским планирањем и

припремањем, различитим средствима и помагалима, као и радним материјалима,

биљешкама и материјалима за визуализацију. У припреми педагошке радионице треба

имати на уму одређена начела, захтјеве и правила који ће нам обезбједити да поставимо

јасне циљеве и садржаје, да припремимо материјале и средства и организујемо вријеме

трајања, простор и распоред, а све у сврху добре интеракције и комуникације.

У прилозима се могу видјети примјери педагошких радионица за рад са

родитељима за превенцију лажи њихове дјеце.

Библиотека за родитеље

Библиотеке за родитеље су незамјенљиви извори стицања виших нивоа

родитељског образовања. Имају функцију да подстичу родитеље на рад тако да би они

постајали слободнији у контактима са школом и сигурнији у својим педагошким

активностима.

Библиотека за родитеље представља један вид едукације у различитим

сегментима васпитно-образовног рада. Стога, свака васпитно-образовна установа треба

да обезбједи библиотеку и читаоницу за родитеље и довољан број педагошких

текстова. Приручна библиотека, уз савјетодавну службу школских педагога и

психолога, може да омогући наставно-савјетодавни рад стручњака који би родитељима

омогућио прецизнију анализу проблема који се јавља у развоју и васпитању њиховог

дјетета.

Предавања (курсеви) за родитеље

Предавање за родитеље се одржава кад год се за то укаже потреба и прилика, да

ли на захтјев самих родитеља или наставника, а све у сарадњи са стручном службом.

27

Организују се у оквиру родитељских састанака и у зависности од проблема о којем ће

бити ријеч могу да се ангажују и други наставници да предавање одрже у сарадњи са

одјељенским старјешином. Предавања се заснивају на уводном излагању које је

прожето дискусијом, гдје се родитељима постављају питања, траже образложења из

примјера властите родитељске праксе. Циљ оваквог предавања је да се створи

атмосфера у којој ће се отворено расправљати о проблему, а то највише зависи од

припремљености и спретности самог водитеља предавања.

Савјетовалишта за родитеље

Рад савјетовалишта за родитеље заснива се на рјешавању тешкоћа и проблема,

најчешће онда кад су се већ појавили у породици. У теорији би требало да сваки већи

школски центар има своју педагошко-психолошку службу или социјално

савјетовалиште, у сврху пружања помоћи родитељима при рјешавању васпитно-

образовних проблема. Наравно, пракса нам говори другачије, савјетовалишта којима се

родитељи могу обратити за помоћ или савјет углавном су везана за државне

институције за планирање породице или за мајку и дијете. За овај облик сарадње

заинтересован је велик број родитеља, јер непосредни контакт тешко може да замјени

писана ријеч.

Повећању свијести о потреби педагошког образовања родитеља, усвајању нових

знања или проширивању постојећих доприносе сви наведени модели образовања

родитеља.

Савјет родитеља

Савјет родитеља дјелује у оквиру школе и састављен је од по једног родитеља из

сваког одјељенског савјета, затим наставника, школског педагога, психолога или

руководиоца школе. Предсједник савјета родитеља је родитељ који је у непосредном

контакту са руководиоцем школе.

Садржајем рада овог савјета обухвата се проблем школе у цјелини, педагошко

образовање родитеља, као што је:

 укључивање родитеља у рјешавање текућих проблема школе;

28

 организација слободног времена ученика и програма друштвеног васпитања

ученика у школи;

 рад на проширењу сарадње породице и школе.

Рад у школама је од изразитог значаја за читаву друштвену заједницу, а посебно

за родитеље и њихову укљученост у рад школе као и њихово даље педагошко

образовање.

Педагошки летак за родитеље

Педагошки летак је један од облика сарадње родитеља и стручног педагошког

кадра, утемељен на писаној ријечи, цртежу и фотографији, којим стручно педагошко

лице настоји остварити улогу едукатора. Да би остварио своју намјену педагошки летак

за родитеље мора бити језично и терминолошки приступачан родитељима различите

добне структуре, образовног, социјално-економског и културног статуса. Затим, мора

бити тематски и садржајно јасан и конкретан, обухватати све теме које се тичу

породичног васпитања, дјечијег учења, слободног времена, дјечије психологије и сл.

