
Rezilijentne
škole - škole
koje djeca vole

dr. sc. Mirela Badurina • prof. dr. sc. Lejla Kafedžić • doc. dr. sc. Sandra Bjelan-Guska
dipl. psih. Lejla Osmanagić • mr. sc. Elma Omerso�ić

www.j4c.ba

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Autori:

Dr. sc. Mirela Badurina
Prof. dr. sc. Lejla Kafedžić
Doc. dr. sc. Sandra Bjelan-Guska
Dipl. psih. Lejla Osmanagić
Mr. sc. Elma Omersoftić

Recenzenti:

Prof. dr. Elmedin Muratbegović
Prof. dr. Ivana Zečević

Lektura:

Nizama Hodžić

DTP:

Eldin Hodžić

Izdavač:
Udruženje Centar za istraživanje politike
suprotstavljanja kriminalitetu, Sarajevo

Za izdavača:
Prof. dr. Elmedin Muratbegović

Urednica:
Dr. sc. Mirela Badurina

Godina izdanja:
2021.

Tiraž:
100

Štampa:
CORON'S, Sarajevo

CIP - Katalogizacija u publikaciji
Nacionalna i univerzitetska biblioteka
Bosne i Hercegovine, Sarajevo

37.015.3(497.6 Sarajevo)

 REZILIJENTNE škole - škole koje djeca vole / Mirela Badurina ... [et al.]. - Sarajevo :
Udruženje Centar za istraživanje politike suprotstavljanja kriminalitetu, 2021. - 149 str.
: ilustr. ; 25 cm

O autorima: str. 146-147. - Bibliografija: 138-145.

ISBN 978-9926-8148-6-1

1. Badurina, Mirela

COBISS.BH-ID 43097606

REZILIJENTNE ŠKOLE – ŠKOLE
KOJE DJECA VOLE

Mirela Badurina, Lejla Kafedžić, Sandra Bjelan-Guska,
Lejla Osmanagić, Elma Omersoftić

Sarajevo, 2021.

4

Predgovor ... 9

I DIO
1. UVOD ... 13
2. MENTALNO ZDRAVLJE – OSNOVA DJEČIJEG SOCIJALNOG I

EMOCIONALNOG RAZVOJA ... 16
3. ŠKOLA KAO ODREDNICA ZDRAVLJA DJECE .. 19

3.1. Škola kao važan sustav očuvanja zdravlja djece ‒ program
sekundarne prevencije ... 20

3.2. Zašto Proaktivne umjesto represivne strategije prevencije? 22
4. UTJECAJ PANDEMIJE COVID-19 NA MENTALNO ZDRAVLJE DJECE 25
5. ZNAMO LI ODGOVORE NA OVA PITANJA? .. 28
6. NAJČEŠĆI UZROCI PSIHIČKIH TEŠKOĆA KOD DJECE 29

II DIO
1. UVODNA VJEŽBA ... 33
2. USPOSTAVA ODNOSA.. 35

2.1. Dijete je aktivni sudionik procesa razvoja .. 35
2.2. Potrebe djece i adolescenata u odnosu sa drugima 36

3. TEORIJSKI OKVIR: TEORIJA PRIVRŽENOSTI, NEUROZNOST,
BRONFENBRENNER-OVA TEORIJA ... 39

4. MEĐULJUDSKI ODNOS KAO TEMELJ STRUČNE PODRŠKE 51
4.1. Komunikacija počinje aktivnim slušanjem .. 53
4.2. Asertivno ponašanje .. 55

5. TRANSFER, KONTRATRANSFER, PARALELNI PROCES I
TRANSGENERACIJSKI PRENOS TRAUME .. 57
5.1. Transgeneracijski prenos traume ... 59

6. IZGRADNJA ODNOSA S DJECOM I ODRASLIMA: OD JA I TI PREMA MI 61
6.1. Šta sprečava djecu da dijele svoje brige sa odraslima 63
6.2. Pedagoški trokut u savjetodavnom radu ... 63
6.2.1. Uspostavljanje kontakta i razvoj pedagoškog odnosa 66
6.2.2. Kreiranje okruženja ... 67
6.2.3. Upoznavanje .. 67
6.2.4. Kreiranje savjetodavnog ugovora .. 68

SADRŽAJ

6.2.5. Ljubaznost, prijaznost, autentičnost i empatija 69
6.2.6. Povjerljivost ... 69
6.2.7. Granice i predvidivost .. 70

III DIO
1. VJEŠTINE I SPECIFIČNOSTI STRUČNOG SARADNIKA 75
2. TEMELJNE DEFINICIJE I OBILJEŽJA PROCESA SAVJETOVANJA 77

2.1. savjetodavni rad u školi ... 78
2.2. savjetodavni rad sa učenicima .. 80

3. SADRŽAJNI I METODIČKI ASPEKTI SAVJETODAVNOG RADA
SA UČENICIMA .. 83
3.1. Cilj savjetodavnog rada ... 84
3.2. direktivnI metod savjetovanja .. 84
3.3. nedirektivni metod savjetovanja .. 85
3.4. Etape savjetodavnog rada ... 85

3.4.1. Definisanje situacije za početak razgovora 85
3.4.2. Stvaranje atmosfere za slobodno izražavanje

misli i osjećaja ... 86
3.4.3. Iznošenje nepoželjnih i poželjnih osjećanja 86
3.4.4. Ostvarivanje uvida ... 86
3.4.5. Integrisanje pozitivnih akcija .. 87
3.4.6. Završetak savjetodavnog razgovora ... 87

4. OSOBINE I VRIJEDNOSTI SAVJETOVATELJA ... 88
4.1. Kompetencije savjetovatelja/stručnjaka .. 88

5. UTJECAJ SAVJETOVATELJSKIH VRIJEDNOSTI NA KLIJENTA
U PROCESU SAVJETOVANJA ... 90
5.1. Odnos povjerenja i zadržavanja zdravih granica 90
5.2. Odnos između savjetovatelja i klijenta ... 91
5.3. Ključni uvjeti za razvijanje savjetodavnog odnosa 92

6. FAZE SAVJETOVANJA IZ UGLA RAZLIČITIH AUTORA 94
6.1. Faze pedagoškog razgovora .. 96
6.2. Faze savjetodavnog odgojnog rada u školi .. 97

7. INDIVIDUALNI SAVJETODAVNI ODGOJNI RAD ... 99
7.1. Oblici savetodavnog rada sa učenicima (Zuković, 2017) 100

7.1.1. Individualni savjetodavni rad ... 100
7.1.2. Grupni savjetodavni rad .. 102

7.1.3. Prednosti i nedostaci grupnog savjetodavnog
odgojnog rada .. 103

8. FAZE SAVJETODAVNOG RADA SA UČENICIMA ... 105
8.1. Praćenje promjene i evaluacija procesa savjetovanja 106
8.3. Savjetodavni rad u malim grupama – praktični prijedlozi 107

9. SAVJETODAVNI RAD SA NASTAVNICIMA I RODITELJIMA 112
9.1. Savjetodavni rad stručnjaka i roditelja ... 113
9.2. Načela u savjetodavnom radu sa roditeljima 113
9.3. Faze savjetodavnog razgovora sa roditeljima 117
9.4. Smjernice za ostvarivanje efikasne i efektivne

saradnje stručnjaka sa roditeljima .. 118
9.5. Preporuke za savjetodavni rad sa roditeljima 119

10. ETIKA SAVJETODAVNOG RADA .. 121
10.1. Etički principi i pitanja u radu sa djecom ... 124

Zaključak .. 126
Prilozi - radni listovi ... 129
Literatura i prijedlozi za dalje čitanje ... 135
O autorima ... 146
Recenzije ... 148

9

PREDGOVOR

Priručnik Rezilijentne škole ‒ škole koje djeca vole - Programa
sekundarne prevencije neprihvatljivih oblika ponašanja i zaštite

učenika u osnovnim školama Kantona Sarajevo

Priručnik „Rezilijentne škole koje djeca vole“ pripremljen je u sklopu Programa
sekundarne prevencije neprihvatljivih oblika ponašanja i zaštite učenika u
osnovnim školama Kantona Sarajevo. Namijenjen je svima onima koji žele
da se na sistematičan način upoznaju sa prirodom posla stručnih saradnika u
školama, ali će od najveće koristi biti pedagozima / psiholozima zaposlenim u
školi, s obzirom da sadržaj i konkretni primjeri u Priručniku nude preporuke koje
će koristiti u radu s djecom, njihovim roditeljima i nastavnicima.

Autorice Priručnika razlažu koncept pružanja podrške djeci, roditeljima i
nastavnicima na postupan i prilagođen način, što Priručnik čini praktičnim, uz
obilje primjera, jasnih uputa i vježbi. U ostvarenju odgojno-obrazovnih ciljeva
djeca, nastavnici i roditelji se suočavaju sa brojnim izazovima, primjerice od
kvaliteta njihove interpersonalne komunikacije i saradnje, ovise i postignuća
svakog djeteta.

Sadržaj Priručnika usmjeren je na jačanje kompetencija pedagoga / psihologa,
nastavnika te nije zanemaren značaj osnaživanja roditeljskih kompetencija u
ostvarenju najboljeg interesa djeteta. Autorice zadovoljavaju zahtjeve školskih
profesionalaca za stručnim usavršavanjem iz oblasti kao što su: mentalno
zdravlje djece, psihičke teškoće kod djece, usavršavanje vještine savjetovanja
stručnih saradnika u školama.

Uvažavajući činjenicu da je Ministarstvo za odgoj i obrazovanje donijelo Pravilnik
o načinu i obliku provođenja odgojno-obrazovne podrške i stručnog tretmana
za djecu u riziku, koji propisuje obaveze pružanja stručne podrške djeci u riziku,
vjerujemo da će Priručnik „Rezilijentne škole koje djeca vole“ biti snažna podrška
profesionalcima unutar školskih zajednica.

Dužnost ne samo škole, nego društva u cjelini, u svim njegovim segmentima
je da osigura bezbjedno i podržavajuće okruženje za svako dijete, afirmiše
razvoj pozitivnih osobina djece i osigura uvjete za ostvarenje njihove dobrobiti i
blagostanja.

Bosna i Hercegovina
Federacija Bosne i Hercegovine

Босна и Херцеговина
Федерација Босне и Херцеговине

 KANTON SARAJEVO
 Ministarstvo za odgoj i

obrazovanje

КАНТОН САРАЈЕВО
Министарство за одгој и
образовање

Bosnia and Herzegovina
Federation of Bosnia and Herzegovina

CANTON SARAJEVO
Ministry for Education

web: http://mon.ks.gov.ba
e-mail: mon@mon.ks.gov.ba;

Tel: + 387 (0) 33 562-128,
Fax: + 387 (0) 33 562-218

Sarajevo, Reisa Džemaludina Čauševića 1

Broj:
Sarajevo,

I DIO

1.	 UVOD

2.	 MENTALNO ZDRAVLJE – OSNOVA DJEČIJEG SOCIJALNOG
I EMOCIONALNOG RAZVOJA

3.	 ŠKOLA KAO ODREDNICA ZDRAVLJA DJECE

4.	 UTJECAJ PANDEMIJE COVID-19 NA MENTALNO
ZDRAVLJE DJECE

5.	 ZNAMO LI ODGOVORE NA OVA PITANJA?

6.	 NAJČEŠĆI UZROCI PSIHIČKIH TEŠKOĆA KOD DJECE

„S obzirom na to da je odrastanje vrlo bitno, smatram da nosi mnogo
izazova, a o tome nam niko ne priča i ne priprema. Najveći izazov

po meni je pronaći prave prijatelje i zajednički jezik sa roditeljima i
nastavnicima. Ako imamo dovoljno podrške sve ostalo je manje važno i

onda možemo odrasti”.
(djevojčica, 13 godina)

13

1. UVOD

Brze i neprestane promjene na globalnom nivou, sa jedne strane pandemija uzro-
kovana korona virusom, transkontinentalne migracije, nezaposlenost, neizvjesnost,
a sa druge napredak na naučnom i tehnološkom planu, neminovno direktno ili in-
direktno u većoj ili manjoj mjeri utječu na sve ljude i aspekte njihovih života, a po-
sebno na živote najranjivijeg ali i najkreativnijeg dijela društva, a to su djeca. Veliki
je izazov koji se postavlja pred sve stručnjake koji se bave zaštitom, zdravljem, od-
gojem i obrazovanjem djece i mladih, u traganju za novim pristupima koja će težiti
omogućavanju novih vidova kreativne adaptacije i prihvatanja novih perspektiva
zdravog i pozitivnog razvoja, u sve bržim i složenijim promjenama.

Mnoga, do sada dostupna, istraživanja napravila su važan doprinos razumijeva-
nju faktora rizika za negativne posljedice po mentalno zdravlje djece i odraslih.
Sve je više novijih istraživanja koja se usmjeravaju na razumijevanje protektivnih
faktora i procesa koji vode očuvanju i osnaživanju mentalnog zdravlja. Prema no-
vijim istraživanjima u oblasti mentalnog zdravlja djece i adolescenata1, kao jedan
od najvažnijih indikatora zdravlja, navodi se proučavanje i razumijevanje koncepta
rezilijentnosti, te se zbog toga preventivni programi usmjeravaju i kreiraju u odno-
su na saznanja o rezilijentnosti2.

Studije uspješnih preventivnih programa za promociju mentalnog zdravlja, usmje-
rene na odgojno obrazovnim programima, kao osnovni princip podrške i tretmana
djece sa emocionalnim i ponašajnim poteškoćama, navode strateški pristup razvoja
kapaciteta rezilijentnosti kroz programe osvještavanja osobnih potencijala, emoci-
onalne i socijalne kompetencije, u sigurnom i prijateljskom okruženju. Znanstvenici
i stručnjaci u praksi uočavaju da modeli zdravog razvoja imaju ključnu ulogu kako u
promociji zdravlja tako i u prevenciji razvoja internaliziranih i eksternaliziranih pore-
mećaja kod djece i adolescenata. Catalono i suradnici (2002) na Sveučilištu Washi-
ngton proveli su opsežnu studiju postojećih evaluacija programa za pozitivan razvoj
djece i mladih, s glavnim ciljem da se utvrde empirijske i teorijske definicije pozi-
tivnog razvoja i s time povezanih koncepata (Naklada Slap, 2009, prema Badurina,
2016). Utvrdili su kako su programi za pozitivan razvoj mladih općenito usmjereni
na jačanje i razvoj kapaciteta rezilijentnosti (uspostavljanje bliskih i brižnih odnosa,

1	 U ovom Priručniku koristit će se pojmovi “dijete” i “djeca” kada se govori o sistemu preventivnih programa i
uopšte o zaštiti prava djece, a što je u skladu sa Konvencijom UN-a o pravima djeteta. Također, u propisima u
oblasti zdravstva u upotrebi je i pojam “adolescenti” ili „mladi“, zbog specifičnih potreba ove skupine stanov-
ništva. Adolescentima se smatra pojedince u dobi od 10 do 25 godine.

2	 Koncept rezilijentnosti se definiše kao sposobnost pojedinca da se kreativno adaptira (svjesno nalazi najbolji
put do psiholoških, socijanih, kulturalnih i fizičkih resursa) tako da održi svoje zdravlje u trenutcima izloženosti
značajnim nedaćama i omogućio dalji razvoj, a time i zdravlje (Ungar, 2008, str. 225).

14

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

poticanje samoefikasnosti, samoodređenja, jasnog identiteta i prosocijalnih normi,
jačanje adaptivnih mehanizama suočavanja sa stresom, promicanje emocionalnih,
socijalnih, kognitivnih i moralnih kompetencija).

Pozitivan razvoj djece i mladih podrazumijeva prihvatanje nove perspektive ljud-
skog razvoja i potencijala, salutogeno orijentirane, po kojoj se na djecu i mlade
gleda kao na resurs koji treba podržati i osnažiti do punog potencijala, a ne kao na
probleme koje treba popravljati (Lerner i sur., 2005.a.; Lerner i sur., 2013, prema
Novak i sur., 2019). Lerner i suradnici (2005) navode pet faktora pozitivnog razvo-
ja mladih, a to su kompetencija, samopouzdanje, povezanost, karakter i brižnost.
Međutim, sve više se ističe važnost okruženja u kojima djeca i mladi odrastaju kao
faktora koji promoviraju rezilijentnost. Istraživanja pokazuju da je rezilijentnost
više funkcija kapaciteta okruženja (npr. funkcionalno i podržavajuće obiteljsko
okruženje, škole koje promiču razvoj vještina i ulažu u pozitivne odnose, socijal-
na kohezija, zdrave zajednice) da podrži rast, pozitivan razvoj i rezilijentnost nego
samo rezultat obilježja pojedinca (Ungar, 2013, prema Novak i sur., 2019).

Svjetska zdravstvena organizacija (World Health Organisation, 2002) daje sveobu-
hvatan pregled prevencija koja obuhvata tri razine prevencije (primarnu, sekun-
darnu i tercijarnu), te sve društvene faktore. Pod pojmom prevencije podrazumi-
jeva se proaktivan pristup zdravlju, ističući salutogeno orijentirane preventivne,
interventne i rehabilitacijske programe sa fokusom na proces razvoja kapaciteta
rezilijentnosti. Integrativni-holistički pristup obuhvata multidisciplinarnu i intersek-
torijalnu saradnju, koja predstavlja TEMELJ ZAŠTITE DJECE i adolescenata i ima za
cilj integraciju i ponovno obnavljanje potencijala i vrijednosti, koje optimistično
gledaju u budućnost. (Slika 1.1.)

Slika 1.1. Integrativni-holistički model preventivnih programa u odgojno-obrazovnim i
profesionalnim prostorima, prilagođen prema (Davies et al, 2006, Lindstrom i sur, 2010, prema

Badurina 2016).