Писана ријеч треба бити што свестранија због недовољне заступљености педагошког

оспособљавања родитеља.

Интернет портали

Помоћ и подршка родитељима путем интернет портала састоји се у:

 разумијевању психолошких фаза и процеса кроз које пролазе како дјеца, тако и

млади у свом одрастању и сазријевању;

 бољем узајамном разумијевању између чланова породице;

 савладавању начина за превазилажење неприлагођеног понашања како родитеља

тако и дјетета;

 пружање психолошке помоћи у сусрету са свим облицима породичног насиља.

Врсте савјетовања од стране стручних лица или самих родитеља као контакт

особа може се остварити:

 савјетовањем путем телефона,

29

 савјетовање путем chata,

 савјетовање путем e-maila и

 савјетовање путем форума.

Данас, у времену брзог напријетка технике и технологије, електронски медији

представљају брз и једноставан извор широког спектра информација, што родитељима

омогућава већу критичност при избору и константну обнову знања уз стални прилив

нових информација.

30

ЗАКЉУЧАК

Тема овог дипломског рада односи се на образовање родитеља за превенцију

лажи код њихове дјеце. Теоријским проучавањем релевантне и доступне литературе

жељела сам, прије свега, да укажем на неминовност образовања родитеља кроз систем

образовања одраслих, као и то да облици неприлагођеног понашања, гдје припадају

дјечије лажи, постају све изражајнији проблем који без међусобне сарадње родитеља и

стручног педагошког кадра је тешко рјешив и да му је потребно у будућности

посветити више пажње.

Током проучавања дошла сам до сазнања да дјечија лаж, као један од облика

неприлагођеног понашања, представља свјесно неистинито исказивање са сврхом да се

неко у нечему завара. Затим да постоје привидне лажи, пуне фантазије, и „праве“

патолошке лажи које се не разликују много од лажи одраслих особа, осим по узроку.

Превенција дјечијих лажи треба да наступи при првим појавама привидних,

невјешто изречених лажи и да се спроводи кроз учење о искрености, повјерењу,

поштењу и љубави према истини. За исправан и адекватан развој дјетета, родитељима

су посебно значајне педагошка едукација и педагошка култура као јединствени рани

процес усвајања знања, вриједности и ставова у ширем педагошком смислу, а помоћу

којих, треба истицати основне навике понашања. Нека истраживања указују на то да је

педагошка едукација већи и значајнији фактор утицаја на васпитни стил родитеља од

професионалне едукације.

У савременој породици се јавља потреба за образовањем родитеља која се

остварује у раду са стручним, педагошким, психолошким особљем у циљу да се облици

неприлагођеног понашања, који су резулат неадекватног васпитања у породици,

правовремено открију и да се уз одговарајуће мјере и акције спријече. Наиме, данас је

сазрјела свијест да је образовање родитеља значајно у сузбијању свих облика

неприлагођеног понашања, а нарочито дјечијих лажи.

У овом раду настојала сам образложити колико је образовање родитеља значајан

сегмент у васпитању дјетета у породици, као и активног учешћа родитеља у свеукупној

клими породице која утиче на дјечији развој и понашање.

31

ЛИТЕРАТУРА

Видовић, С. и Дејановић, В. (2003). Права детета – о чему је реч? Канцеларија

 немачке агенције за техничку сарадњу – ГТЗ. http://www.pedagog.rs

Вилотијевић, Н. (2002). Породична педагогија. Београд: Учитељски факултет.

Грандић, Р. (1997). Породична педагогија – приручник. Нови Сад: КриМел.

Гутовић, В. (2006). Развојна психологија од фетуса до зрелости. Бања Лука: Факултет

 за физичку културу и спорт.

Керкез, Љ. (2008). Породична атмосфера и појавни облици неприлагођеног понашања

 код дјеце (дипломски рад). Бања Лука: Филозофски факултет.

Клајн, И. и Шипка, М. (2006). Велики речник страних речи и израза. Нови Сад:

 Прометеј.

Кулић, Р. и Деспотовић, М. (2004). Увод у андрагогију. Београд: Свет књиге.