15

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Zbog svega navedenog, svrha ovog priručnika, jeste podrška školama u boljem
razumijevanju preventivnih programa baziranim na teorijskim konceptima
i novijim znanstvenim istraživanjima i istraživanjima na našem području, u
odnosu na koje se mogu kreirati primarni i sekundarni preventivni programi,
smjernice podrške i stručnog tretmana u odgojno-obrazovnim3 institucijama
za učenike sa problemima u ponašanju, zaštita učenika, te načini postupanja
nastavnika, stručne službe škola i roditelja, s ciljem da se osigura sveobuhvatni
razvoj učenika, zaštiti i osnaži zdravlje djece i njegove prilagodbe na njihovom
putu prelaska iz djetinjstva u svijet odraslih.

3	 Pravilnik o načinu i obliku provođenja odgojno-obrazovne podrške i stručnog tretmana ˗ „Službene novine Fe-
deracije Bosne i Hercegovine“, broj 35/05 i člana 61. stav (4) Zakona o osnovnom odgoju i obrazovanju, (2017,
2019, 2020), Program sekundarne prevencije neprihvatljivih oblika ponašanja i zaštite učenika u osnovnim
školama Kantona Sarajevo. https://mon.ks.gov.ba/

16

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

2. MENTALNO ZDRAVLJE –
OSNOVA DJEČIJEG SOCIJALNOG I
EMOCIONALNOG RAZVOJA

Mentalno zdravlje predstavlja osnovu dječijeg socijalnog i emocionalnog razvoja,
a time i blagostanja i funkcioniranja tijekom cijelog života. Među brojnim defini-
cijama mentalnog zdavlja djece, istaknut ćemo definiciju prema Bright Futures:
Promoting children and young people’s mental health (Unapređivanje mentalnog
zdravlja djece i mladih ljudi) (1999): „Djeca koja su mentalno zdrava imaju spo-
sobnost da se razviju psihološki, emocionalno, kreativno, intelektualno i duhovno;
postaju svjesna drugih i saosjećaju se sa njima; igraju se i uče; razvijaju osjećaj do-
brog i lošeg; rješavaju probleme i neuspjehe i uče iz njih.“ (Badurina, 2013, 2016).

„Sad već tradicionalna kategorizacija mentalnih poremećaja djece i mladih
dijeli se u dvije kategorije: internalizirani4 i eksternalizirani poremećaji,5 koji
prvi uvodi Achenbach (1991, 2001), te ih i razrađuje širokom primjenom Ska-
le procjene ponašanja djece-adolescenata od 6 do 18 godina (Child Behavior
Checklist), tj. verzija za učitelje, roditelje i samoprocjenu djece i mladih“ (Ba-
durina, 2013. 2018).

Istraživanje problema mentalnog zdravlja djece i adolescenata na našem po-
dručju (Kanton Sarajevo) ukazuju na skoro dva puta veću prevalenciju (29%)
spektra internaliziranih problema (simptoma povlačenja, depresije i anksiozno-
sti, te somatskih problema) od prevalencije klinički značajnih eksternaliziranih
problema (16,3%) uočenih na subskalama predelinkventnih i destruktivno ag-
resivnih simptoma. Istraživanje je provedeno u jedanaest osnovnih škola u Kan-
tonu Sarajevo na uzorku od 743 djece uzrasta od 10-15 godina (Slika 2.1.). Ove
dvije krajnosti jednog kontinuuma, ne isključuju jedna drugu i u značajnoj su
statističkoj korelaciji (Badurina, 2013). Istraživanja su u skladu sa istraživanjima
u svijetu i pokazateljima Svjetske zdravstvene organizacije i pokazuju da skoro
svako četvrto dijete ima poteškoće sa mentalnim zdravljem, toliko ozbiljne da
ometa sposobnost za svakodnevno funkcionisanje. Istraživanja, nadalje ukazuju
da oko polovine poremećaja mentalnog zdravlja počinje prije 14. godine i uka-

4	 Internalizirani poremećaji manifestuju se kao pretjerano kontrolisano ponašanje koje karakterišu autode-
struktivna ponašanja usmjerena prema unutra i uključuju depresiju, anksioznost, somatske teškoće i disocija-
tivne poremećaje.

5	 Poremećaji eksternalizacije karakterišu nedovoljno kontrolisana ponašanja i deficit empatije, a obilježena su
destruktivnim ponašanjima usmjerenim prema okruženju i uključuju poremećaje ponašanja, opozicijski prko-
san poremećaj i antisocijalna ponašanja.

17

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

zuje na značaj ulaganja u sistemski pristup u kreiranju i implementaciji preven-
tivnih programa na sva tri nivoa. Vidljiva je prisutnost određenih nedostataka
specijalizovanih programa sposobnih da odgovore specifičnim potrebama dje-
ce i adolescenata. Nedovoljna je dostupnost kako psihoterapijskog tretmana
u službama mentalnog zdravlja, tako i stručnih timova unutar vrtića i škola koji
su osposobljeni za provođenje tretmana djece i adolescenata, zbog nedovolj-
nog broja educiranih savjetnika i psihotrapeuta razvojne dobi.6 Iako su poduzete
određene mjere u ovim poljima proteklih godina, radi se o pitanjima koje zahti-
jevaju kontinuirani pristup i stalno unapređenje.

„Globalna zdravstvena procjena Svjetske zdravstvene organizacije iz 2015. po-
kazuje da će od jednog od pet adolescenata svake godine doživjeti mentalni
poremećaj, a samoozljeđivanje je treći vodeći uzrok smrti adolescenata, dok je
depresija među vodećim uzrocima invaliditeta.“ – (UNICEF, Khan, 2020.)7

Slika 2.1. Prevalencija problema mentalnog zdravlja u djece-adolescenata
(Badurina, 2013, 2016.)

Istraživanja i tretman u domenu mentalnog zdravlja mogu se kategorizovati
unutar dvije paradigme: patogene i salutogene. Patogeni modeli usmjereni su na
rizične faktore i pokušaje da se ustanove uzroci mentalnih poremećaja sa ciljem
da se identifikuje i eliminiše uzrok poremećaja. Nasuprot patogenom modelu,
salutogeni model (Antonovsky, 1996) zasnovan je na potencijalima, promociji
zdravlja, i otvara prostor za istraživanje i razumijevanje odrednica zdravlja. Ovaj

6	 Savjetodavni i psihoterapijski tretman sa djecom zahtijeva specijalizovanu terapijsku edukaciju, trening, lič-
ni terapijski rad i superviziju. Ovaj trening podrazumijeva i dobro poznavanje specifičnih zakonskih normi i
etičkih principa koji se tiču tretmana djece, mladih i njihovih porodica. U Bosni i Hercegovini postoji evropski
akreditovan edukacijski program psihoterapije i savjetovanja djece i adolescenata koji se bazira na razvojnom
pristupu djeci i mladima inkorporirajući humanistički i integrativni pristup usklađen sa novim spoznajama iz
područja neuroznanosti. Edukacijski program osposobljava kandidate za sticanje profesionalnih i akademskih
iskustava s posebnim naglaskom na kliničke vještine, profesionalnu kompetenciju, lični razvoj, uz zadovoljava-
nje kriterija dobre kliničke prakse koja osigurava visok stepen edukacije kao i istraživanja. Više informacija o
ovom akreditovanom edukacijskom programu dostupno je putem internet stranice: www.bhidapa.ba

7	 https://www.unicef.org/bih/pri%C4%8De/mentalno-zdravlje-i-dobrobit-djece-i-adolescenata-tokom-i-
nakon-covid-19

18

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

koncept podrazumijeva da je kriza shvatljiva, da ima svoje značenje, da se njo-
me može upravljati. Salutogene teorije predstavljaju pristup koji težište stavlja na
cjelokupno okruženje, a ponašanje objašnjava dinamičkim međuzavisnim djelo-
vanjem okruženja i pojednica u skladu sa kontekstom u kojemu se razvoj dešava.
Obje paradigme imaju svoje vrijednosti, te integrativni model perspektive ra-
zvoja zdravlja, tj. integrativni-holistički model u polju interakcije patologeneze
i salutogeneze, bolesti i zdravlja, rizika i brige o zdravlju, te promociji zdravlja
i razvoja rezilijentnosti, predstavlja novu paradigmu razumijevanja i tretiranja
humanih problema. (Slika 1.1.). Integrativni model u pristupu djeci je multifak-
torski; razvoj poremećaja i zdravlja objašnjava kao rezultat interaktivnih sistema
na nivou fizičkog, psihološkog i socijalnog okruženja.

Prema Bangkok Povelji, koja je prva obnova Ottawa povelje (WHO, 2005), pro-
mocija zdravlja je proces koji omogućava pojedincima i zajednicama da se poveća
kontrola nad odrednicama zdravlja čime se poboljšava zdravlje za život koji je
aktivan i produktivan (WHO, 1986a, 1993; Ziglio i sur., 2000., 2007).

Rezultati kvantitativnog i kvalitativnog istraživanja na našem području (Baduri-
na, 2016) (istraživanjem je obuhvaćeno 13 osnovnih škola u Kantonu Sarajevo,
1427 sudionika, 1163 djece u kvanitativnom dijelu istraživanja, i u kvalitativnom
dijelu istraživanjem je obuhvaćeno 63 roditelja i nastavnika i 193 djece), pokazu-
ju da se postavljenim setom prediktora može objasniti 59,2% ukupne varijance
kriterija (R2=.592), a kao najznačajni prediktori kriterijske varijable zdravog ra-
zvoja, izdvojile su se: dualna sigurna privrženost (protektivni faktor), kvaliteta
privrženosti vršnjacima (protektivni faktor), ukupni kapacitet rezilijentnosti,
kao zaštitni proces (individualne, relacione i kontekstualne rezilijentnosti), te
osjećaj pripadnosti školi (protektivni faktor). (Slika 2.2.)

Sigurna
privrž. majci

Sigurna
privrž. ocu

Sigurna
privrž.

prijateljima

Kvaliteta
školskog
okruženja

Ukupni
kapacitet

rezilijentnosti

Zdravlje djece i
mlađ. adolescenata

Pears
Correlation .591++ .547++ .481++ .678++ .670++

Slika 2.2. Značajne odrednice zdravlja djece i adolescenata

Rezultati istraživanja su u skladu sa konstruktima koja su najčešće u istraživanji-
ma povezana sa odrednicama zdravlja, a to su sigurna dualna privrženost, kapa-
citet rezilijentnosti, te kvaliteta školskog života.

19

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

3. ŠKOLA KAO ODREDNICA
ZDRAVLJA DJECE

Škola je sastavni dio svakog djeteta i predstavlja, pored obiteljskog sustava, je-
dan od najznačajnijih sustava u dječijem i adolescentnom mentalnom i psiho-
socijalnom razvoju. Budući da djeca najveći dio svog vremena provede u školi,
čini se logičnim da se svi oni koji rade sa djecom trebaju pozabaviti time kakve
su škole i kako se djeca u njima osjećaju. Prethodno navedeno istraživanje obu-
hvatilo je i specifične aspekte kvalitete školskoga života koja govore da blizu 60%
djece često osjeća strah od škole, a skoro svako drugo dijete se ne osjeća sigurno
u školi, te blizu 60% djece nimalo ne osjeća da pripada svojoj školi (Badurina,
2013, 2016). Isto istraživanje ukazuje na značajnu pozitivnu povezanost subjek-
tivnog doživljaja djeteta između kvalitete odnosa sa nastavnicima i vršnjacima
i akademskog uspjeha i školske discipline. Naime, djeca koja percipiraju da na-
stavnici brinu o njima, da ih podržavaju da iskažu svoje mišljenje, koji podstiču
njihovu kreativnost i inovativnost, usmjeravaju na vršnjačku edukaciju, koji ima-
ju povjerenja u vršnjake i školu, postižu bolji školski uspjeh, školsku disciplinu,
manje se plaše škole i osjećaju veću sigurnost u nju. Nadalje, rezultati istraživa-
nja ukazuju na afektivne posljedice školskoga života na zdravlje djece i mlađih
adolescenata (Slika 3.1.), te jasne aktivnosti usmjerene na poboljšanju školske
atmosfere, trebaju da budu prioritet.

Slika 3.1. Analiza indikatora školske kvalitete života

20

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Posljedice krize obrazovnog sistema i škole kao institucije na zdravlje djece i
mlađih adolescenata je vidljiva, te aktivacija rješenja treba da ide u smjeru mo-
gućnosti redefiniranja osnovnih principa rada sa djecom i adolescentima u od-
gojno-obrazovnom sistemu, obezbjeđujući optimalne uvjete za razoj cjelovite
ličnosti i promicanja zdravlja. Škola bi trebala biti centralno mjesto zaintereso-
vanosti svih profesionalaca, institucija, politika koje će imati zadatak ulaganja,
podrške i osnaživanja svih koji učestvuju u odgojno-obrazovom sistemu. Škola
bi trebala da postane prijateljsko, edukacijsko, istraživačko, poticajno i sigurno
okruženje kako za djecu i roditelje, tako i za odrasle koji u njoj rade. (Slika 2.2.)

Ljudska prava su od suštinske važnosti za promicanje zdravlja i osnova za kapi-
tal, osnaživanje i angažman. Za djecu i mlade to znači aktivno korištenje prava
utvrđenih Konvencijom o pravima djeteta, kao osnovne vrijednosti za promica-
nje zdravlja (Badurina, 2016). Ovi međunarodni dokumenti ističu i regulišu prava
djeteta na život u zdravoj sredini, te obavezuju obitelji, društvo da mu osigura
optimalne uslove za rast, razvoj i učenje, kako bi se skladno razvijalo u fizičkom,
umnom, emocionalnom i socijalnom pogledu, u uslovima slobode, dostojan-
stva, prihvaćanja, ljubavi i razumijevanja.

3.1. ŠKOLA KAO VAŽAN SUSTAV OČUVANJA ZDRAVLJA
DJECE ‒ PROGRAM SEKUNDARNE PREVENCIJE

Studije uspješnih preventivnih programa za promicanje zdravlja, usmjerene na
odgojno obrazovne modele, kao osnovni princip navode strateški pristup razvo-
ja rezilijentnosti kroz programe emocionalne i socijalne kompetencije, u prija-
teljskom okruženju. Tri su ključna aspekta podrške za razvoj rezilijentnosti kod
djece (Hooper, 2012):

1)	 snažan osjećaj osobne sigurnosti, povjerenja u druge, tako što osigura-
vamo optimalne uvjete sigurnog utočišta gdje se dijete osjeća priznato,
prihvaćeno i voljeno onakvo kakvo jeste,

2)	 jačanje self-uvjerenja kod djeteta uz podršku da osvijesti: intrapsihički si-
stem podrške (osobne snage, potencijale i sposobnosti, slabosti, svjesnost
o osjećajima, mislima i ponašanjima i načinima na koje najčešće odgova-
ra na okruženje, emocionalne i socijalne kompetencije); interpersonalni
sistem podrške (odnos sa roditeljima, odnos sa članovima obitelji, nastav-
nicima, prijateljima, vršnjacima, školskim okruženjem i aktivnom podrš-
kom iz zajednice);

3)	 osvještavanje osjećaja smisla, aktivnog učestvovanja i preuzimanja odgo-
vornosti za sebe i druge, koja vode prema rastu i uspjehu.

Na našim područjima, veliki je broj odraslih koji danas odgajaju i educiranu dje-
cu ili se bave savjetodavnim i terapijskim radom, koji imaju neki vid iskustva tra-
ume prouzrokovane prethodnim ratom. Takvo iskustvo je moglo da doprinese
jačanju njihove rezilijentnosti, ali je, također, moglo da utječe na pad njihovog

21

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

psihološkog imuniteta i pojavljivanje potrebe za dodatnom stručnom podrškom.
Ovo dodatno naglašava važnost uspostavljanja sistemske podrške u kreiranju i
implementaciji preventivnih programna na sve tri razine.

Kreiranje preventivnih programa ima nekoliko koraka (Cole i sur., 1993; We-
issberg i Greenberg, 1998, DePanfillis i Dubowitz, 2005; Bilić, Buljan Flander i
Hrpka, 2015, prema Badurina, 2016):

1.	 Identifikaciju problema, proučavanje epidemioloških podataka, proved-
ba istraživanja o učestalosti problema u populaciji;

2.	 Identifikaciju rizičnih i protektivnih faktora i procesa (odrednice zdrav-
lja) povezanih sa problemom;

3.	 Kreiranje i provedbu pilot (probnih) preventivnih programa;

4.	 Kreiranje i provedbu programa prevencije na velikom uzorku;

5.	 Širenje preventivnih programa i njihovog monitoringa i evaluacije po lo-
kalnim zajednicama.

Predloženi model preventivnih programa dijele se na aktivnosti unutar:

1.	 Primarne prevencije u odgojno-obrazovnim ustanovama koja se odnosi na:
	Podizanje svijesti roditelja, odgajatelja, nastavnika i djece o očuva-

nju i unapređenju zdravlja djeteta,
	Identificirati problem, prikupljanju informacija iz različitih izvora,

objektivnim instrumentima, kako bi se mogla postaviti djelotvorna,
cilju usmjerena strategija, primjerena sredini;

	Stvaranje tima za kreiranje i provedbu programa prevencije;
	Kontinuirani rad na razvoju pozitivne atmosfere (osjećaj prihvaćeno-

sti, sigurnosti, podrške i zajedništva);
	Razvijanje zaštitnih faktora kao odrednica zdravlja;
	Trajnu edukaciju za odgojno-obrazovene djelatnike i nenastavno

osoblje;
	Edukaciju roditelja;
	Uspostavljanje suradnje sa drugim stručnjacima, centrima i institu-

cijama koje se bave zaštitom zdravlja djeteta;
	Trajno provođenje individualnog i grupnog rada s djecom usmjeren

na jačanju potencijala;

2.	 Sekundarne prevencije8 odnose se na rizične skupine, odnosno na pomoć

8	 „Program sekundarne prevencije pretpostavlja rano prepoznavanje indikatora koji mogu da dovedu dijete u
opasnost da postane počinilac ili žrtva različitih oblika nasilja. Tendencija preventivnog programa je pružanje
adekvatnog tretmana djetetu i porodici umjesto određivanja sankcije. Zadatak profesionalaca je da istraže
uzrok nekog neprilagođenog ponašanja djeteta, te da rade na njegovom smanjivanju ili otklanjanju kao i
na jačanju protektivnih faktora, resursa koji postoje u okruženju djeteta. Dakle, briga o učenikovom/cinom

22

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

djeci koja pokazuju neki oblik (auto)destruktivnog ponašanja (Slika 3.1.1.)

	Usmjeriti rad na učenike koji pokazuju emocionalne i ponašajne
probleme, s ciljem smanjenja (auto)destruktivnog oblika ponašanja
(kroz individualnu ili grupnu psihoterapiju za djecu i adolescente)

	Rad sa djecom žrtvama ili počiniocima nasilja s ciljem ublažavanja
njihovih problema, uz podršku da ojačaju osobne vrijednosti

	Pružanje različitih oblika podrške roditeljima, nastavnicima i struč-
njacima

	Organiziranje stabilne podrške i pomoći u zajednici (npr. osobno sa-
vjetovanje, supervizija)

3.	 Aktivnosti unutar tercijarne prevencije odnose se na učenike koji poka-
zuju najintenzivnije emocionalne i ponašajne probleme, a neophodna
im je individualna pomoć i podrška od strane multidisciplinarnog tima
profesionalaca iz oblasti dječije i adolescentne integrativne psihoterapi-
je, neuropsihijatrije za djecu i adolescente, uz visoku suradnju obitelji,
škole, centara za socijalni rad, centara za mentalno zdravlje i sudstva.

Slika 3.1.1. Program sekundarne prevencije (IPP9 – individualni plan podrške
i IPB10 – individualni plan brige).

mentalnom zdravlju je krajnji cilj Programa sekundarne prevencije, jer je mentalno zdravlje i blagostanje u
djetinjstvu povezano sa socijalnom zrelošču i adekvatnim vještinama suočavanja sa stresom koje rezultiraju
pozitivnim ishodima u odrasloj dobi.“ Program sekundarne prevencije neprihvatljivih oblika ponašanja -
https://mon.ks.gov.ba/

9	 individualni plan podrške (IPP) - razvojni dokument kojim se sistematično i timski planiraju mjere u okviru
škole s ciljem pružanja odgojno-obrazovne podrške i stručnog tretmana u najboljem interesu djeteta;

10	 individualni plan brige (IPB) - razvojni dokument s ciljem pružanja odgojno-obrazovne podrške i stručnog

23

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

3.2. ZAŠTO PROAKTIVNE UMJESTO REPRESIVNE
STRATEGIJE PREVENCIJE?

Nove spoznaje iz oblasti neuroznanosti mijenjaju naša saznanja o dječijoj i ado-
lescentnoj psihopatologiji i nešto što se ranije razumijevalo u polju dječijeg i
adolescentnog mentalnoga zdravlja i dobrobiti, danas razumijemo na drugi na-
čin. Istraživanja pokazuju da mozak u prosjeku sazrijeva do srednjih dvadesetih
godina, a različite regije mozga se razvijaju različitom brzinom. Posljednji dio
mozga koji se razvija su kortikalne regije, posebice čeoni režanj. Neke od nje-
govih važnih zadaća je: kontrola agresivnosti i impulsa, rješavanje problema,
rasuđivanje, povezivanje uzroka i posljedica, predviđanje ishoda, planiranje, so-
cijalno ponašanje – empatija, razumijevanje socijalnih očekivanja i normi. Ovo
su važne spoznaje u odnosu na koje se razumijevaju emocionalni problemi i pro-
blemi ponašanja djece i mladih, te planiraju strategije preventivnih programa i
tretmana11(Badurina i sur, 2018). „U savremenoj literaturi sve veću pažnju u ra-
zumijevanju i objašnjenju nasilnih oblika ponašanja dobija teorija privrženosti, a
prema kojoj uzroke agresivnih ponašanja treba tražiti već u najranijem djetinjstvu.
Rana iskustva u odnosu na koje dijete razvija osjećaj privrženosti uveliko utiču na
kasniji doživljaj sebe, drugih i svijeta koji ga okružuje“ (Buljan Flander, G., Bačan,
M. & Matešković, D., 2010., prema Badurina, 2018).

Regulacija emocija i ponašanja ključni je dio zdravog ranog razvoja djece. Mnoga
istraživanja potvrdila su značajnu pozitivnu povezanost nesigurne privrženosti
sa internaliziranim i eksternaliziranim poremećajima, te je koncept teorije privr-
ženosti u skladu sa dostignućima neuronauke osnova plana tretmana oporavka
djeteta i terapijskih intervencija. „Poremećaji privrženosti utiču na mnoge razvoj-
no važne funkcije koje se manifestuju na aspektima: ponašanja (prkos, suprot-
stavljanje, impulzivnost, destruktivnost, laganje...), emocija (intenzivna ljutnja,
depresivnost i beznađe, razdražljivost, anksioznost...), misli (negativna osnovna
uvjerenja o sebi, nedostatak sposobnosti razmišljanja o uzrocima i posljedica-
ma...), odnosa (nedostatak povjerenja, kontrolisanje drugih, manipulativnost,
okrivljavanje drugih za vlastite pogreške i probleme, nasilna ponašanja prema
drugima...), zastoja u razvoju, loša higijena, mokrenje i teškoće u kontroli stoli-
ce, visoka tolerancija na bol, i aspektu morala (nedostatak saosjećanja, kajanja
i ostalih prosocijalnih vrijednosti, identifikovanje sa zlim i mračim stranama živo-
ta)“ (Buljan Flander, Bačan & Matešković, 2010, prema Badurina 2018).

S obzirom da djeca, posebno djeca mlađeg uzrasta, uče kroz imitaciju i posma-
tranje odraslih u raznim životnim situacijama, slijedi da je jedan od značajnih
vidova podrške i tretmana djece, rad na razvijanju sopstvenih kompetencija za
reagovanje na promjene i stres kod odraslih. Predstavljanjem modela zdravog

tretmana u najboljem interesu djeteta, kojim se planiraju mjere u školi i izvan nje, a u njegovoj izradi i realizaciji
sudjeluju: dijete, roditelj, stručna služba škole, nastavnici, te stručne službe u zajednici;

11	 Priručnik za primjenu odgojne preporuke liječenje u odgovarajućoj zdravstvenoj ustanovi (bolničko ili ambu-
lantno)

24

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

razvoja, odrasli djeci pomažu da konstruišu sopstvene strategije za snalaženje u
stresnim situacijama. Iz ovoga proizilazi činjenica da je za unapređenje zdravlja i
kvalitetu života djece i mladih neophodna podrška odraslima koji brinu o njima,
u vidu programa za razvoj vještina roditeljstva, programa stručnog usavršavanja
zaposlenih u odgojno-obrazovanim ustanovama. Moduli se zasnivaju na praktič-
noj primjeni razvojnih teorija, teorije privrženosti, teorije objektih odnosa, feno-
mena projektivne identifikacije, transfera i kontransgera, razumijevanju i prepo-
znavanju zlostavljanja i zanemarivanja na razvoj djeteta i jasnih smjernica zaštite
djeteta osiguravajući načelo najboljeg interesa djeteta12, osvještavanja vlastitih
snaga i slabosti, supervizije, a sve u cilju osiguravanja osnovnog načela i principa
u radu sa djecom, a to je, ne štetiti djetetu.

12	 Dvije su komponente najboljeg interesa djeteta: Zadovoljavanje djetetovih potreba i Poštivanje djetetovih
prava. Prepoznavajući dječje potrebe i brineći o njima, poštujemo prava djeteta i osiguravamo načelo
najboljeg interesa djeteta, kombinacija zakonskih i psihosocijalnih standarda i individualnih potreba djeteta
(Buljan Flander, 2017).

25

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

4. UTJECAJ PANDEMIJE COVID-19
NA MENTALNO ZDRAVLJE DJECE

Pandemija COVID-19 koja je još uvijek u toku uzrokovala je bolest, smrt i poreme-
ćaje širom svijeta. Mjere za sprečavanje širenja zaraze, nošenje maski, održavanje
fizičke distance, zatvaranja ili restrikcija u školskom i radnom okruženju, online
rad od kuće, jesu i nastavljaju imati globalni utjecaj na sve aspekte zajednice, što
dovodi do financijskog opterećenja, ekonomskog usporavanja, gubitka radnih
mjesta, kao i mogućeg gubitka sistema socijalne zaštite. Te sistemske promjene
i izazovi će vjerojatno utjecati na mentalno zdravlje djece i adolescenata zbog
svog utjecaja na obiteljsku dinamiku, obrazovne sisteme i državne programe
usmjerene na dobrobit djece. (Rajendra i sur., 2020).

„Obitelji su se morale nositi s promijenama u životu svoje djece koji su utjecali na
njihovo obrazovanje, socijalizaciju i rekreaciju. Neke su se obitelji također morale
suočiti s gubitkom članova obitelji, gubitkom posla, bolešću među članovima obi-
telji, ekonomskom nevoljom i povećanim pritiskom na prirodu obiteljskih odnosa.
Povećani sukob, mogućnost obiteljskog nasilja i pojačana frustracija uzrokova-
na trajanjem pandemije mogu dodatno naglasiti obiteljske odnose i dovesti do
problematičnih obiteljskih interakcija, što se direktno reflektira na zdravlje djece i
mladih“ (Sargent, 2020).

„Pružanje podrške djeci otežano je ograničenošću dostupnih modaliteta podrške
uvjetovanom prioritetom zaštite tjelesnog zdravlja, izazovima u osiguravanju do-
stupnosti i kontinuiteta podrške mentalnom zdravlju, posebice ranjivim skupina-
ma djece, a kao prisutni rizik ističe se i pojačani profesionalni i osobni stres samih
pomagača. Te napetosti mogu imati dugotrajne učinke na mentalno zdravlje. Do-
bra vijest je da je rezilijentnost moguća, ali zahtijeva više od pozitivnog razmišlja-
nja. Nadovezujući se na ranije izneseno, rezilijentnost je mnogo više od djetetove
osobne sposobnosti da prevlada nevolje. Umjesto toga, to je odraz koliko dobro
obitelji, škole, pružatelji usluga i zajednice surađuju kako bi stvorili mogućnosti
djeci i mladima da se kreću do resursa potrebnih za dobrobit, dok te resurse čine
dostupnima na način koji mladi doživljavaju kao smislene.“ (Ungar, 2020).

„Polazeći od činjenice da je djeci za pravilan mentalni razvoj potrebna sigurnost,
struktura, osjećaj pripadnosti, emocionalna podrška i poznati obrasci ponašanja,
promjene koje utječu i mijenjaju navedene čimbenike, poput raznih stresnih sta-
nja i krize, reflektiraju se na razvoj djeteta i njegovo mentalno zdravlje. Promjene
i posljedice ovise o vrsti stresora, dobi djeteta, okruženju i obiteljskoj dinamici te
ranijim načinima i specifičnostima funkcioniranja. Ukoliko se radi o stresorima,
odnosno krizama koje utječu na šire okruženje, posebice obiteljsku dinamiku, te

26

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

mijenjaju usvojene, poznate i za dijete sigurne načine funkcioniranja, poput pan-
demije COVID-19, problem postaje znatno složeniji i zahtijeva modifikaciju tretma-
na djece, ali i obitelji i okruženja. Kako je značaj obitelji i okruženja u zavisnosti od
dobi djeteta, važno je poznavanje utjecaja nastalih promjena u odnosu na dob.
Rad s djecom u kriznim situacijama znatno je kompleksniji, jer mora uključiti i obi-
telj i za dijete značajno okruženje. Kada se radi o općoj krizi koja utječe na funkci-
oniranje čitavog društva, terapija mora uključiti sve bitne osobe i faktore o kojima
ovisi djetetov razvoj, što je vrlo kompleksno s obzirom na objektivne okolnosti, te
često aktivira ranija neprorađena traumatska iskustva. Reakcija okoline, pose-
bice za dijete važnih osoba, mijenja funkcioniranje i odnos s djetetom, koje ono
ne razumije. Često odrasli, da ne opterete dijete, negiraju problem, a promjene u
okruženju i načini funkcioniranja isto ne potvrđuje, što zbunjuje dijete. Novonasta-
la situacija onemogućava djetetu da svoje dileme i uočene promjene podijeli s vrš-
njacima i prijateljima kroz razne oblike kreativnih aktivnosti kao što su igra, sport,
razgovor i slično, što mu je radi specifičnosti epidemiološke situacije uskraćeno ili
modificirano.“ (Kovijan Hercigonja, 2020).

„Pandemija COVID-19 suočila nas je s prijetnjom kakva je nezabilježena u no-
vijoj povijesti. Potreba za ublažavanjem njenih posljedica na tjelesno zdravlje i
ekonomski rast u sjeni ostavlja krizu mentalnog zdravlja, čije učinke već bilježi-
mo. Dostupna istraživanja provedena na različitim dobnim skupinama upućuju
na povišene razine stresa, depresivne i anksiozne simptomatologije. Obzirom na
brojne karakteristike tipične za masovne traumatske događaje, prema nekim je
autorima tijekom i nakon pandemije moguće očekivati i porast simptomatologi-
je iz kruga postraumatskog stresa. Navedeno je u skladu s istraživanjima ranijih
zdravstvenih epidemija, temeljem kojih se procjenjuje da bi među djecom koja su
bila izolirana postotak one s izraženom posttraumatskom simptomatologijom
mogao dosezati 30%. Iz perspektive zaštite mentalnog zdravlja djece pandemija
predstavlja kumulaciju rizičnih čimbenika, koji uključuju ugrozu tjelesnog zdravlja
i života sebe i bliskih osoba, gubitak socijalnih kontakata i izvora podrške, pojačan
rizik za izloženost zlostavljanju, narušenoj obiteljskoj dinamici i psihičkom zdravlju
članova obitelji, kao i povećan rizik od seksualne eksploatacije. Istraživanja uloge
nepovoljnih iskustava u djetinjstvu jasno pokazuju njihov dugoročni negativni po-
tencijal na razvoj i zdravlje, koji se proteže sve do odrasle dobi. Iako dosadašnja
znanja upozoravaju na potrebu za sveobuhvatnim i sistematičnim pristupom za-
štiti mentalnog zdravlja na svim razinama, istovremeno se stručnjaci u području
zaštite mentalnog zdravlja suočavaju s nizom izazova. Pružanje podrške otežano
je ograničenošću dostupnih modaliteta podrške uvjetovanom prioritetom zaštite
tjelesnog zdravlja, izazovima u osiguravanju dostupnosti i kontinuiteta podrške
mentalnom zdravlju, posebice ranjivim skupinama djece, a kao prisutni rizik ističe
se i pojačani profesionalni i osobni stres samih pomagača“ (Buljan Flander, 2020).

Početak pandemije COVID-19 donio je nove izazove, uključujući traganje za no-
vim modalitetima zaštite i psihosocijane podrške mentalnom zdravlju djece i
adolescenata tokom i poslije. Imajući ove faktore na umu, ovaj priručnik nudi

27

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

online stranice i prijedloge korištenja virtualnih projektivnih tehnika,13 modali-
teta podrške i tretmana djece,14 mladih i njihovih roditelja, za šta je potreban
dodatni trening usvajanja vještina.15

13	 https://www.oaklandertraining.org/projective-cards, https://www.onlinesandtray.com/
14	 2. Internacionalni kongres dječje i adolescentne psihoterapije „Značaj i mogućnosti psihosocijalne podrške u

zaštiti djece i mladih, u doba i poslije pandemije Covid-19“ https://congress.bhidapa.ba/bs/publikacije/
15	 https://bhidapa.ba/ovdje-i-sada/o-projektu/

28

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

5. ZNAMO LI ODGOVORE NA
OVA PITANJA?

1.	 Šta znamo o utjecaju odrastanja i prvih iskustava na daljnji razvoj djeteta?

2.	 Zašto odrasli ne prepoznaju znakove poteškoća kod djece?

3.	 Koji su sve načini na koje djeca mogu izraziti svoju tugu?

4.	 U čemu su djeca drugačija od odraslih u načinu na koji pokazuju svoje
poteškoće?

5.	 Šta se krije iza ponašanja „zločestog” djeteta?

6.	 Zašto nas iznenađuje pokušaj suicida, bjegovi od kuće, drogiranje,
agresija i sl. kod „dobre” i poslušne djece?

7.	 Dijete koje nema zahtjeva, poslušno je, ne suprotstavlja se i ne izražava
svoje želje i potrebe – kako možemo vidjeti njegove poteškoće?

8.	 Gdje povući granicu između uobičajenog razvoja i klinički značajnih
poteškoća kod djece?

9.	 Šta me je opredijelio, kada i kako, da se bavim djecom?

10.	 Trebam li podršku i koju, da bi bolje razumio-la poteškoće sa kojima se
dijete nosi i kako djelovati s ciljem pružanja odgojno-obrazovne podrške
i stručnog tretmana u najboljem interesu djeteta?

29

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

6. NAJČEŠĆI UZROCI PSIHIČKIH
TEŠKOĆA KOD DJECE

Najčešći uzroci psihičkih teškoća kod djece su:

•	 Uskraćivanje
•	 Separacija
•	 Posramljivanje
•	 Odbacivanje
•	 Zlostavljanje

Zlostavljanje je svaki oblik tjelesnog i/ili emocionalnog zlostavljanja, seksuanog
zlostavljanja, zanemarivanja i nemarnog postupanja ili iskorištavanja djece, što
rezultira stvarnom ili potencijalnom opasnosti za djetetovo zdravlje i sigurnost,
preživljavanje, razvoj ili dostojanstvo (WHO, 2006).

Prema definiciji zlostavljanja obično se ističe da se radi o trajnoj ili učestaloj izlo-
ženosti:

•	 Namjerno nasilnim postupcima
•	 Koji se događaju u kontekstu odnosa odgovornosti, povjerenja i moći
•	 Posljedicama koje mogu biti jasno uočljive (ozljede) ili teže primjetne

(emocionalne povrede i ozljede unutarnjih organa)

Zanemarivanje djece može se definisati kao nedostatak odgovarajuće brige i
njege odraslih osoba prema djetetu što bitno utiče na njegov normalan fizički i
psihički razvoj (Kocijan Hercigonja, 2003).