Лукаш, М. и Газибара, С. (2010). Модалитети сурадничких односа школског педагога и

 родитеља. Живот и школа бр. 24. http://hrcak.srce.hr

Педагошка енциклопедија. (1989). Београд: Завод за уџбенике и наставна средства.

Педагошки речник 2. (1967). Београд: Завод за издавање уџбеника СР Србије.

Сузић, Н. (2005). Педагогија за XXI вијек. Бања Лука: ТТ Центар.

Темплар, Р. (2011). Правила родитељства (The Rules of Parenting). Београд: Моно и

 Мањана.

Цвијић, М. (2010). Образовање родитеља за превенцију вршњачког насиља ученика

 (дипломски рад). Бања Лука: Филозофски факултет.

Чолић, Н. (2010). Образовање ученика о дјечјим правима (завршни рад). Бања Лука:

 Филозофски факултет.

http://www.pedagog.rs/
http://hrcak.srce.hr/

32

ПРИЛОЗИ

33

ПРИЛОГ 1

Примjер педагошке радионице за рад са родитељима ученика

IV разреда основне школе
1

Тема: Образовање родитеља за превенцију лажи њихове дjеце.

На основу искуства у раду са ученицима и родитељима, и исказане потребe од

стране родитеља одабрана је ова тема.

 ВРЕМЕНСКА ДИНАМИКА:

 17:00 – 17:05 Добродошлица

 17:05 – 17:10 Увод

 17:10 – 17:25 Циљеви, садржај, организација радионице

 17:25 – 17:45 Улога родитеља у превенцији лажи њихове дjеце

 17:45 – 18:15 Рад у паровима, презентација рада у пару

 18:15 – 18:25 Кафе пауза

 18:25 – 18:30 Евалуација

 УВОД (10 минута)

- Пожелимо добродошлицу присутним родитељима. Надамо се да ће наш

данашњи рад допринијети свима нама и да ћемо стећи потребно знање како

би нашој дjеци адекватно помогли и усмjерили их.

- Представимо се родитељима као водитељ радионице, а затим искористимо

прилику да упознамо родитеље.

1
Радионица преузета и модификована од Цвијић, М. 2010

34

- Упознајемо родитеље са циљем данашње радионице, а то је да након ове

радионице будемо богатији за једно искуство и знање које ће нам помоћи за

рад с нашом дjецом. Данашњи садржај је превенција дjечијих лажи.

ГЛАВНИ ДИО (око 45 минута)

- Прво ћемо рећи шта подразумијевамо под дјечијим лажима и које све лажи

сусрећемо код дјеце. Дјечије лажи углавном настају због страха од казне или

подсмјеха, због дјечије фантазије или дјечије преваре. Постоји неколико

типова дјечијих лажи с којима се можемо сусрести од предшколског периода,

па све до адолесценције, а то су:

o Лажи које се користе у игри маште;

o Лажи због збуњености;

o Лажи из жеље за пажњом;

o Лажи из мржње;

o Лажи због страха;

o Себичне лажи и

o Лојалне лажи.

- Нас сада првенствено занимају дјеца четвртог разреда, јер су то дјеца

родитеља ове групе.

Породица је најзначајнији фактор у сузбијању дјечијих лажи, тако да

правилним образовањем родитеља можемо знатно да утичемо на превенцију

таквог дјечијег понашања.

Оно примарно што родитељи треба да науче и да ураде да би превентивно

дјеловали, јесте да слушају, посматрају и свакодневно правилно да

разговарају са својом дјецом да би могли на вријеме да открију ако је њихово

дијете подложно таквом понашању.

- Да би научили родитеље да правилно разговарају и слушају своју дјецу,

играћемо се улога и радити у паровима са родитељима. Задатак нам је да

помогнемо родитељима да науче правилно постављати питања својој дјеци,

да питања буду адекватна дјечијем узрасту, да слушају и ако је потребно да

савјетују своју дјецу, јер је то најбољи пут до откривања проблема и

35

превентивног дјеловања на њега. Један родитељ је у улози дјетета, а један у

улози родитеља. Шта прво урадити?

Пронаћи прави начин да се помогне дјетету, саслушати га и никако не

вршити притисак на њега.

Када смо ово урадили, шта даље?