•	 emocionalno – pasivan ili agresivan stav
•	 zdravstveno – ne vodi se računa o zdravstvenoj zaštiti djeteta i
•	 edukativno zanemarivanje – niz aktivnosti u kojima roditelj ne sarađuje

sa školom, ne pruža pomoć djetetu...

Trauma je izloženost događaju koji uključuje stvarnu ili prijeteću smrt, ozbiljnu
ozljedu ili seksualno nasilje kroz:

•	 izravnu uključenost
•	 svjedočenje
•	 saznanje da se traumatski događaj dogodio bliskoj osobi
•	 doživljavanje ponovljene ili ekstremne izloženosti averzivnim detaljima

nakon traumatskog događaja (npr. poslovi koji uključuju skupljanje ljud-

30

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

skih ostataka nakon nesreće, stalna izloženost detaljima o zlostavljanju
djece – ne kroz medije)

Slika 6.1. Potencijalno traumatska iskusta u djetinjstvu (Cohen, Mannarino i Deblinger, 2006;
NCTSN, 2016).

Najčešće posljedice traumatskih iskustva su:
♦	 Kognitivne poteškoće

Iskrivljena vjerovanja o sebi, drugima i traumatskom iskustvu, teškoće uče-
nja i koncentracije

♦	 Poteškoće u odnosima

Povećana razina konflikata, narušeno povjerenje u druge

♦	 Emocionalne teškoće

Teškoće u učinkovitom izražavanju i upravljanju emocijama, kao što su ank-
sioznost, depresivnost i ljutnja

♦	 Poteškoće u ponašanju

Izbjegavanje podsjetnika na traumu, problematična (seksualna) ponašanja,
agresivnost, opozicionalnost

♦	 Tjelesne poteškoće

Teškoće spavanja, pretjerana pobuđenost, bolovi u glavi ili trbuhu i druge
tjelesne reakcije

II DIO

1. UVODNA VJEŽBA

2. USPOSTAVA ODNOSA

3. TEORIJSKI OKVIR: TEORIJA PRIVRŽENOSTI,
NEUROZNOST, BRONFENBRENNER-OVA TEORIJA

4. MEĐULJUDSKI ODNOS KAO TEMELJ STRUČNE
PODRŠKE

5. TRANSFER, KONTRATRANSFER, PARALELNI PROCES I
TRANSGENERACIJSKI PRENOS TRAUME

6. IZGRADNJA ODNOSA S DJECOM I ODRASLIMA:
OD JA I TI PREMA MI

33

1. UVODNA VJEŽBA

Moj unutarnji zaštitnik

Zamolit ću Vas da pratite upute. Pronađite neko mirno mjesto i udobno se smje-
stite. Neka se Vaše tijelo opusti. Obrati pažnju na svoje disanje. Udahnite... iz-
dahnite... udahnite... izdahnite... udišete energiju i izdišete napetost. Dozovite u
sjećanje sebe kao dijete od 7, 8 godina. Prisjetite se šta ili ko ti je pomagao i na
koji način da se snađeš kad si bio-la u brigama ili nevolji. Vidi, ko je bio Vaš za-
štitnik? Kako se zove? Kako izgleda? Na koji način Vas brani? Šta govori? Što čini?
Postoje li trenuci kada njegova podrška izostane ili bude pretjerana? Kako Vas je
branio kroz odrastanje? Što biste mu željeli reći?

Načinite ili nacrtajte svog unutarnjeg zaštitnika.

Napišite kratku priču o njemu.

Kako se zove? Kako izgleda?
Na koji način Vas brani? Što govori? Što čini?
Postoje li trenuci kada njegova podrška izostane ili bude pretjerana?
Kako Vas je branio kroz odrastanje?
Što biste mu željeli reći?

Vježba se može prilagoditi i u radu sa djecom. Sudionici ne smiju biti unaprijed
upoznati s njom. Nakon vođene fantazije i individualnog rada, ako radite u grupi,
dajte instrukciju da se djeca podijele u parove.

34

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Podijelite one dijelove priče koje želite i možete sa neki s kim bi ste željeli (sa
svojim partnerom).

Cilj vježbe: osvijestiti prepreke u izgradnji odnosa povjerenja s djetetom koje
proizlaze iz djetetovih ranih iskustava traumatskih povreda i naših vlastitih isku-
stava.

Način izvođenja: u parovima

Potrebni materijali: voštane boje, bojice ili glina, prazni papiri, penkale

35

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

2. USPOSTAVA ODNOSA

Odgoj postoji od prvih ljudskih zajednica. Može biti posmatran kroz najmanje tri
aspekta: kroz društveno-generacijski aspekt, odnosno kao pojava; kroz indivi-
dualni aspekt, odnosno kao proces i kroz interakcijsko-komunikacijski aspekt,
odnosno kao djelovanje (Bratanić, 1993). To znači da postoji utjecaj društva na
pojedinca, te da stariji utječu na mlađe članove društva i obrnuto. Jedna gene-
racija utječe na drugu generaciju upućujući na usvojena znanja i iskustva koja
omogućuju opstanak, ali i potiču napredak, odnosno osvajanje cjelokupnog so-
cijalnog naslijeđa, kulturnih vrijednosti, radnog iskustva, običaja, morala, shva-
ćanja prethodnih generacija. Odgoj je humani proces, briga čovjeka o čovjeku
i podrazumijeva usvajanje bioloških, intelektualnih, estetskih, društvenih, kul-
turnih, moralnih i drugih vrijednosti. Čovjek je biće odgoja i zato on mora stal-
no o njemu promišljati i istraživati ga kako bi ga učinio djelotvornijim u procesu
ljudskog postojanja i nastojanja (Vujčić, 2013). Nastojanje je lakše kada onaj koji
odgaja ima razvijene potrebne kompetencije. Tada su nastojanja postojanija i
predvidivija, te će dati pozitivne rezultate. Međutim, u stvaralačkom činu odga-
janja treba uvijek uzeti u obzir da na rezultate ovog procesa utiče ono što dijete
donosi svojim rođenjem, tj. naslijeđe; sredina u kojoj je dijete rođeno i odgajano,
razina pedagoških kompetencija onoga koji odgaja (roditelj, odgajatelj, nastav-
nik, pedagog, itd.) i aktivnost onoga ko je u centru odgojnog procesa, tj. aktiv-
nost djeteta (pogledati u: Vukasović, 1999., Kafedžić i sur, 2019).

2.1. DIJETE JE AKTIVNI SUDIONIK PROCESA RAZVOJA

Dijete je subjekt odgojnog procesa i potrebno mu je omogućiti aktivno sudjelo-
vanje u ostvarivanju procesa vlastitog razvoja, rasta i učenja. Savremena slika
djeteta sve više je usmjerena na stav da dijete u prvim godinama života usvaja
vodeće spoznajne modele ovisno o okruženju te da
sociokulturni procesi usaglašavanja predstavljaju
puteve i obrasce kako dijete konstruira svoje znanje
sa svijetom. Dijete treba drugog čovjeka koji reagira
na njihova iskustva, što može biti u vidu interesa za
ono što dijete radi ili u obliku razgovora o onome
što dijete radi i što ga zanima. Dijete, također, treba
drugu osobu kao uzor, kao kulturni i etički obrazac
(Bašić, 2011).

36

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Kako bi bilo osigurano da dijete bude subjekt odgojnog procesa, neophodno je
znati da dijete, također, ima svoje potrebe. Potreba znači nedostatak nečega što
je potrebno nadomjestiti odgovarajućim postupcima. Važno je reći da je dijete,
posebno predškolske dobi, ovisno o odraslima u procesu zadovoljavanja svojih
potreba. O važnosti potreba govori i to da postupno zadovoljavanje osnovnih
potreba vodi ka glavnom cilju svakog zdravog ljudskog bića – punoj realizaciji
vlastitih potencijala u kojem socioemocionalni razvoj ima značajno mjesto (Ba-
šić, 2005). Dijete treba podučiti djelotvornijem načinu zadovoljavanja temeljnih
potreba, djelotvornijem načinu kontrole vlastitog ponašanja pri zadovoljavanju
tih potreba, a da se u cjelosti koriste sposobnosti, talenti i potencijali djeteta.

2.2. POTREBE DJECE I ADOLESCENATA
U ODNOSU SA DRUGIMA

Svako dijete ima relacijske potrebe odnosno potrebe za kontaktom kojih često
nije svjesno, i koje nije u stanju da saopšti odraslima niti svojim vršnjacima.
Zato djeca svojim promjenama u ponašanju pokazuju da im nedostaje pažnje
ili ljubavi od strane roditelja, prihvatanja od strane vršnjaka, razumijevanja od
strane nastavnika, obrazovne podrške u smislu pomoći pri savladavanju gradiva
ili jasne strukture od strane odraslih.

 Kada su relacijske potrebe nezadovoljene, djeca pokazuju promjene u ponaša-
nju, poput povlačenja, agresivnog ponašanja, slabijeg školskog uspjeha, nepo-
štivanja školskih pravila, te kao rezultat toga u školskom okruženju mogu postati
žrtve ili počinioci nasilja.

Richard Erskine, klinički psiholog i eminentni stručnjak iz oblasti psihoterapije,
u knjizi koju je objavio sa svojim saradnicima definiše 8 potreba koje ljudi imaju
u odnosu sa drugima (Erskine i sur., 1999; prema Erskine, 2015).

1.	 Potreba za sigurnošću

S igurnost je organski doživljaj da su naše fizičke i emocionalne ranji-
vosti zaštićene. Savjetodavni rad sa djecom stoga treba uključivati
empatijsku svjesnost o potrebi za sigurnošću u odnosu kao i reci-
pročni odgovor na tu potrebu. To pretpostavlja reakciju koja uključu-
je poštivanje i prihvatanje bez stida dječije ranjivosti (Erskine, 2015).

2.	 Potreba za priznanjem i potvrdom na važnost
Ova potreba se odnosi na postojanje druge osobe koja će validirati, afirmisa-
ti i prihvatiti sve naše relacijske potrebe kao prirodne.

O vo se postiže kroz ostvarivanje stvarnog kontakta sa djetetom, i
istinskom zainteresiranošću za dijete, a ne običnim prisustvom.

37

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

3.	 Potreba za prihvatanjem od mudre, pouzdane i zaštitničke osobe
Ovo je temeljna potreba jer svako dijete ima potrebu da se osloni na rodite-
lje, stariju braću i sestre, nastavnike i mentore. To je potreba za značajnim
drugim od kojeg dobivamo zaštitu, ohrabrenje i informaciju (Erskine, 2015).

4.	 Potreba za zajedništvom – dijeljenjem iskustva
Ova potreba se manifestuje kroz želju da se bude u prisustvu sa nekim ko je
sličan, ko razumije jer on ili ona su imali slično iskustvo. To je osjećaj prola-
ska istoga puta zajedno sa nekim ko je „kao ja“ (Erskine, 2015).

Savjetovatelj može kroz rad sa djetetom da pažljivo podijeli neka od
svojih iskustava ili emocija koje je imao te da kaže kako je riješio
određenu situaciju. Osim toga, praksa pokazuje da se ova potreba
može zadovoljiti u okviru malih grupa gdje ciljano možemo okupiti
nekoliko djece sa sličnim životnim iskustvima.

5.	 Potreba za samo-definisanjem (Ko sam ja?)
Samo-definisanje je relacijska potreba za poznavanjem i izražavanjem svoje
jedinstvenosti i dobivanjem priznanja i prihvatanja od strane drugih.

Intervencija u toku savjetodavnog rada bi trebala biti davanje prostora
djetetu za izražavanje svojih interesa i onoga što voli bez podsmijeha i
odbacivanja.

6.	 Potreba za uticanjem na druge ljude
To je individualni osjećaj kompetencije u odnosu koji proizlazi iz afikasnosti
da se privuče pažnja druge osobe, uticaja koji bi mogao da koristi drugim
ljudima, i uticaja na promjenu osjećanja ili ponašanja druge osobe (Erskine,
2015).

Savjetovatelj može kod djeteta zadovoljiti ovu potrebu ako pokaže da
mu je zaista stalo kada dijete kaže da mu je teško ili da je ljuto, ili kada
dopusti da dijete da svoju povratnu informaciju na savjetodavni rad
te ukoliko nakon te povratne infomacije savjetovatelj promijeni me-
toda ili svoje ponašanje. Npr. „Šta ti se nije svidjelo danas u našem
radu?, Šta bi uveo/la novo za sljedeći put?

7.	 Potreba za inicijativom od strane drugih ljudi
Inicijativa se odnosi na podsticaj za pravljenje interpersonalnog kontakta sa
drugom osobom. To je traženje druge osobe na način koji priznaje i daje zna-
čaj njemu ili njoj u odnosu (Erskine, 2015).

38

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Ukoliko se kod djeteta primijeti pretjerana pasivnost, moguće da
jedan od uzroka takvoga ponašanja može biti nezadovoljena ova
potreba u ranijoj životnoj fazi. Ukoliko savjetovatelj procijeni da
se radi o tome, u redu je da poziva u kontakt dijete i više puta na
različite, uzrastu prilagođene načine.

8.	 Potreba za izražavanjem ljubavi

Ova potreba je veoma važna komponenta odnosa. Ljubav se obično pokazu-
je kroz tihu zahvalnost, privrženost, ili kada uradimo nešto za drugu osobu.
Značaj potrebe da se pokaže ljubav – bilo da je to od djece ka roditeljima,
braći, sestrama, ili nastavnicima, ili od klijenta prema teraeputu – često se
previdi u psihoterapijskoj praksi (Erskine, 2015).

D jeca u praksi žele nacrtati rad za svoje savjetovatelje u školi, i takve
potrebe je važno prihvatiti i normalizirati.

Svaki stručni suradnik trebao bi se upoznati i biti svjestan ovih potreba kod djece
i adolescenata, kako bi došao do uzroka određenih promjena u ponašanju koje
dijete ispoljava i kako bi dijete usmjerio ka zadovoljavanju ovih potreba. Tehni-
ke kroz savjetodavni rad koje su dio ovog priručnika će svakako pomoći na tom
putu svakom stručnjaku. Važno je tokom rada biti na dječijim „talasnim dužina-
ma“ kako bismo zaista uspjeli u tome da nam se djeca otvore.

S obzirom da savjetodavni rad sa djecom podrazumijeva i rad sa roditeljem, važ-
no je educirati roditelje o ovim relacijskim potrebama odnosno potrebama u od-
nosu koje njihovo dijete ima, kako bi i roditelji drugačije pristupili odgoju.

39

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

3. TEORIJSKI OKVIR: TEORIJA
PRIVRŽENOSTI, NEUROZNOST,
BRONFENBRENNER-OVA TEORIJA

Kako bi dijete, kao odrasla osoba, bila samoostvarena, neophodno je da nauči
u djetinjstvu: razumijevati sebe i okolinu, uočavati i rješavati probleme, biti sa-
mostalan i neovisan, biti kreativan, razvijati smisao za humor, uživati u društvu
dugih ljudi, ali i u samoći, itd. U tom smislu, djeci je potrebno da ih se vidi, saslu-
ša i vrednuje kao osobe. Potrebno je pokazati zainteresiranost za svakodnevna
iskustva djece i pokušati shvatiti njihova gledišta. To znači pojačati dječiji osjećaj
sposobnosti, lične kontrole i mogućnosti uticanja na stavove i ponašanja drugih.
Nužno je, u tom smislu, osigurati redovnu, pozitivnu pažnju, u svakoj dobi. Ne-
uroznanstvene studije ukazuju kako razvoj predstavlja oblikovanje genetičkog
potencijala i da su rana iskustva sa socijalnom okolinom ključna za sazrijevanje
moždanog tkiva. Stoga, potencijal prirode može biti realiziran samo ako je facili-
tiran odgojem (Cicchetti & Tucker 1994).

Neizostavno je u tom kontekstu govoriti o privrženosti koju dijete razvije sa bli-
skim osobama, jer to utiče na sve druge odnose i funkcioniranje u različitim kon-
tekstima. Teorija privrženosti (attachmenta) svojim organizacijskim modelom
daje najcjelovitiji prikaz funkcioniranja i razvoja odnosa između roditelja i dje-
teta u prve tri godine života. Donedavno je prevladavalo mišljenje da uloga oca
u nastanku ranog emocionalnog razvoja djeteta nije od posebne važnosti, te da
se događa tek posredno kroz očevu podršku, pažnju i ljubav prema majci. Novi-
ja istraživanja pokazuju da dojenče uspostavlja privrženost prema svakoj osobi
s kojom je u kontaktu, no od presudnog je značaja odnos osobe koja primar-
no brine za dijete (primarni njegovatelj), a najčešće je to majka. Odnosi između
dojenčeta i primarnog odgajatelja imaju snažan utjecaj na tjelesni, psihološki i
socijalni razvoj djeteta. Poremećaji u tim odnosima, uzrokovani odvajanjem od
roditelja ili traumatičnim i bolnim iskustvima s roditeljima, duboko remete ra-
zvoj djeteta.

Mjesto teorije privrženosti među drugim teorijama posebno je i značajno na
mnogo načina. Teorija počiva na ideji o značaju ranog djetinjstva za razvoj lič-
nosti i nudi objašnjenje mehanizma koji je u osnovi nastanka i perzistiranja
vezanosti. Teorija privrženosti nastala je sredinom prošlog stoljeća kao teorija
o porijeklu i prirodi čovjekove osjećajnosti. Od tada do danas, teorija afektiv-
ne vezanosti integrira različite naučne doprinose u kreativan i originalan način
razmišljanja o ljudskim emocijama. Autor teorije privrženosti je engleski psihija-

40

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

tar i psihoanalitičar John Bowlby (1969). Bowlby (1980) je definirao privrženost
kao „bilo koji oblik ponašanja čiji će rezultat biti zadržavanje pažnje značajnog
drugog“, dok se danas privrženost definira kao „interaktivna regulacija stanja bi-
ološke sinkronizacije između i unutar organizama“ (Schore 2000). Interaktivna
regulacija afekata može se smatrati temeljnim mehanizmom dinamike privrže-
nosti. Primarni cilj djeteta tokom prvih godina nakon rođenja je ostvarenje veze
privrženosti pomoću emocionalne komunikacije sa značajnim drugim i razvoj
regulacije vlastitog selfa. Od rođenja, djeca koriste svoj kapacitet za suočavanje
sa stvarnošću kako bi ostvarili adekvatnu interakciju s okolinom. Teorija privrže-
nosti se prvobitno razumijevala kao teorija koja se bavi odnosom između rodi-
telja i djeteta. Međutim, vremenom, privrženost je prešla put od relacionog do
individualnog svojstva, prije svega zahvaljujući mehanizmu unutrašnjeg radnog
modela. Već su osnivači teorije pretpostavili da rano formirani unutrašnji rad-
ni modeli privrženosti predstavljaju trajni kapital osobe, da su prilično stabilni
i otporni na promjene i da perzistiraju kroz čitav životni vijek, utičući na obli-
kovanje kasnijih relacija. Pokazuje se da neuspješnost primarnog odgajatelja
(majke) u emocionalnom prilagođavanju rezultira neadekvatnim, neusklađenim
odgovorima na djetetove poruke (potrebe). Time se duboko remeti unutrašnja
organizacija, otežano je stvaranje selfa i tumačenje signala iz okoline. Tada djeca
imaju dezorganizirano ponašanje i prema majci i prema vršnjacima. Djeca koja
ne mogu polučiti adekvatan odgovor majke i zadovoljiti svoje afektivne potrebe
koriste se unutrašnjim mehanizmima zaštite kako bi uklonila osjećaj neugode.
Bogatstvo ljubavi i zdrave stimulacije omogućava mozgu rast i uspješan razvoj,
stoga poticajno ozračje pospješuje razvoj inteligencije i individualnih potenci-
jala. Suprotno, nestimulativno ozračje osiromašuje razvoj mozga. Ukoliko dije-
te raste u okolini u kojoj su mu uskraćeni ljubav, sigurnost i roditeljska njega, u
njegovom se mozgu mnoštvo sinapsi neće očuvati, te će i djetetov mozak biti
znatno drugačiji od mozgova djece koja rastu u osjećajno bogatom okruženju.
Nažalost, mozak velikog broja djece gladuje zbog manjka pažnje i odgovarajućih
podražaja. Bez podražaja, bez korištenja, moždane stanice odumiru.

41

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Kvaliteta brige i pažnje koju dijete prima u njegovoj najranijoj dobi je od vitalnog
značaja za njegovo buduće mentalno zdravlje. Ukoliko dijete ne ostvari odnose
sa primarnim odgajateljem, kao posljedica može da se javi depriviranost. Parci-
jalna depriviranost je popraćena anksioznošću, pretjerano izraženom potrebom
za ljubavlju, snažnim osjećajem za osvetom, osjećajem krivice, povučenošću i
depresijom. Trajna depriviranost je poznata i pod nazivom marazam. Marazam
je primarno medicinski izraz, koji se kasnije proširio na svu djecu kojoj nedo-
staje emocionalna hrana zbog neostvarene vezanosti, odnosno attachmenta za
primarnog odgajatelja (Pašalić Kreso, 2012). Attachment je biološki sistem po-
našanja između roditelja i djeteta koji ima emocionalni kvalitet i koji se aktivira
veoma rano u razvoju djeteta. Može se reći da je to proces koji se razvija u prvim
godinama djeteta u direktnom kontaktu s odgajateljem. Bowlby (1969.; prema:
Pašalić Kreso, 2012.) je ukazao na četiri faze razvoja attachmenta u prve dvije
godine života: predattachment faza (0-3 mjeseca), attachment u nastajanju (3-6
mjeseci), jasni attachment (6-12 mjeseci) i ciljno-korigovana partnerska faza (12-
24 mjeseca) koja predstavlja isprepletenost kognitivnog, socijalnog i emotivnog
ponašanja. Privrženost između djeteta i primarnog odgajatelja postaje mnogo
složenija, dijete može pretpostaviti slijed događaja i uticati na promjenu odluke
odgajatelja svojim ponašanjem. Gruba podjela privrženosti se odnosi na: sigurni
i nesigurni tip. (Slika 4.1.)

S igurni tip privrženosti podrazumijeva da je odgajatelj u odnosu s djete-
tom dovoljno senzibilan, brižan i empatičan pa dijete internalizira isku-
stva koja mu u stresnim situacijama omogućuju optimalan emocionalni
odgovor. Ovaj tip privrženosti vodi ka samostalnosti i autonomiji.

Nesigurni tip podrazumijeva odgovor odgajatelja koji nije adekvatan, te
djeca razvijaju ambivalentni, izbjegavajući i dezorganizirani tip privr-
ženosti.

42

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Dezorganizirani tip privrženosti se često razvija kod zanemarene i zlostavljane
djece, pri kojem postoji paradoksalna situacija u kojoj djetetu, u slučaju
opasnosti, figura privrženosti kao potencijalni faktor zaštite, stvara dodatni izvor
anksioznosti.

Ambivalentni ili anksiozni tip privrženosti kao posljedicu ima da djeca ne
pokazuju interes u socijalnim interakcijama i javlja se nemogućnost iskazivanja
emocija.

Izbjegavajući tip privrženosti rezultira agresivnim ponašanjem u dječijoj dobi i
adolescenciji, gdje su izraženi problemi u razrješenju konfliktnih situacija i odr-
žavanju socijalnih veza (ROMANCUK).

Slika 3.1.1. Tip privrženosti i unutarnji radni modeli

Kroz razvoj privrženosti razvija se poseban unutrašnji aktivni model vezivanja
koji predstavlja kognitivni mapu odnosa nastalu na osnovu ranog iskustva vezi-
vanja.16 Unutrašnji aktivni model vezivanja (Slika 3.1.2.) omogućava da se pret-
postavi na koji će se način pojedinac ponašati u različitim situacijama prema
značajnim osobama, uključujući intimne veze (Carr, 2000.; prema: Pašalić Kreso,
2012). Ukoliko attachment nije ostvaren, posljedice su vidljive po ukupan psiho-
fizički razvoj djeteta. Mozak djeteta pokazuje zaostajanje u različitim vidovima,
a prvenstveno u razvoju centara za emocije (Pašalić-Kreso, 2000b; Pašalić Kreso,
2012).

16	 Povezanost je roditeljska emocija prema djetetu. Snažni osjećaji ljubavi i brige koje skrbnici osjećaju prema
djetetu pomažu učvrstiti povezanost. Privrženost označava odnos djeteta i skrbnika iz djetetove perspektive.
Priroda odnosa ovisi o tome koliko roditelj odnosno skrbnik odgovara na dječije potrebe za njegom, utjehom
i sigurnošću.

43

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Pozitivno + Negativno -

Ja sam
vrijedan ljubavi;
dragocjen; učinkovit;
autonoman

1. nevrijedan ljubavi
3. nevažan
5. neučinkovit

2. nezanimljiv
4. loš
6. zao

Drugi su

dostupni, puni ljubavi;
brižni; zainteresirani;
odgovaraju na moje
potrebe; osjetljivi

1. nedostupni
3. neprijateljski
5. ne osjećaju ljubav
7. ne odgovaraju na

moje potrebe

2. zanemaruju me
4. odbijaju me
6. nezainteresirani su

Slika 3.1.2. Unutarnji radni modeli (Bilić, Buljan Flander, 2012).

Mogućnosti intervencija u okviru teorije privrženosti, uvjetovane su mehaniz-
mom koji je odgovoran za prenošenje obrazaca vezanosti kroz generacije. Unu-
trašnji radni model (sebe i drugih) definira se kao kognitivno-afektivna struktura
koju dijete formira na osnovu svakodnevnih, ponavljanih iskustava s primarnim
odgajateljem. Modeli određuju način na koji će se dijete adaptirati na druge,
prilagoditi svoje ponašanje da bi od drugih bliskih osoba dobilo ono što mu je
neophodno za rast i razvoj: pažnju, kontakt, sigurnost. Dijete će biti bolešljivo
ili plačljivo, ako su to situacije u kojima je majka najdostupnija. Bit će sigurno i
opušteno s majkom koja toplo, adekvatno i dosljedno odgovara na pozive dje-
teta. Ukoliko majka ni u jednoj situaciji ne reagira, dijete će prestati da šalje si-
gnale i postat će zatvoreno, oprezno, nepovjerljivo (Stefanović Stanojević, 2012).
Unutrašnji radni modeli pohranjeni su u desnoj neverbalnoj proceduralnoj me-
moriji. Dakle, komunikacija privrženosti je ugrađena u nervni sistem i sposobna
je inducirati značajne promjene mozga u razvoju. Desna hemisfera ima značajne
poveznice s limbičkim sistemom koji obrađuje emocije. Ako se uzme u obzir da
iskustva u vezi privrženosti specifično utječu na razvoj limbičkih i kortikalnih po-
dručja desnog mozga, koja su kritična za uspostavu selfregulacije, nije potrebno

44

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

dodatno naglašavati važnost desnog mozga u ranom životu čovjeka. U svim ka-
snijim međuljudskim komunikacijama reprezentacija unutrašnjih radnih mode-
la veze privrženosti u desnoj hemisferi, djelujući na nesvjesnom nivou, učestvu-
je u interpretaciji, procjeni i regulaciji socio-emocionalnih informacija, te služi
kao vodič u budućim akcijama pojedinca. Desna hemisfera, u koju su upisana i
organizirana rana iskustva, dominantna je u nesvjesnoj recepciji, ekspresiji, ko-
munikaciji i regulaciji emocija kao esencijalnih funkcija za održavanje i kreaciju
socijalnih veza, posebno intimnih (Blonder, Bowers & Heilman 1991). Iako se de-
sni mozak reorganizira kasnije u životu i zadržava svoju plastičnost, stanja koja
su dio inicijalnih perioda razvoja imaju izuzetno velik utjecaj na čovjekov daljnji
razvoj.

Kako bi interakcija pojedinca / djeteta i okoline bila shvaćena u potpuno-
sti, neizostavno je spomenuti Bronfenbrennera i njegovu ekološku sistemsku
teoriju. Bronfenbrenner ističe da dijete  i  okolina  neprekidno  utječu  jed-
no  na drugo  na  dvosmjeran način  (Bell,  Sameroff, prema:  Vasta,  Ha-
ith,  Miller,  2005).  Prema Bronfenbrenneru, okolina  djeluje interaktivnim  pu-
tem  na dijete kroz (Slika 3.1.3.):  

a)	 mikrosistem, odnosno okolinu koja je najbliža djetetu, kao što su: obi-
telj, vrtić, škola, igralište,

b)	 mezosistem, odnosno sistem koji povezuje više djetetovih mikrosiste-
ma, kao što su: roditelji i nastavnici,

c)	 egzosistem, odnosno socijalno okruženje u kojima dijete neposredno ne
sudjeluje, kao što su: školsko vijeće, lokalna vlast, obrazovne vlasti i

d)	 makrosistem, odnosno kultura i subkultura, kao što su: država, političko
uređenje, društvene vrijednosti, itd. 

Ovi  su  sistemi  međusobno  povezani  hronosistemom koji  je “struktura do-
gađaja iz okoline  i  promjena  tijekom života,  kao  i  sociokulturalne  okolno-
sti“  (Santrock, 2008). Dakle, ekološki pristup u razvoju očekivanog i neprihvat-
ljivog ponašanja i doživljavanja uzima u obzir karakteristike okruženja u kojem
dijete živi (Velki i Cimer, 2011).

45

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Slika 3.1.3. Socijalni ekološki okvir za strategiju razvoja rezilijentnosti
(Ungar, 2012., prema Badurina, 2016).

Najbliži djetetu jesu roditelji, odnosno obitelj. Obitelj je prva grupa kojoj dije-
te pripada i ona je više od broja pojedinaca koji dijele jedinstven fizički i psiho-
socijalni prostor. Ona je jedinica kroz koju se dijete susreće i suočava sa širim
društvenim okruženjem i drugim društvenim institucijama i koja daje pečat svim
aspektima života, u kojoj je naglasak na interakcijama i formiranju emocional-
nih odnosa. U skladu s tim, obitelj predstavlja prvo i najznačajnije okruženje
u kojem pojedinac uči: vrednovati sebe i druge ljude, kako izražavati emocije i
djelovati u skladu s njima, kako zadovoljiti potrebe i kako postići da ga drugi ra-
zumiju. Istraživanja specifičnih oblika roditeljskoga ponašanja i odgojnih postu-
paka utvrdila su dvije temeljne dimanzije roditeljstva – emocionalnost i kontrola
(Darling i Steinberg, 1993; Cummings, Davies i Campbell, 2000). Emocionalnost
se odnosi na emocije koje roditelj doživljava i pokazuje u odnosu s djetetom.
Emocionalnost je dimenzija koja se naziva još i podrškom, toplinom, osjetljivo-
šću, prihvaćanjem, brigom ili njegovanjem, te se na jednom kraju ove dimenzije
nalazi emocionalna toplina i prihvaćanje djeteta, a na drugom kraju hladnoća,
odbacivanje, udaljenost, neprijateljstvo prema djetetu (Peterson & Hann, 1999).
Emocionalna toplina roditelja prema djetetu ima pozitivne učinke na razvoj dje-
teta. U brojnim istraživanjima je potvrđeno da je roditeljska emocionalna toplina
povezana s prosocijalnim ponašanjem djeteta, pozitivnim vršnjačkim odnosima
i zadovoljstvom u odrasloj dobi, s općenitom kompetencijom (Amato, 1989, pre-
ma: Maršanić, 2011), formiranjem identiteta (Sartor i Youniss, 2002, prema: Mar-
šanić, 2011), akademskim uspjehom i samopoštovanjem (Bean i sur., 2003, pre-
ma: Maršanić, 2011). Roditeljska emocionalna toplina je negativno povezana s
zlouporabom alkohola (Barnes i sur., 2000, prema: Maršanić, 2011), problemima
u formiranju identiteta i vršnjačkih odnosa (Marta, 1997, prema: Maršanić, 2011),

46

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

poremećajima hranjenja (McVey i sur., 2002, prema: Maršanić, 2011) i depresiv-
nim simptomima adolescenata (Whitbec i sur., 1993, prema: Maršanić, 2011).
Suprotno tome, svi aspekti internaliziranih (depresivnost, anksioznost, soma-
tizacija) i eksternaliziranih (agresivnost) problema adolescenata najsnažnije su
povezani s percepcijom odbacivanja od strane oca i majke (Buehler and Gerard
2002; Forehand and Nousiainen 1993; Khaleque and Rohner 2002; Rothbaum i
Weisz 1994, prema: Maršanić, 2011). Odbacivanje od strane roditelja ima različit
učinak na djevojke i mladiće. Djevojke više cijene uključenost u interpersonal-
nim odnosima; kada se osjećaju odbačenim, odnosno kada izostaje uključenost
roditelja, u tim okolnostima, djevojke češće reagiraju depresivnim raspolože-
njem (Gjerde et al. 1988, prema: Maršanić, 2011). Nasuprot tome, mladići češće
od djevojaka reagiraju na stresore, kao što je osjećaj odbačenosti, problemima
ponašanja (Rothbaum and Weisz 1994, prema: Maršanić, 2011).

Dimenzija kontrole odnosi se na postupke koje roditelji koriste da bi modificirali
ponašanje i doživljavanje djeteta. I ova je dimenzija bipolarna, te se na jednom
kraju nalaze roditelji čija je kontrola nad djetetovim ponašanjem čvrsta, a na
drugom kraju oni koji slabo kontroliraju djetetovo ponašanje. Prema istraživa-
njima, smatra se kako je važno unutar dimenzije kontrole razlikovati dvije vrste:
tzv. psihološku i bihevioralnu kontrolu (Darling i Steinberg, 1993; Cummings,
Davies i Campbell, 2000, prema: Maršanić, 2011). Istraživanja pokazuju kako je
bihevioralna kontrola pozitivan oblik roditeljske kontrole, za razliku od psihološ-
ke kontrole. Primjenom bihevioralne kontrole roditelji nastoje regulirati djete-
tovo ponašanje, pogotovo nepoželjne oblike ponašanja, uz pomoć postavljanja
pravila ponašanja i nadziranja ponašanja. Bihevioralna kontrola je povezana sa
smanjenim rizikom za probleme ponašanja adolescenata (Crouter i Head, 2002,
prema: Maršanić, 2011) i pozitivno povezana s psihosocijalnom prilagodbom
(Salem i sur., 1998, prema: Maršanić, 2011), formiranjem identiteta (Sartor & Yo-
uniss, 2002, prema: Maršanić, 2011), zdravim oblicima ponašanja (Markey i sur.,
2001, prema: Maršanić, 2011) i većim zadovoljstvom roditelja u odnosu roditelj-
adolescent (Laird i sur., 2003, prema: Maršanić, 2011). Psihološka kontrola se
odnosi na roditeljska ponašanja koja uključuju pretjeranu kontrolu djetetovih
aktivnosti, visoku razinu roditeljske pažnje i intruzije, sprečavanje samostalnog
rješavanja problema, izazivanje osjećaja krivnje ili uskraćivanje ljubavi. Smatra
se da psihološka kontrola ne pogoduje razvoju djetetove psihološke nezavisno-
sti, samostalnosti i individuacije. Psihološkom kontrolom roditelji nastoje pra-
titi djetetove emocije i misli, unutrašnje doživljaje te takvim nadzorom potiču
kod djece internalizirane i eksternalizirane probleme (Barber i sur., 1994; Barber,
1996, prema: Maršanić, 2011).