- Ваш задатак, драги родитељи је да овим радом, у пару примјените своја

знања и искуство, али и да га размјените са другима, па ћете своје улоге у

раду у пару мјењати.

- Користите се добијеним материјалом, записујте све корисно у свом раду, као

и нешто што Вас интересује, па желите о томе више сазнати. Након рада у

пару формираћете мање групе од по два пара и размјенити своја знања и

искуства, да видимо да ли смо нешто пропустили, па да то надокнадимо или

да једноставно и другима кажемо шта знамо. Након рада у мањим групама,

презентујемо свој рад да сазнамо како сте радили и на који начин сте успјели

да рјешите евентуални проблем који ваше дијете има везан за лагање.

- Фронтално дискутујем са родитељима о томе шта смо научили да је најбољи

пут у откривању и превенцији дјечијих лажи, слушању дјечијих осећања и

потреба, а да би их могли разумјети и допријети до онога шта осјећају,

родитељи морају мирно и без присиле поставити адекватна питања и давати

савјете. То могу постићи једино ако су довољно педагошки образовани.

ЗАВРШНИ ДИО (око 15 минута)

- Разговор о осјећањима приликом рада.

- Шта смо сазнали?

- Шта можемо искористити у пракси?

ПАУЗА ЗА КАФУ (око 10 минута)

36

ЕВАЛУАЦИОНИ ЛИСТ
2

Поштована/и учеснице/че ове радионице,

желимо знати Ваше мишљење у вези са радионицом, те Вас молимо да

одговорите на сљедећа питања.

1) Колико сматрате да је ова радионица за Вас корисна?
Заокружите слово испред одговарајућег одговора!

а) веома корисна

б) корисна

в) дјелимично корисна

г) не може користити

2) Како процјењујете успјешност међусобног поучавања родитеља?
Заокружите слово испред одговарајућег одговора!

а) одлична

б) врло добра

в) добра

г) довољна

д) недовољна

ХВАЛА !

2
 евалуациони лист преузет и модификован са интернет странице www.portal.skola.ba

http://www.portal.skola.ba/

37

ПРИЛОГ 2

Примјер педагошке радионице за рад са родитељима ученика

V разреда основне школе3

Тема: Педагошка радионица за Дане отворених врата школе под називом „Разумјеш ли

ти мене ...“

ПРОГРАМ:

- На самом почетку, један од модератора ће се обратити присутним родитељима,

гостима, пожељети им добродошлицу и угодан боравак, а затим укратко

објаснити програм и садржај радионице. Циљ радионице јесте побољшање

сарадње између родитеља и школе, побољшање комуникације између родитеља

и наставника, развијање културе дијалога и активнија заједничка борба у

сузбијању дјечијег лагања.

- Након обраћања подјелити родитељима табелу са постигнутим успјехом у учењу

и владању ученика V1, V2 и V3 одељења, средином другог полугодишта школске

20__/20__ године.

- У самом уводно дијелу, потребно је да одаберу по четири родитеља,

представника V1, V2 и V3 одељења, и они ће бити уједно и главни актери у

радионици.

УВОДНА ИГРА:

Састоји се у томе да се члановима екипа подјели по један папирић, који ће они

згужвати, одабрати по слободном избору циљ, и са тим папирићем гађати свој

циљ. Након тога ће се ти папирићи скупити и поновити поступак, али овај пут ће

заједнички циљ бити корпа за смеће, постављена у средини. Након ове игре

замолити чланове екипе за коментаре и закључке.

НАПОМЕНА: закључке усмјерити ка теми ове радионице „Разумјеш ли ти мене

...“.

3
 радионица је преузета и модификована са www.portal.skola.ba

http://www.portal.skola.ba/

38

ЗАДАТАК 1 (Екипно):

- За први задатак, екипама ће послужити радни листић 1, на ком се налази једна

прича, на основу које екипе треба да изнесу своје импресије и закључке, појасне

своје поступке.

ЗАДАТАК 2 (Екипно):

- За други задатак ће се користити радни листић 2, на коме је потребно од

мноштва понуђених вриједности, по приоритету одабрати 5, и за њих дати

образложење. На радном листићу се налази и упутство о васпитним поступцима.

ЗАДАТАК 3 (Екипно):

- Овај задатак се састоји у томе да екипе добију понуђену тему, коју треба

анализирати, обрадити, а затим изложити са објашњењима, ставовима,

сугестијама, закључцима. Понуђене теме су:

V1 – Тренутно стање, развијање и побољшање односа школе и родитеља

V2 – Тренутно стање, развијање и побољшање односа родитеља и дјеце

V3 – Тренутно стање, развијање и побољшање односа школе и дјеце

ЗАДАТАК 4 (Појединачно):

- Свим присутним родитељима додјелити евалуацијски листић, да га попуне,

наведу своје сугестије, приједлоге, примедбе и на крају оцјене сам ток и садржај

радионице.

39

Радни листић 1

Како бисте се осјећали у тој ситуацији?

Шта бисте учинили?

Молим Вас објасните/напишите у неколико реченица свој поступак.

Недеља је и спремате се за посјету својим родитељима. Ваш отац је

болестан и јако бисте жељели са својом породицом провести овај дан

са њим. Већ сте на изласку, али неко звони на вратима.

Отварате их и на прагу угледате непознатог дјечака. Он Вас пита је ли

Ваш син/кћи код куће. Позовете своје дијете, оно Вас заобиђе, излази

ван, затвара врата пред Вашим носом и нешто тихо разговара с

непознатим дјечаком.

Након пар минута, Ваше се дијете враћа и обавјештава Вас да не може

ићи са Вама код баке и дједа, него да мора остати код куће с тим

дјечаком.

40

Радни листић 2

Вриједности којих се у животу придржавамо, које су нам важне и према којима

настојимо васпитати своју дјецу, подстичу нас, усмјеравају, „држе нас правог

пута“.

Које су Ваше животне вриједности?

Можете се одлучити за неке од ових „зелених“ које Вам нудимо, или ћете сами

дописати своје.

Молим Вас да одаберете 3 – 5 вриједности и послажете их према важности

бројевима од 1 – 5.

Најважнији су Вам:

1. __

2. __

3. __

4. __

5. __

мир, поштење, богатство, искреност, игра, ред и дисциплина, гледање ТV,

узајамно поштовање, љубав, послушност, срећа, брига за друге, пријатељство,

здравље, пристојност, скромност ...

...

Одабрали сте неколико вриједности које су Вама најважније у животу.

41

Које васпитне поступке користите да би о тим вриједностима подучили своје

дијете?

Ваше

вриједности су:

За то користим ове васпитне поступке:

(упишите, можете се послужити доле наведеним примјерима)

Неки васпитни поступци су: разговор, савјетовање, приговори, указивање на

грешке, дјеловање властитим примјером, осмишљавање сличних ситуација

(симулација), учење кроз игру, причање својих искустава, показивање, грдња,

претње, наговарање, преговарање, похвала, награда, кажњавање ...

ЗАДАТАК 3 (Екипно):

- Овај задатак се састоји у томе да све три екипе добију понуђену тему, коју треба

анализирати, обрадити, а затим изложити са објашњењима, ставовима,

сугестијама и закључцима. Понуђене теме су:

V1

– Тренутно стање, развијање и побољшање односа школе и родитеља

V2

– Тренутно стање, развијање и побољшање односа родитеља и дјеце

V3

– Тренутно стање, развијање и побољшање односа школе и дјеце

42

ЕВАЛУАЦИОНИ ЛИСТ

Тема: Разумјеш ли ти мене ...

Разредник/модератор сусрета са родитељима: ___________________________
 Уписати име и презиме

Гост/родитељ: ___
 Уписати име и презиме

Молим Вас заокружите оцјену која најбоље описује Ваш доживљај данашњег

сусрета, Ваши одговори помоћиће ми у планирању сљедећих.

1) Расправа о овој теми је:

а) непотребна

б) добро је нешто ново сазнати

в) потребна

г) врло потребна

2) Васпитање је мукотрпан задатак који треба истрпити, јер је то

припремање дјетета за живот и рад.

а) уопште се не слажем, васпитање доноси више радости него муке

б) не знам, не могу се одлучити

в) потпуно се слажем, васпитање доноси више муке него радости

г) ___

3) Дјететово мишљење је важно, треба га саслушати и цијенити.