Uzimajući u obzir ove dvije dimenzije: toplinu i kontrolu, roditeljsko vođenje
može biti podijeljeno u četiri grupe, odnosno četiri tipa roditeljstva kojima se
izražava odnos roditelja prema djetetu. Savremeni pojam roditeljstva shvaća se
kao „ravnopravno roditeljsko partnerstvo.“ Roditelji odbijaju tradicionalne druš-
tvene pritiske i uvriježene stereotipe očinstva i majčinstva, te rodno podijeljene

47

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

uloge u kući i izvan nje. Zajedničkim roditeljstvom izbjeći će se nepovoljni obi-
teljski odnosi (Milkie i Peltola, 1999, prema Čudina-Obradović i Obradović, 2006).

Autoritativan (demokratski – dosljedan) odgojni stil obuhvaća set postupaka
roditelja kojima oni postavljaju pred dijete velike zahtjeve, određuju granice i
provode nadzor, ali djetetu pružaju veliku toplinu i podršku. Glavni su odgojni
ciljevi razviti djetetovu znatiželju, kreativnost, sreću, motivaciju i samostalnost.
Osnovni je odnos prihvaćanje, a prihvaća se dječija mašta i izražavanje osjećaja.
Roditeljska uloga je savjetnička, a postavljene granice i pravila se objašnjavaju
djetetu. Djeca koja žive u takvom okruženju spontana su i slobodno izražavaju
mišljenje i emocije, pa djeluju manje poslušno i odgojeno nego djeca iz autoritar-
nog okruženja (Čudina-Obradović i Obradović, 2006).

Autoritaran roditeljski stil (autokratski, kruti – strogi) obuhvaća prilike u koji-
ma roditelji od djeteta imaju velika očekivanja i strogo ga nadziru, a djetetu ne
daju dovoljno topline i podrške. Glavni su odgojni ciljevi učenje samokontrole
(samoregulacije, vladanja sobom) i poslušnosti, pri čemu su roditelji autoritet
koji postavlja zahtjeve i određuje pravila, koja ne treba objašnjavati. Najvažniji
je zadatak roditelja postaviti granice i pravila, a prekršaji se kažnjavaju, često i
tjelesno. Djeca koja žive u autokratskom okruženju sklona su promjenama ras-
položenja, povučena su, nevesela, bojažljiva, razdražljiva i nisu spontana (Čudi-
na-Obradović i Obradović, 2006). Odgojna atmosfera je hladna i puna grubosti
u kojoj se ističe kazna kao jedinstveni odgojni postupak, a zbog toga kod neke
djece može doći do bunta i neposlušnosti. Djeca su pred roditeljima mirna i tiha,
dok su izvan kuće neposlušna. Djeca iz ovih obitelji često maltretiraju drugu dje-
cu i vršnjake, kvare igru i druženje. Dijete odgojeno autoritarnim stilom najčešće
odrasta u nesamostalnu i nezadovoljnu osobu (Rosić, 1998).

Permisivan (popustljivi) roditeljski stil, koji u današnje vrijeme sve više dominira,
i podrazumijeva prilike u kojima roditelji od djece traže malo i provode slabu
kontrolu, ali im daju veliku toplinu i podršku. Roditelji zadovoljavaju svaki dje-
tetov zahtjev, no prevelika sloboda nije primjerena za malu djecu. Ona im stvara

48

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

nesigurnost, nesnalaženje u granicama, što potiče impulsivno i agresivno pona-
šanje djeteta (Čudina-Obradović i Obradović, 2006). Djeca ne razvijaju osnovne
vrijednosti, kao što su: empatija, trud i dužnost.

Zanemarujući (zapuštajući) roditeljski stil odnosi se na roditeljstvo u kojem se
djetetu postavljaju mali zahtjevi, ono nema nadzora, ali niti topline i podrške.
Roditelji ili emocionalno odbacuju djecu ili nemaju vremena i snage brinuti se za
njih. Iz takvih roditeljskih odnosa najčešće se razvijaju adolescenti koji pokazuju
različite oblike neprihvatljivog ponašanja. Odnosi između roditelja i djece teme-
lje se na niskom nivou razumijevanja, niskom nivou interesa za dijete i njegove
aktivnosti, nepokazivanje roditeljske ljubavi, te neprovođenje zajedničkog vre-
mena. Djeca na ovakav roditeljski odnos reagiraju neprijateljstvom i otporom, a
to utiče na loš uspjeh djece u školi i nemogućnost sticanja društvene kompeten-
cije (Čudina-Obradović i Obradović, 2006).

Osim ove dvije dimenzije, Steinberg, Elmen i Mounts (1989, prema: Čudina-Obra-
dović i Obradović, 2006) su uveli još jednu dimenziju koju su nazvali roditeljskom
podrškom autonomije djeteta. Ta dimenzija je važna naročito u periodu adoles-
cencije u kojoj dijete stvara svoj identitet, a uloga roditelja je da potiče dijete da
bude nezavisno i samostalno.

„Pravo mjerilo civiliziranosti nije broj stanovnika, niti veličina gradova,
niti urodi – ne, niti jedno od toga.

Pravo mjerilo su ljudi koje dotično društvo proizvodi.“
 Ralph Waldo Emerson, 1870.

Obitelj bi svim svojim članovima trebala omogućiti zadovoljavanje osnovnih
životnih potreba (zdravlje, prehrana, stanovanje), kao i brigu o fizičkom i emo-
cionalnom rastu i razvoju, jakoj i konzistentnoj podršci djeci, dobre modele po-
našanja, učestvovanje odraslih u aktivnostima njihove djece, više obrazovne as-
piracije, kao i stvaranje situacija kojima se razvija lična i društvena odgovornost
djece. Zdrava komunikacija pomaže obitelji da izvršava sve funkcije, da zadovo-
lji potrebe pojedinih članova i da ostvaruje svoje ciljeve.

„U funkcionalnim obiteljima granice su jasno određene i prikladne,
a potreba za pojedinačnom privatnošću i onom unutar odnosa se
poštuje. Komunikacija u tim obiteljima je djelotvorna uz slobod-
no izražavanje emocija. U njima nailazimo na humor i optimizam
i više se pregovara nego što ima kompromisa i pomirdbi. Stoga
je vrlo vjerojatno kako će djeca koja odrastaju u takvim obitelji-
ma biti bolje pripremljena za zasnivanje svojih budućih obitelji“
(Karpowitz, 2001; prema Ljubetić, 2007:30).

49

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Kad je komunikacija u obitelji otvorena i jasna, funkcioniranje obitelji je
uspješno. Što je komunikacija u obitelji više disfunkcionalna, to će biti više
disfunkcionalna i obitelj, koja ne djeluje u najboljem interesu svih svojih
članova; u kojima se dešava zlostavljanje članova obitelji, ovisnost o drogama,
zanemarivanje djece ili starih, pojava bolesti ili neprihvatljivih oblika ponašanja
kod jednog od članova obitelji. „Disfunkcionalne obitelji su one koje propadaju
jer se nisu u mogućnosti djelotvorno suočiti sa životnim problemima. Te su
obitelji češće suočene s različitim oblicima nasilja u samoj obitelji, bračni
odnosi su napeti i bez povjerenja, a djeca koja odrastaju u takvim obiteljima
su bez dostatnog roditeljskog nadzora i s nedostatnim osjećajem emocionalne
stabilnosti na kojoj bi temeljila svoje buduće bračne i obiteljske odnose. Bijes
i frustracije koji se s vremenom nagomilavaju u tim obiteljima ne uništavaju
samo obitelj već i cijelu zajednicu“ (Karpowitz, 2001; prema Ljubetić, 2007, 30).
U disfunkcionalnim obiteljima nalazi se narušena struktura obitelji, narušene
granice, uloge i vodstvo, neprirodni savezi, neuspjesi u postavljanju i rješavanju
problema, poteškoće u komunikaciji i ekspresiji emocija. Teško disfunkcionalne
obitelji su nefleksibilne i slabo adaptabilne, ne mijenjaju se u interakciji s
razvojnim potrebama, utjecajima i događajima iz okoline. Obiteljska su pravila
ili kruto postavljena ili ih niti nema. U njima su prisutni stalni sukobi i svađe
između svih članova obitelji, djeca usvajaju takve oblike ponašanja i uče da se
sukobi rješavaju jedino nasiljem. Ponekad u konfliktnim situacijama reagiraju
agresijom prema drugima, a ponekad prema sebi.

Roditelji svojim postupcima mogu motivirati ili obeshrabriti dijete na određeno
ponašanje. Obitelj, kao temeljna društvena zajednica, iznimno je važna za dije-
te, jer se u njoj ostvaruju prvi socijalni kontakti, iskustva, formiraju vrijednosti,
stavovi, usvajaju norme i slično. Stoga se može zaključiti da je, bez obzira na sve
promjene u društvu, obitelj i dalje temelj odgoja i polazišno mjesto u socijaliza-
ciji djeteta. Pritom je važno napomenuti da se od odraslih očekuje, bez obzira na
okolnosti s kojima se susreću, maksimalan angažman u odgoju vlastitog djeteta.
Obitelj nije samo najvažnija i najprirodnija primarna sredina neophodna za pra-
vilan razvoj i formiranje djeteta, nego ona, prema rezultatima istraživanja, trajno
određuje uspjeh djeteta u izvanobiteljskom užem i širem okruženju (Pašalić Kre-
so, 2012). Istraživanja koja su provedena u posljednjih nekoliko decenija motivi-
rana su upravo saznanjem da jedan procenat mladih pokazuje neuspjeh u školi,
ne toliko kao posljedicu smanjenih sposobnosti, već zbog obiteljskog porijekla ili
drugih riziko faktora, kao što su: loš socio-ekonomski status, stav roditelja prema
obrazovanju, emocionalna klima u obitelji itd. Zbog toga je važno da škola prepo-
zna potencijalne riziko faktore te pravovremeno i adekvatno djeluje na njihovom
smanjenju ili potpunom otklanjanju, tj. djeluje odgojno. Istina, težište djelovanja
škole usmjereno je prema obrazovanju, prema aktivnostima koje vode usvajanju
sistema znanja, vještina i navika koje su u društvenoj zajednici potrebne za uklju-
čivanje u svakodnevni društveni život, ali neizostavno je naglasiti da dijete odgo-
jem postaje subjekt osposobljen za djelovanje. Radi se prvenstveno o pristupu
čovjeku, o isticanju čovječnosti i humanog odnosa kao osnove u radu.

50

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Kvalitetni međuljudski odnosi, demokratičnost, atmosfera povjerenja i
saradnje, formiranje odgojne grupe kao životne zajednice, međusobna
podrška i prijateljstvo u različitim životnim situacijama, zajedničko ko-
rištenje slobodnog vremena itd., su obilježja rada kojeg bi trebalo kori-
stiti u školi i uopće u odgoju izvan škole. Cilj škole kao odgojno-obrazov-
ne ustanove treba biti učenikov razvoj u cjelovitu osobu.

51

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

4. MEĐULJUDSKI ODNOS KAO
TEMELJ STRUČNE PODRŠKE

Odgojno djelovanje je nezamislivo bez međuljudskog odnosa. Međuljudski od-
nos je složen dinamički proces u paru ili grupi koji određuje ponašanje između
osoba koje u njemu sudjeluju. Iz navedenog proizlazi da je ponašanje jedne oso-
be u odnosu uvjetovano ponašanjem druge, te da svakog pojedinca u određe-
nom odnosu se može razumjeti samo ako ga se sagleda u interakciji s drugom
osobom u odnosu (Bratanić, 1993). Po svojoj osnovnoj prirodi čovjek je druš-
tveno biće, te posjeduje urođenu potrebu i sklonost prema povezivanju s dru-
gim ljudima i težnju da pripada grupi i živi u zajednici. Čovjek živi i može opstati
jedino u zajednici s drugim ljudima; o njima ovisi i zadovoljenje velikog broja
njegovih potreba. Upravo to predstavlja glavni motiv zbog kojeg čovjek gradi i
ulazi u odnose, te zbog kojeg su međuljudski odnosi toliko važni. U međuljudski
odnos se ulazi s namjerom ispunjavanja svojih potreba vezanih uz druge ljude,
ali se pritom ta osoba ne smatra objektom za isključivo zadovoljenje potreba,
već se, također, nastoje poštovati potrebe, želje i osjećaji druge osobe uključene
u odnos. Takav odnos i komunikacija unutar njega se, dakle, temelji na suosjeća-
nju, poštovanju, uvažavanju i ljudskoj toplini. U odnosu se čovjek osjeća važan,
koristan, kao da tamo pripada; ukoliko to prestane osjećati, odnos neminovno
upada u poteškoće.

Osoba živi u stalnom procesu uspostavljanja, trajanja i prekida međuljudskih
odnosa. U tim odnosima on prima i šalje poruke, ponaša se, komunicira. Komu-
nikacija unutar međuljudskog odnosa povezana je s potrebom čovjeka da ostva-
ri kontakt s drugim ljudima i tako dobije orijentaciju o sebi samome i svome
ponašanju, kao i emocionalno zadovoljstvo koje se ostvaruje unutar odnosa, te
osjećaj povezanosti i pripadnosti. Preneseno na područje odgoja i škole, među-
ljudski odnos se uspostavlja između odgajatelja i odgajanika, nastavnika i uče-
nika ili odjeljenja kao cjeline, stručnog saradnika i pojedinog djeteta ili grupe,
itd. Takav pristup zahtijeva da se osvijesti taj proces u kojem ne samo odgajatelj/
nastavnik svojim ponašanjem utječe na odgajanika/učenika, već u tom proce-
su se dešavaju i obrnuti utjecaji. Kakav će biti utjecaj jednih na druge, zavisi od
odnosa koji među njima postoji. Od tog odnosa zavisi i atmosfera u odjeljenju,
te zavise i odnosi među pojedinim učesnicima u nastavi, a to je vrlo bitno ukoli-
ko se želi poboljšati i unaprijediti funkcioniranje jednog učenika, grupe učenika,
odjeljenja ili učenika cijele škole.

Odgoj izostaje bez međuljudskog odnosa, a međuljudskog odnosa nema bez in-
terakcije. Interakcija se najjednostavnije može definirati kao odnos između dvije

52

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

ili više osoba pri čemu je prisutan međusobni utjecaj. Tada se može govoriti o
dijadnom odnosu između dvije osobe. Međutim, važno je znati da je interakcija
između dvije osobe često određena utjecajem treće osobe, te se može govoriti o
indirektnom utjecaju te osobe ili efektu trećeg dijela (Pašalić Kreso, 2012). Naža-
lost, često se utjecaj treće osobe zanemaruje u dijadnom odnosu ne spominjući
je ili spominjući je u negativnom kontekstu ili se treća osoba spominje kao uzrok
određenog ponašanja, ali se zanemaruje njen ukupni utjecaj ili se utjecaj prena-
glašava, te se novonastala situacija ne može kvalitetno riješiti. Jedna od osoba u
dijadnom odnosu može, također, stalno izlaziti iz dijade i konstantno uključivati
treću osobu. Sve ovo treba prepoznati i djelovati na adekvatan način.

Za ostvarivanje interakcije neophodna je komunikacija. Komunikacija je sred-
stvo ostvarivanja egzistencijalnih ciljeva, ispunjavanja temeljnih fizioloških i psi-
hosocijalnih potreba (hrana, žeđ, seks, međuljudski odnosi), dobivanje kvalitet-
nog obrazovanja i zadovoljavajuće zaposlenje, itd. Općenito, može se smatrati
da je komunikacija jedan od važnih faktora u održavanju mentalnog zdravlja i
mentalne higijene svakog čovjeka. Komunikacija je proces razmjene misli, osje-
ćaja i poruka. Prema jednoj od definicija „komunikacija je dinamički i složen pro-
ces u kojem ljudi šalju i primaju verbalne i neverbalne poruke da bi razumjeli i
da bi njih razumjeli“ (Hargie, 1994). Proces komunikacije počinje kada pošiljatelj
primatelju želi prenijeti činjenicu, ideju, mišljenje ili neku drugu informaciju koja
za njega ima smisao (Griffin, 2005). Sljedeći korak je kodiranje informacije u po-
ruku koja odgovara situaciji, dakle koju primatelj može primiti i razumjeti, tj. nje-
zino uobličavanje u riječi, izraz lica, geste, slike, brojke i druge simbole i znako-
ve. Naime, dok se informacija ne kodira, ona ne može biti podijeljena s drugima
(Certo i Certo, 2006). Nakon toga se poruka odašilje primatelju odgovarajućim
kanalom, odnosno medijem komuniciranja, kao što su e-pošta, fiksni ili mobilni
telefoni, pisma, izvještaji, sastanci ili komunikacija licem u lice. Kada je osoba s
kojom pošiljatelj želi podijeliti informaciju (primatelj) primila poruku, interpre-
tira je, odnosno dekodira u formu koja je za nju smislena, tj. ponovno pretvara
u informacije. Tada, kako bi pošiljatelju pokazala da je razumjela poruku, koristi
povratnu vezu, koja se sastoji od istih prethodno navedenih elemenata i procesa
(kodiranja, slanja poruke putem kanala komuniciranja, primanja i dekodiranja).
Konačno, dio procesa komuniciranja je buka u komunikacijskom kanalu koja
ga ometa u svim njegovim elementima i procesima. Buka mogu biti psihološke,
društvene i strukturne prepreke koje iskrivljuju i čine nejasnom poruku koju je
pošiljatelj želio poslati (McShane, Von Glinow, 2000). To su fizičke smetnje poput
iznenadnog telefonskog poziva ili posjeta, zvuka nekoga ko kašlje, buke s ulice,
prekida telefonske veze, ali i smetnje poput izostanka povratne veze, pogrešnog
odabira kanala komuniciranja, nepažnje primatelja informacije, semantičkih
problema, kulturnih razlika i slično. Ključni elementi procesa komunikacije su
pošiljatelj poruke, primatelj poruke, poruka i medij (Drobec, 2017).