а) не, дјеца немају потребно искуство за право мишљење

б) увијек кад је то могуће

в) да, то је важно

г) ___

43

4) Процјењујем, „важем“ своје васпитне поступке и о томе често

разговарам са својим/ом супругом.

а) не, он/она је то мени препустио/ла

б) понекад

в) увијек

г) ___

5) По Вашем мишљењу, да ли родитељи данас више разумију своју дјецу,

него у вријеме Вашега дјетињства?

а) не, чини ми се да су родитељи прије више разумјели дјецу

б) не размишљам о томе

в) да, данас више разумију дјецу, јер су изазови, ризици већи па се родитељи

више информишу

г) ___

6) Често се сјетим како су мене родитељи одгајали и то примјењујем и код

своје дјеце.

а) не

б) понекад

в) увијек

г) ___

7) Своју дјецу једнако волим и једнако их васпитавам.

а) не, дјеца су различита

б) зависи, некад да, некад не

в) да, ја се не могу мјењати, моји поступци једнаки су према свима

г) ___

8) Молим Вас, процјените учествовање присутних у данашњој радионици:

а) незаинтересовано/досадно

б) врло живо/интензивно

в) ___

9) Читав сусрет протекао је у:

44

а) досади

б) губљењу времена

в) како кад

г) било је пријатно и поучно

10) Простор за додатне коментаре:

ХВАЛА !

45

ПРИЛОГ 3

Примјер педагошке радионице за рад са родитељима ученика

V разреда основне школе4

Тема: Васпитна дјелатност кроз педагошку радионицу „Будите овдје и сада“

На основу искуства у раду са родитељима, као и исказаних потреба од стране

родитеља одабрана је тема радионице „успјешна комуникација“, први дио

„активно слушање“.

 ВРЕМЕНСКА ДИНАМИКА:

 17:00 – 17:05 Добродошлица

 17:05 – 17:10 Увод

 17:10 – 17:30 Циљеви, садржај, организација радионице

 17:30 – 17:45 Основе комуникацијског процеса

 Шта подразумијевамо под успјешном комуникацијом?

Активно слушање, преобликовање информација из

негативних у позитивне

„Разлог због којег имамо два уха а само једна уста јесте

да бисмо могли више слушати а мање говорити“ –

латинска пословица.

Шта родитељи подразумијевају под активним слушањем?

17:45 – 18:15 Рад у паровима (активно слушање), презентовање рада у

пару

 18:15 – 18:25 Кафе пауза

 18:25 – 18:30 Евалуација

4
 радионица је преузета и модификована са www.portal.skola.ba

http://www.portal.skola.ba/

46

УВОД (10 минута)

- Пожелимо добродошлицу присутним родитељима. Надамо се да ће наш

данашњи рад допринијети свима нама и да ћемо стећи потребно знање како би

нашој дјеци адекватно помогли и усмјерили их.

- Представимо се родитељима као водитељ радионице, а затим искористимо

прилику да упознамо родитеље.

- Упознајемо родитеље са циљем данашње радионице, а то је да након ове

радионице будемо богатији за једно искуство и знање које ће нам помоћи за рад

с нашом дјецом. Данашњи садржај је успјешна комуникација – активно

слушање.

ГЛАВНИ ДИО (око 45 минута)

- Прво ћемо рећи шта подразумијевамо под појмом слушање, изложити упутства

за активно слушање. У прилог томе родитељима подјелимо радни листић са

причом „Панто Плетикоса“.

Шта је важно?

Слушање као комуникацијска вјештина укључује усмјеравање пажње,

интерпретације и памћења онога што смо заиста чули. Дакле, долазимо до

дефиниције активног слушања, што значи, слушати усредсређено, слушати

одговорно са прихваћањем друге особе.

Гдје год да се људи нађу заједно, настоје бити слушани, врло су ријетке особе

које умију да слушају.

Упутства за активно слушање

Одлучите да ћете слушати:

- На почетку разговора реците сами себи „сад ћу слушати“.

- Већ сама та одлука побољшаће Вашу способност слушања.

Гледајте саговорника у очи:

- Уколико говорите не гледајући саговорника у очи, највероватније ће помислити

како сте незаинтересовани, дистанцирани или да нешто скривате.