S obzirom na broj osoba u komunikaciji, razlikuje se intrapersonalno, interper-
sonalno i masovno komuniciranje. Osim toga, razlikuje se verbalna i neverbalna

53

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

komunikacija, personalna i apersonalna, jednosmjerna i dvosmjerna komuni-
kacija, neposredna i telekomunikacija, autoritarna i demokratska komunikacija
(Bognar i Matijević, 2002). Verbalna komunikacija je temelj odgojno-obrazovne
komunikacije. Verbalna komunikacija je najpotpunije sredstvo izražavanja misli,
najbogatije mogućnostima da se priopće najrazličitiji i najsloženiji sadržaji. Kori-
štenjem verbalnog izražavanja moguće je razviti filozofsku koncepciju, detaljno
prikazati teorijsko shvaćanje, izlagati argumente za različita uvjerenja i vjerova-
nja, prezentirati najpotpunije i najpreciznije ideje, znanja i vještine (Rot, 1982).
Međutim, brojne su i smetnje u sporazumijevanju pri verbalnom komuniciranju.
Ograničena sposobnost prijema kada informacija može biti dobro formulira-
na i odgovarati sadržaju, ali ako primatelj nije u stanju prihvatiti je i obraditi na
prezentirani način, komunikacija je neuspjela. Neverbalna komunikacija vrši tri
funkcije: reguliranje samog mehanizma socijalne interakcije, izražavanje stavo-
va i izražavanje emocionalnih stanja. Verbalni dio komunikacije nosi informaci-
ju, a neverbalni stavove i osjećaje prema toj informaciji. U ljudskoj je prirodi da
više vjeruje neverbalnoj komunikaciji jer bolju kontrolu osoba ima nad onim što
govori nego nad načinom na koji govori (Petar, 2001). Autorice Rijavec i Miljković
ističu da se samo mali dio značenja onoga što je rečeno prenosi riječima. Tako
neverbalna poruka može zamijeniti verbalnu uz klimanje glavom umjesto „da“
ili može dati veću snagu i važnost verbalnoj poruci. Pored toga što dopunjuje i
obogaćuje verbalnu komunikaciju, neverbalna komunikacija može biti i parazi-
tarni faktor, odnosno može ometati verbalnu komunikaciju kroz tikove, pretjera-
no gestikuliranje ili pretjerano i naglašeno šetanje za vrijeme razgovora (Bognar
i Matijević, 2002).

4.1. KOMUNIKACIJA POČINJE AKTIVNIM SLUŠANJEM

Važan dio komunikacije nije samo govoriti, nego slušati što drugi govore. Kako
bi se postigla uspješnija komunikacija u međuljudskom odnosu, potrebno je na-
učiti aktivno slušati. Suština aktivnog slušanja jeste usmjeravanje pažnje prema
djetetu dok govori, čitanju između redova, tj. osluškivanje da li dijete govori o
nečemu direktno ili se kroz pitanja može doći do srži onoga što se dešava u djete-
tovom životu, te uočavanja osjećanja koja se kriju u rečenicama koje izgovara ili
postupcima koje radi u konkretnoj situaciji. Ukoliko se dijete istinski ne čuje i ne
vidi, onda se prekida komunikacija i produbljuje konflikt, a ugrožava interakcija
u budućem odnosu. Aktivno slušanje pomaže djetetu da prestane da se plaši
negativnih osjećanja, riješi problem, počne slušati šta druga strana ima za reći,
te utiče na povećanje samostalnosti (Gordon, 1998). Aktivno slušanje je odličan
način da se pošiljatelj poruke poveže s primateljem, jer su oba aktivna. Tom prili-
kom treba izbjegavati (Zrilić, 2010): prekidanje djeteta dok govori, suprotstavlja-
ti se njegovom mišljenju kritiziranjem i predavanjem o temi o kojoj govori, raditi
istovremeno nešto drugo, a primjenjivati ono što dijete potiče da dalje govori:
odobravanje, podrška neverbalnim znakovima, zainteresiranost.

54

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Za uspostavljanje i razvoj međuljudskog odnosa važna je empatična komunika-
cija. Boffo (2007, prema: Zrilić, 2010) empatiju definira kao iskreno zanimanje
za sagovornika, osjetljivost i razumijevanje za druge, sposobnost slušanja dru-
gog. Empatija je najintenzivnija komunikacija kojoj subjekt može težiti. To je ko-
gnitivni i emocionalni čin kojim se prihvata emocija koju drugi prenosi. Stoga,
empatija zahtijeva sposobnost dijeljenja emociolnalnog stanja druge osobe, što
čini njenu afektivnu komponentu, te razumijevanje iskustva druge osobe, što
čini kognitivnu komponentu. Neuroznanstvena istraživanja doprinijela su razu-
mijevanju neurobiološke podloge empatije. Empatija podrazumijeva najmanje
tri različita procesa: osjećanje onog što druga osoba osjeća, znanje onog što dru-
ga osoba osjeća i namjera za suosjećajnim odgovorom na distres druge osobe
(Decety & Jackson 2004). Prema nekim teoretičarima, empatija ima ključnu ulo-
gu u razvoju morala, motivirajuće prosocijalno ponašanje i inhibirajući agresiju
prema drugima (Hoffman 2001; Miller & Eisenberg 1988). Veza između empatije i
socijalne interakcije čini se da potiče iz odnosa između empatije i intersubjektiv-
nosti. Pretpostavlja se da je empatija primarni izvor intersubjektivnosti, kao što
je osjećaj dijeljenja iskustava preduvjet za razumijevanje što pokreće namjere,
emocije i motivacije drugih ljudi (Gallagher 2001; Meltzoff & Decety 2003; Trevar-
then & Aitken 2001, prema: Postružin, 2017).

Osim toga, u komunikaciji je potrebno koristiti direktno obraćanje, objašnjenje,
upućivanje, oslobođeno etiketa i bez usmjeravanja na cjelokupnu osobnost dje-
teta zbog određenog ponašanja koje je rezultat učenja djeteta o sebi, drugima
i okolini ili kao reakcija na odbacivanje, uvrede, ponižavanje i slično. Dijete je
otvoreno i spremno na saradnju, izuzev ukoliko objektivne okolnosti ugrožavaju
njegov integritet. Tada se u potpunosti prilagođava i gubi svoje ja ili ne prihva-
ta ugrožavanja identiteta kroz pokazivanje neprihvatljivih oblika ponašanja. U
direktnoj komunikaciji mogu pomoći Ja poruke koje predstavljaju komunika-
cijsku tehniku kojom se značajno doprinosi da osoba bolje čuje i razumije, te
smanjuje mogućnost sukoba i ne povređuje sagovornika. Najjednostavnije je Ja
poruke prikazati pomoću sljedećeg opisa:

„JA“ - PORUKA

Osjećam se ______________________________ (treba reći kako se osoba osjeća)
Kada ti __________________________ (dati konkretan opis ponašanja, bez etiketa)
Zato što __________________________ (zbog čega to ponašanje izaziva taj osjećaj)
Stoga ___________________ (opisati tačno ponašanje koje osoba želi, treba, hoće…)

Ja poruka nije čarobni štapić, ona ne osigurava 100% saradnju, ali povećava nivo
saradnje i mogućnost da su obje strane tačno čule što ona druga strana želi, što
joj treba ili što joj smeta. Ja poruke mogu primjenjivati svi uključeni akteri u ko-
munikaciju.

55

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

4.2. ASERTIVNO PONAŠANJE

Izuzetno je značajno podučiti djecu asertivnom ponašanju koje predstavlja stil
komunikacije koji omogućava da osoba izrazi svoje stavove, potrebe, želje i ose-
ćanja tako da ne budu povrijeđena osjećanja ili prava druge osobe. To znači da
bi trebali podučavati djecu da iskažu sve navedeno, ali da pritom ne povrjeđuju
druge iz svoje okoline. Isto vrijedi i za odrasle osobe. Loše djelovanje je ukoliko
osoba u komunikaciji zadržava pasivni ili agresivni način ponašanja, čime ugro-
žava vlastita prava ili prava drugih, stavove, želje i osjećanja.

Asertivnost je ponašanje koje karakterizira samopouzdana komunikacija ljudi
svjesnih vlastitih prava i vrijednosti, a ogleda se u potpunom uvažavanju potreba
i prava osobe, ali i drugih ljudi u komunikacijskom procesu. U konfliktnim situa-
cijama asertivnost se odnosi na situaciju, a ne na osobu koja je u sukobu. Stoga
su osjećaji i mišljenja usmjereni na problem i aktivnosti na rješavanju problema.
Potrebno je izraziti mišljenje i osjećaje, kako bi ljudi znali kako se osoba osjeća.
Važno je da se, kroz navođenje ličnih osjećaja i mišljenja, ne povređuju dignitet
i osjećanja druge osobe. Biti asertivan znači jasno izraziti ono što osobi smeta.
Ovo je jedini način za prevladavanje problema. U suprotnom, komunikacijski
partner neće znati šta osobi smeta i to negativno utječe na daljnju komunikaciju.
Asertivnošću se ističe važnost preuzimanja odgovornosti za vlastite odluke, po-
našanje i prepoznavanje ponašanja drugih ljudi. Također, asertivnost isključuje
mogućnost prebacivanja krivice na druge zbog vlastitih odluka i procjena drugih
ljudi. Jasnoća zahtjeva onoga što se želi ili očekuje vrlo je važna.

Moja temeljna asertivna prava
(Miljković i Rijavec, 1996)

Imam pravo:

	djelovati tako da promičem svoj ugled i samopoštovanje, sve dok time
ne ugrožavam prava drugih

	tražiti ono što želim – čak i ako to nekad ne dobijem

	izreći svoje ideje – čak i kad ljudi misle da su glupe

	na svoje osjećaje – čak i kad drugi misle da se ne bih trebao tako osjećati

	griješiti – osobito ako sam učinio sve što sam mogao

	pokušavati uvijek iznova – čak i ako drugi misle da neću uspjeti

	predomisliti se ponekad – čak i ako drugi misle da to ne bih trebao

	biti tretiran s poštovanjem – čak i kada se kritizira neki moj postupak

	reći nekada „ne“ – i ne osjećati zbog toga krivicu

56

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

	žaliti se kada nešto nije pošteno – čak i kad to moram progutati

	biti ponosan na svoje uspjehe – čak i ako to uznemiruje ljude od kojih
sam bolji

Aktivno slušanje, ja poruke i asertivno ponašanje su osnovne vještine uspostave
kontakta kao baze daljeg tretmana. Dijetetu se daje poruka da ga se vidi i poštu-
je, što kod djeteta stvara osjećaj sigurnosti i pripadnosti. Djecu treba podučavati
kroz model imitacije i identifikacije da osnažuju ove vještine čime razvijaju kapa-
citet rezilijentnosti, a time i adaptivne mehanizme nošenja sa stresom.

57

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

5. TRANSFER, KONTRATRANSFER,
PARALELNI PROCES I
TRANSGENERACIJSKI PRENOS
TRAUME

Razumijevanje ovih konstrukata je važno za savjetovatelje koji rade sa djecom,
jer su oni ključni u izgradnji zdravog terapijskog odnosa.

Transfer se pojavljuje kada osoba odnosno dijete preusmjerava neke od svojih
osjećanja ili želja za jednu osobu na potpuno različitu osobu. Naprimjer, kada
kod novog direktora primijetite karakteristike svoga oca, možete atribuirati osje-
ćanja prema ocu na novog direktora. To mogu biti dobra ili loša osjećanja.

U savjetodavnom kontekstu, djeca mogu pokazivati ljutnju, neprijatelj-
stvo, ljubav, divljenje, strah prema savjetovatelju, a to može biti pri-
jenos emocija sa stvarnog objekta, najčešće roditelja, braće, sestara
ili čak učitelja kao važnog odraslog u razvoju djetetove ličnosti. Ili na-
primjer, djeca mogu u vama vidjeti idealnog roditelja kakvog bi željeli
da imaju.

Kontratransfer se pojavljuje kada savjetovatelj preusmjerava svoja osjećanja ili
želje na djecu kojima pruža podršku. Naprimjer, savjetovatelj može da ima fan-
taziju da želi da spasi dijete kao „zdravi roditelj“ od svih problema ili može da se
identificira sa osjećanjima djeteta ukoliko je doživio/la sličnu priču kao dijete.

Za mnoge osobe u „pomagačkim strukama“ izbor da budu terapeuti može biti
baziran na jakoj nesvjesnoj fantaziji o spašavanju. Volkan (1985; prema Malawi-
sta, 2004) ističe svoje uvjerenje da je fantazija o spašavanju univerzalna odredni-
ca za terapeute u izboru njihove karijere.

S obzirom da su ove pojave u savjetodavnom ili terapijskom odnosu
neizostavne, važno je da savjetovatelji:

•	 Budu svjesni ovih procesa
•	 Posmatraju svoja osjećanja tokom savjetodavnog rada
•	 Koriste za sebe supervizijske ili intervizijske sate
•	 Iskoriste transfer i kontratransfer kako bi razumjeli dijete i kontekst po-

rodice

58

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 Odvajaju jasne granice između savjetodavnog setinga i privatnog pro-
stora

Da li ste nekada razmišljali zašto vas neko dijete izrazito ljuti? Ili zašto vam se sa
nekim drugim djetetom stalno plače? Uloga koju vi osjećate u odnosu na dijete
može biti odraz djetetovog odnosa sa roditeljima, ili može da vas uputi na to
kako se dijete osjeća. Ukoliko tokom rada sa djetetom osjetite snažne emocije,
to vjerovatno upućuje na postojanje kontratrasfera u vašem odnosu.

Intervizije sa profesionalcima koje su predviđene jednom mjesečno u okviru
Programa sekundarne prevencije, odnosno podzakonskih akata Ministarstva za
predškolsko, osnovno i srednje obrazovanje, su veoma korisne kako bi se podi-
jelile savjetodavne priče iz prakse i razmijenila iskustva sa kolegama. I u tu svrhu
ih treba i koristiti.

Paralelni proces

Svi savjetovatelji mogu iskusiti paralelni proces tokom savjetodavnog rada. Pa-
ralelni proces u kontekstu savjetodavnog rada se može definisati kao komuni-
kacija bez riječi u kojoj dijete nesvjesno odglumi sa savjetovateljem ono što se
dešava u porodičnom kontekstu kako bi se naučilo nositi sa situacijom (Searles,
1955; Mueller and Kell, 1972; Russell, Crimmings and Lent (1984; prema Hewit
Taylor, Poole, Roadway and Tyson, 2006). Transfer i kontratransfer služe nam da
bismo objasnili paralelni proces.

Kao i kod kontratransfera, jake emocije koje doživimo kroz rad sa djetetom
mogu biti indikator da se dešava paralelni proces. Naprimjer, tokom savjetodav-
nog rada, možemo početi osjećati veliku tugu ili veliki strah ili čak tjelesne mani-
festacije koje su jake i neuobičajene. To može biti znak da se dijete tako osjeća u
porodičnom kontekstu ili u odnosu sa majkom ili ocem.

Psihoterapeuti koji rade sa djecom vjeruju da simptom koji dijete nosi nije dje-
tetov simptom, nego simptom neadekvatno postavljenih uloga u porodičnom
sistemu. Naprimjer, dijete može vrlo rano preuzeti u porodici ulogu roditelja,
radi zanemarenosti djetetovih potreba od strane roditelja, a čime dijete vrlo rano
donosi odluku da se mora brinuti o roditeljima (ili samo o majci ili ocu) jer osje-
ća njihovu neadekvatnost. U tom slučaju, vi se kao savjetovatelj možete početi
osjećati izrazito neugodno i uznemireno kada dijete počne da se tokom savjeto-
davnog rada brine o vama. Ta vaša uznemirenost može biti uznemirenost koju
dijete nosi jer mu / joj je dodijeljena uloga koja mu / joj ne pripada.

Ili naprimjer, ukoliko osjećate pretjeranu ljutnju i potrebu da pokažete bijes pre-
ma djetetu, a dijete je izrazito pasivno u odnosu, to može biti indikator da dijete
ponavlja svoju ulogu u porodici gdje je moguće žrtva nasilja.

Upravo ovi fenomeni još više rasvjetljavaju važnost uključivanja u savjetodavni
rad i roditelja djeteta, jer simptom kod djeteta će se vjerovatno smanjiti kada se
otkriju i promijene roditeljski neadekvatni obrasci ponašanja.

59

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

5.1. TRANSGENERACIJSKI PRENOS TRAUME

Transgeneracijski prijenos traume je termin koji se veoma često koristi u našem
društvu, a posebno nakon rata gdje je generacija roditelja učenika sa kojim mi
radimo doživjela ratnu traumu u različitim oblicima. Ovaj termin se odnosi na
pojavu da roditeljska ili trauma daljih generacija utječe na funkcionalnost djete-
ta, odnosno na pojavu određenih promjena u ponašanju kod djece kao i neadap-
tiranog ponašanja. Bitno je naglasiti da se ovaj pojam ne odnosi samo na ratnu
traumu već i na ostale razvojne ili traume doživljene u odrasloj dobi kod roditelja
i predaka djeteta, a koje su ostale potisnute i „neprorađene“.

Praksa pokazuje da se ovaj proces se može odvijati na dva načina – direktno i
indirektno.

O direktnom prenosu traume govorimo kada roditelji ispoljavaju simptome ne-
tretiranog postraumatskog stresnog poremećaja, te kroz reakcije bijesa, agre-
sivnosti i nepredvidivosti stvaraju razvojne traume kod djeteta. Sa druge strane
doživljaj beznađa kod roditelja, stalno vraćanje na traumatski događaj kroz raz-
govor, intenzivan strah, depresivnost mogu kod djeteta ostaviti posljedice koje
će dovesti do promjena u ponašanju. (Naprimjer, dijete može početi imitirati oca
ili majku, može se osjećati napušteno i zanemareno, ili pokazivati znakove de-
presivnosti).