- Људи процјењују по Вашим очима.

47

- У разговор унесите и неке невербалне знакове попут климања главом или говор

тијела.

Немојте прекидати

- То се обично доживљава као омаловажавање, неуважавање и лични напад.

Искористите ћутање

- Већина људи тешко подноси периоде ћутања и жели их што прије прекинути.

- Периоди ћутања су некад неопходни да размислите или да дате другој особи

шансу да каже нешто за шта јој треба времена.

Парафразирајте

- Значи властитим речима поновите оно што сте чули, нпр. „Ако сам Вас добро

разумио/ла, Ви кажете да ...“ или „Значи ли то да ... ?“.

- Ово Вам помаже да увидите колико сте пажљиво саговорника слушали и

разумјели.

- Ваш задатак, драги родитељи је да овим радом, у пару примјените своја знања и

искуство, али и да га размјените са другима, па ћете своје улоге у раду у пару

мјењати.

- Користите се добијеним материјалом, записујте све корисно у свом раду, као и

нешто што Вас интересује, па желите о томе више сазнати. Након рада у пару

формираћете мање групе од по два пара и размјенити своја знања и искуства, да

видимо да ли смо нешто пропустили, па да то надокнадимо или да једноставно и

другима кажемо шта знамо. Након рада у мањим групама, презентујемо радове

да сазнамо како сте радили и на који начин сте успјели да приступите проблему.

- Фронтално дискутујем са родитељима о томе шта смо научили да је најбољи пут

у активном слушању да би их могли разумјети и допријети до онога шта

осјећају, и без присиле поставити адекватна питања и мирно саслушати, су

једини начини квалитетне комуникације.

ЗАВРШНИ ДИО (око 15 минута)

- Разговор о осјећањима приликом рада.

- Шта смо сазнали?

- Шта можемо искористити у пракси?

ПАУЗА ЗА КАФУ (око 10 минута)

48

ЕВАЛУАЦИОНИ ЛИСT
5

Поштована/и учеснице/че ове радионице,

желимо знати Ваше мишљење у вези са радионицом, те Вас молимо да

одговорите на сљедећа питања.

1) Колико сматрате да је ова радионица за Вас корисна?
Заокружите слово испред одговарајућег одговора!

а) веома корисна

б) корисна

в) дјелимично корисна

г) не може користити

2) Како процјењујете успјешност међусобног поучавања родитеља?
Заокружите слово испред одговарајућег одговора!

а) одлична

б) врло добра

в) добра

г) довољна

д) недовољна

ХВАЛА !

5
 евалуациони лист преузет и модификован са интернет странице www.portal.skola.ba

http://www.portal.skola.ba/

49

ПРИЛОГ 4

Примјер педагошке радионице за рад са родитељима ученика

III разреда основне школе
6

Тема: Васпитна дјелатност кроз педагошку радионицу „Поштујте своје дијете, оно

заслужује истину“

На основу знања стеченог у току израде дипломског рада на тему „Образовање

родитеља за превенцију лажи њихове дјеце“ одабрала сам тему „Поштујте своје

дијете, оно заслужује истину“ за педагошку радионицу.

 ВРЕМЕНСКА ДИНАМИКА:

 17:00 – 17:05 Добродошлица

 17:05 – 17:10 Увод

 17:10 – 17:30 Циљеви, садржај, организација радионице

 17:30 – 17:45 Основе васпитне дјелатности засноване на поштењу и

истини

 Зашто дјеца заслужују поштовање?

Шта се дешава кад им не кажемо истину?

17:45 – 18:15 Рад у паровима (говорити истину и тиме исказати

поштовање), презентовање рада у пару

 18:15 – 18:25 Кафе пауза

 18:25 – 18:30 Евалуација

6
 Самостално креирана радионица за родитеље

50

УВОД (10 минута)

- Пожелимо добродошлицу присутним родитељима. Надамо се да ће наш

данашњи рад допринијети свима нама и да ћемо стећи потребно знање како би

нашој дјеци адекватно помогли и усмјерили их.

- Обавјештавам родитеље о тренутној атмосфери која влада у разреду, да је

искреност и повјерење међу дјецом на незавидном нивоу и да је остварена

педагошка радионица „Игра повјерења
7
“, у којој су ученици путем интеракције

градили међусобно повјерење, дала позитивне резултате, које би требало

поткријепити позитивним резултатима нашег данашњег рада.

- Упознајем родитеље са циљем данашње радионице, а то је да након ове

радионице будемо богатији за једно искуство и знање које ће нам помоћи за рад

с нашом дјецом. Данашњи садржај је васпитна дјелатност заснована на

поштовању и истини.

ГЛАВНИ ДИО (око 45 минута)

- Прво ћу образложити шта се подразумијева под васпитним смјерницама –

поштујте своје дијете и реците му истину, затим образложити питања:

Зашто дјеца заслужују поштовање?

Шта се дешава кад им не кажемо истину?

Шта је важно?

Поштујте своје дијете – то је невјероватно лако постићи. Ваша дјеца су

интелигентна мала бића, која увиђају како се Ви опходите према одраслима,

када говорите „молим Вас“, „хвала Вам“ и сл. и при том памте моменте кад сте

то изоставили у разговору са њима. То их наводи да ни они не користе те ситне

исказе поштовања, прво према члановима своје породице, па затим према својим

вршњацима.

Ако се којим случајем ове ситуације знају десити, ми шаљемо дјеци јасну и

гласну поруку да су мање важни од других, што наравно, није истина, али је

важно да они то знају. Из овога добијамо одговор на питање

7
 За примјер преузета педагошка радионица Сузић, Н. (2005). стр 691.

51

Зашто дјеца заслужују поштовање?

Реците им истину – дјеца могу бити веома наивна, што је често за млађи узраст.

Они често неће разумјети шта значи банкрот, развод или смрт, али без грешке ће

увидјети емоције око себе. Они неће разумјети све и неће знати детаље, али ће

схватити суштину и управо због тога им треба рећи истину. У супротном, они ће

измишљати сопствене верзије истине и давати објашњења од којих ћете их

касније тешко разувјерити.

Зато требате изабрати повољан моменат и процјенити шта ћете рећи и колико

ћете рећи у зависности од њиховог узраста. Најбоље би било да им саопштите

минимум информација, а онда да одговорите на њихова питања. Питања ће

долазити у складу са њиховом спремношћу да чују одговор. Оно што је битно је

чињеница да ће добити истину од својих родитеља.

- Ваш задатак, драги родитељи је да у складу са овим смјерницама одаберете своја

искуства и у раду у пару, размјените их са својим партнером, затим

наизмјенично одговорите на постављена питања.

- Записујте све корисно у свом излагању и излагању свога партнера, као и нешто

што Вас интересује, па желите о томе више сазнати. Након рада у пару

формираћете мање групе од по два пара и размјенити своја знања и искуства, да

видимо да ли смо нешто пропустили, па да то надокнадимо или да једноставно и

другима кажемо шта знамо. Након рада у мањим групама, презентујемо своје

записе да сазнамо на који начин сте успјели да приступите проблему.

- Фронтално дискутујем са родитељима о томе шта смо научили о васпитном

дјеловању путем поштовања истине како би могли утицати на промјену дјечијег

понашања и без присиле поставити темеље за искреност и поштовање код дјеце.

ЗАВРШНИ ДИО (око 15 минута)

- Разговор о осјећањима приликом рада.

- Шта смо сазнали?

- Шта можемо искористити у пракси?

ПАУЗА ЗА КАФУ (око 10 минута)

52

ЕВАЛУАЦИОНИ ЛИСT
8

Поштована/и учеснице/че ове радионице,

желимо знати Ваше мишљење у вези са радионицом, те Вас молимо да

одговорите на сљедећа питања.

3) Колико сматрате да је ова радионица за Вас корисна?
Заокружите слово испред одговарајућег одговора!

а) веома корисна

б) корисна

в) дјелимично корисна

г) не може користити

4) Како процјењујете успјешност међусобног поучавања родитеља?
Заокружите слово испред одговарајућег одговора!

а) одлична

б) врло добра

в) добра

г) довољна

д) недовољна

ХВАЛА !

8
 евалуациони лист преузет и модификован са интернет странице www.portal.skola.ba

http://www.portal.skola.ba/