Indirektni prijenos traume odnosi se na situaciju u kojoj se u porodici ne govori
o traumi, ili čak postoje porodične tajne. Čak se neka traumatska iskustva mogu
prenositi kroz više generacija, a da se simptom pojavi npr. u trećoj generaciji, jer
se neprorađene emocije i doživljaji prebacuju potomcima kao „vruć krompir“.
Naime, to je nesvjestan proces u kojem je npr. majka dobro sve dok dijete ima
simptom. Zbog toga se često, kada počnemo raditi savjetodavno sa djetetom i
kada se kod djeteta smanjuje simptom, mijenja dinamika i u porodici, tj. simp-
tom se može vratiti majci. Kod indirektnog prenosa traume, ono što se prenosi
su potisnute emocije od strane roditelja (strahovi, tjeskobe, osjećaj bespomoć-
nosti, intenzivan bijes, i sl.).

Prema Hill (2017), transgeneracijska trauma može negativno utjecati na porodi-
ce kao rezultat:

•	 Neriješenih emocija i misli o traumatskom iskustvu
•	 Negativni ponavljajući model ponašanja koji uključuje uvjerenja o rodi-

teljstvu
•	 Netretirana ili slabo tretirana zloupotreba supstanci ili mentalnog obo-

ljenja
•	 Slab odnos roditelj-dijete i neadekvatna emocionalna privrženost
•	 Komplikovani crte ličnosti ili poremećaji ličnosti
•	 Čvrst stav da stvari ostaju unutar porodice

60

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Ovo su važne infomacije za savjetovatelje kada radimo sa djecom, jer nekada
dječije emocije nisu njihove autentične, već emocije koje su preuzeli od roditelja
ili pradjedova i prabaki koji su doživjeli traumu, ali nisu je nikada tretirali. Često
se ovo može prepoznati kroz crteže djece, literarne radove, ili korištenje npr. ne-
adekvatnih riječi za uzrast djeteta ili iznošenja nekih desničarskih stavova kod
djece. Međutim, upravo zato je opet važna čvrsta saradnja odnosno partnerstvo
sa roditeljima od kojih trebamo prikupiti infomacije o eventualnim traumatskim
događajima u porodici ali i koje trebamo preporučiti na dalji stručni tretman koji
bi pomogao roditeljima ali i cijeloj porodici.

U tekstu ispod su navedene još neke važne smjernice za savjetovatelje koje treba
znati o transgeneracijskoj traumi (Hill, 2017):

1.	 Transgeneracijska trauma skoro uvijek uključuje nedostatak sigurnosti
(emocionalne, fizičke, finansijske itd.).

2.	 Budite svjesni emocija koje djeca pokazuju prema vama i budite otvore-
ni za analiziranje njihovih reakcija i načina na koji razgovaraju o svojim
emocijama.

3.	 Ohrabrite dijete da otvoreno govori (kada je spremno) o gubitku koji
osjećaju i zašto. Možete im pomoći da definišu emociju i da daju znače-
nje svojoj priči.

Jednom kada se otvori trauma sa djetetom, otvoriće se rad na traumi i sa odra-
slima, te budite spremni na otpor roditelja kada je u pitanju savjetodavni rad sa
djetetom. Naime, sam jak otpor roditelja za rad sa njihovom djecom od strane
stručnog saradnika može biti indikator da postoji neispričana trauma u porodici.

61

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

6. IZGRADNJA ODNOSA S DJECOM I
ODRASLIMA: OD JA I TI PREMA MI

Svaki odnos koji gradimo je specifičan, jedinstven, neponovljiv, drugačiji. Odnos
počiva na brojnim pretpostavkama, a jedna od njih jeste i sinergija. Sinergijsko
djelovanje dviju osoba u procesu izgradnje odnosa dovodi do toga da ta čarolija,
odnosno rezultat, nije nikada samo zbir osoba koje u odnosu učestvuju, nego
je njegov ravnopravni faktor i sam odnos tj. 1 plus 1 su 3 i više (Covey, 1998). U
izgradnji odnosa s djecom i njihovim roditeljima/starateljima, nužno je uvijek i
ponovo promisliti o karakteristikama međuljudskih odnosa, posebno profesio-
nalno-društvenim, ali i kvaliteti odnosa koji se primarno zasnivaju na interakciji
i komunikaciji sa svim učesnicima procesa.

Međuljudski odnos je temelj odgojno-obrazovne komunikacije, a komunikaci-
ja s drugim čovjekom podrazumijeva upoznavanje osobe i poznavanje njegovih
potreba, pravila komunikacije i karakteristika odnosa koji se gradi. Savjetovatelj
ima profesionalnu ulogu u ovom procesu i od njega se primarno očekuje veći
stupanj odgovornosti u ostvarivanju komunikacije, inicijativa da upozna dijete
i roditelja/staratelja, prepozna i uvaži njihove potrebe, da poznaje i primjenjuje
pravila komunikacije i definira prostor i granice odnosa kojeg gradi s njima uz
preciznu operacionalizaciju karakteristika tog odnosa. Bratanić (1993) navodi
dva moguća tipa odnosa koje možemo uspostavljati, a to su osobni i profesi-
onalno-društveni odnos sa sljedećim karakteristikama: osobni odnos je ostva-
ren bez svjesne namjere i praktičnog cilja, subjektivan ‒ zasnovan na emocija-
ma, trajnost ovisi o međusobnoj privlačnosti, nema hijerarhije, teži smanjenju
frustracije, rezultat je osobnog izbora i izričito privatan, dok je profesionalno-
društveni odnos namjerom i svrhom jasno određen, objektivan ‒ zasnovan na
racionalnom, traje neovisno o promjenama privlačnosti, hijerarhičan, ispunjen
latentnom agresijom, rezultat je sticaja okolnosti i javan u određenom smislu.
Karakteristike osobnog i profesionalno-društvenog odnosa specifično se proži-
maju u odnosu savjetovatelj–dijete, savjetovatelj-roditelj/staratelj. Ta specifič-
nost se ogleda i u tome da je takav odnos, zapravo, češće neravnopravan nego
ravnopravan i da postoje poteškoće u ostvarivanju reciprociteta (Bratanić, 1993).

Iako i nekomunikacijom komuniciramo određene poruke, za kvalitetan odnos
važno je komunicirati. Jedan od aksioma teorije komunikacije P. Watzlawicka
(Bratanić, 1993) pretpostavlja da komunikacija može biti realizirana prema mo-
delu simetričnosti (partnerstva) i modelu stručnosti (komplementarnosti), koji
nude okvire unutar kojih se grade međuljudski odnosi u pedagoškim i andra-
goškim kontekstima. Oba modela tj. okvira, posebno u andragoškom kontekstu,

62

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

moraju biti fleksibilne kategorije i prožimajuće u odnosu na karakteristike odno-
sa, te dogovorene s djetetom i roditeljima/starateljima kako bi se stvorili predu-
vjeti za osiguranje kvalitete odnosa. Proces komunikacije je prostor unutar kojeg
razmjenjujemo informacije, riječi, značenja, očekivanja, raspoloženja, osjećanja,
uvjerenja, svoja unutarnja stanja, strahove, brige i sl. Iako često očekujemo da s
lakoćom komuniciramo s drugima, to lakše što smo i mi i oni zreliji i odrasliji, nije
uvijek tako. Najprije se treba podsjetiti da fenomen odraslosti, pored hronološ-
kog uzrasta (godina), suštinski određuju i psihofiziološka zrelost, psihološka zre-
lost, socijalna zrelost i profesionalna zrelost (Kulić i Despotović, 2005). Poteškoće
u komunikaciji ponekad stvaraju i neverbalizirana očekivanja, ponekad šumovi
u komunikaciji, ponekad objektivne okolnosti u kojima se komunikacija odvija,
ponekad nerazumljiva, neautentična i nekongruentna neverbalna komunika-
cija, ponekad neadekvatne rečenične konstrukcije koje su podložne različitim
interpretacijama, a ponekad jednostavno loš dan ili raspoloženje tog dana. Za
uspješnost komunikacije i istinsko razumijevanje poruke koja je poslana, bilo bi
važno aktivno slušati, koristiti što je moguće više načina da doista čujemo ono-
ga koji govori, te istinski željeti razumjeti potrebe i probleme/izazove s kojima
se suočava naš komunikacijski partner. Ako se prisjetimo da je svako ponašanje
motivirano nekom potrebom (Glasser, 2004), a govorenje jeste ponašanje, onda
je i nespretna rečenična konstrukcija izraz koji je motiviran određenom potre-
bom. Podsjetimo se da je savjetovatelj profesionalac u ovom odnosu i treba na-
stojati ne vrednovati nespretnost ili neadekvatnost u verbalizaciji, već ih razumjeti
logikom općeljudskih potreba, pa će i komunikacija biti kvalitetnija.

Pet je komunikacijsko-psiholoških modela (Shulz von Thun i sur., 2001)
koji mogu biti uspješni u procesu opažanja međuljudskih dešavanja,
ali i prostor za osobni razvoj u komunikacijskim vještinama i povećanje
kvalitete komunikacije.

Jedan od modela značajan za promišljanje u ovom kontekstu je četverostruki
sadržaj iskaza. To znači da onaj koji govori istodobno poručuje činjeničnu obavi-
jest, samoočitovanje, naputak o odnosu i apel. Činjenična obavijest je predmet-
ni sadržaj, informacija, podatak i uglavnom je izravno, eksplicitno verbaliziran.
Na ovoj razini za savjetovatelja je važno što preciznije verbalizirati iskaz kojim
prenosi sadržaj poruke i na taj način modelirati jasnoću u komunikaciji koju želi
recipročno dobiti i od djeteta i roditelja/staratelja u mjeri u kojoj su razvojno /
prema svojim sposobnostima to u stanju napraviti. Odnosna razina govori o našoj
percepciji odnosa sa i prema drugoj osobi. Naša formulacija iskaza, boja glasa,
neverbalna komunikacija, ton i svi drugi paralingvistički znaci nužno daju do zna-
nja kako percipiramo osobu preko puta nas, kako se prema njoj odnosimo i šta
u tom trenutku ili u odnosu na predmet razgovora o sagovorniku mislimo. Isto
tako, važno je spomenuti, da kad god nešto kažemo ili pokažemo sagovorniku i
o sagovorniku, nužno kažemo i pokažemo ponešto i o sebi. Ovdje se ponajprije
misli na očitovanje o tome kako se osjećamo u odnosu na sadržaj komunikacije,

63

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

šta o tome mislimo, kako razumijevamo uloge i očekivanja i sl. Apel je poruka
savjetovatelja o onome što bi od drugoga želio postići. Ako komunikacijski proces
kreiramo kao četverostruki iskaz sadržaja i time pokažemo primarnu intenciju da
se sadržaj razumije i čuje, onda se takav sadržaj treba i slušati sa četiri uha (Shulz
von Thun i sur., 2001) tj. slušati uhom za predmet – kako trebam shvatiti riječi
koje čujem; uhom za samoočitovanje – kakva je osoba koja govori i šta se u njoj
zbiva; uhom za odnos – šta želi postići od mene i šta očekuje, te uhom za apel –
šta misli o meni, kako se prema meni odnosi. Ako na taj način aktivno slušamo
četverostruki iskaz sadržaja, kako bismo razumjeli sve slojeve značenja poruke,
govoriti četirima jezicima značit će da nam je jednako važno i da nas se razumije
kada i sami šaljemo određenu poruku tj. govoriti predmetnim jezikom – šta mogu
pridonijeti u kontekstu onoga o čemu razgovaramo; jezikom samoočitovanja – šta
o sebi dajem do znanja i šta o sebi govorim; odnosnim jezikom – šta o tebi mislim
i kako se prema tebi odnosim, te apelativnim jezikom – kad ti nešto savjetujem,
na šta te želim potaknuti. Ovako strukturirana komunikacijska matrica višestruko
je dobar preduslov za osiguranje kvalitete odnosa, jer ilustrira važnost osobnog
angažmana svakog od sudionika komunikacijskog procesa, te adekvatne vještine
kojima se nastoje prevenirati konflikti u komunikacijskom procesu, a prikladna je
(uz adekvatne metodičke prilagodbe) i u komunikaciji s djecom i odraslima.

6.1. ŠTA SPREČAVA DJECU DA DIJELE SVOJE
BRIGE SA ODRASLIMA

Djeca imaju pravo da se osjećaju sigurno i dobro i da se oslanjaju na odrasle u
svom okruženju da bi ih oni zaštitili (Tudor, 2008).

♦	 Osjećaj da nema niko s kim bi razgovarali (ko će slušati i kome se
može vjerovati)

♦	 Strah da ih se neće slušati, razumjeti, uzeti za ozbiljno ili da im se
neće vjerovati

♦	 Uvjerenje da se mogu osloniti samo na sebe
♦	 Uvjerenje o beskorisnosti dijeljenja problema i uvjerenje da se ništa

neće promijeniti
♦	 Stid
♦	 Osjećaj da će druge uznemiriti

6.2. PEDAGOŠKI TROKUT U SAVJETODAVNOM RADU

Obitelj je kompleksan, univerzalan, dinamičan, multiforman i neponovljiv si-
stem. U skladu s tim karakteristikama sistema i odnosi među pojedincima, koji
čine obiteljski sistem, imaju sve navedene karakteristike. Bitno je razumjeti da
obiteljski sistem nije samo puki zbir pojedinaca koji taj sistem čine kao i to da
nijedan sistem ne može biti shvaćen na adekvatan način niti može biti u potpu-

64

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

nosti jasan ukoliko se razbije na njegove pojedinačne dijelove, a onda pokušava
njihovim pukim zbrajanjem doći do potpune slike o cjelini (Pašalić Kreso, 2012).
Osim toga, niti jedan dio tog sistema ne može do kraja biti shvaćen ukoliko je
izvučen iz cjeline i tretiran kao izolirana jedinka budući da, u sistemu kojem pri-
pada, niti taj niti bilo koji drugi dio ne funkcionira potpuno neovisno od ostalih
dijelova. U situacijama u kojima profesionalno radimo s djetetom, kao što su sa-
vjetovateljske aktivnosti, jako je važno ne zaboraviti prethodno istaknuto.

Obitelj je najčešća društvena zajednica u kojoj se partneri ostvaruju u roditelj-
skim ulogama bez obzira je li u pitanju biološko ili adoptivno roditeljstvo. Središ-
nja karakteristika roditeljstva jeste funkcija davanja, pružanja zaštite, te odgoja
potomstva. Dužnosti i prava roditelja i djeteta, osim odnosima koji bi prirodno
trebali biti prožeti povezanošću, prisnošću i ljubavlju, uređeni su i pravno, pa je
roditeljsko staranje definirano kao skup odgovornosti, dužnosti i prava roditelja
koje imaju za cilj zaštitu osobnih i imovinskih prava i interesa, a roditeljsko sta-
ranje ostvaruje se u najboljem interesu djeteta. Kontekst, okruženje i promjene
u kojima i s kojima živimo doprinose tome da je biti uspješnim roditeljem danas
mnogo teže i složenije nego možda ikada prije. Kako je pojam roditeljstva izu-
zetno široko definiran, a njegovo značenje i smisao u praksi često nedovoljno
prepoznato i shvaćeno, Čudina-Obradović i Obradović (2006) navode nekoliko
skupova pojava koje određuju roditeljstvo:

♦	 doživljaj roditeljstva – roditeljstvo je odlučivanje za djecu, preuzimanje i
prihvaćanje roditeljske uloge, te redefiniranje osobnih ciljeva, vrijedno-
sti kao i doživljaja osobne vrijednosti zbog emocionalnog i materijalnog
ulaganja, te ulaganja napora, zbog nagrade u emocionalnoj povezanosti
i doživljaju djetetova uspjeha i razvoja,

♦	 roditeljska briga/skrb – rađanje djece, njihovo zaštićivanje i briga za nji-
hovo održanje, život i razvoj, te vođenje i pomaganje njihovog razvoja,

♦	 roditeljski postupci, aktivnosti i ponašanje – svi namjerni postupci i ak-
tivnosti koje roditelj poduzima i provodi kako bi osigurao sve ciljeve,

♦	 roditeljski odgojni stil – tipične emocionalne prilike roditeljstva unutar
kojih se ostvaruju odnosi između djeteta i roditelja.

Savremena obitelj je danas, možda više nego ikada, suočena s brojnim izazovima
i visokim očekivanjima kada je u pitanju odgoj djece i nije ni čudno zašto nekada
u toj nakani ne mogu uspjeti bez podrške stručnjaka. Izobrazba za život u obitelji
i za roditeljstvo dobijaju na vrijednosti i značaju i zbog toga što se roditelje često
„kudi, ali ih se ne poučava. Svake godine milijuni se novih majki i očeva laćaju
posla koji je među najtežima što ga mogu dobiti: uzimaju dojenče, skoro potpu-
no bespomoćno čeljade, i preuzimaju punu odgovornost za njegovo tjelesno i
duševno zdravlje, za odgoj koji će ga učiniti plodnim, kooperativnim i korisnim
građaninom. Postoji li uopće teži i zahtjevniji zadatak?“ (Gordon, 1996:1). U Pod-
sjetniku zaboravljenih roditeljskih prava, Holcer (2009) podsjeća da imamo pravo
da roditeljstvo učimo, umjesto da se pretvaramo da je ono urođeno. Emocional-

65

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

na podrška i puna informiranost (Biondić, 1993) su iskazi konkretne pomoći koja
je roditeljima neophodna. Da bi roditelji mogli odgovoriti na potrebe svoje djece
i pružiti im pomoć i podršku, neophodno je da je prvo oni dobiju.
Na uključivanje stručnjaka u proces ostvarivanja najboljeg interesa djeteta oba-
vezuje nas i Konvencija o pravima djeteta u kojoj se, uz odgovornosti roditelja
prema djeci, u članu 18. govori i o odgovornosti društva da pomogne roditeljima
u odgoju djece. Tako se navodi da će se države ugovornice truditi što više mogu
da osiguraju priznanje principa da oba roditelja u osnovi imaju zajedničku od-
govornost za podizanje i razvitak djeteta. Roditelji ili zakonski staratelji, snose
prvenstvenu odgovornost za podizanje i razvitak djeteta. Njihova osnovna briga
će biti najbolji djetetovi interesi. Da bi garantirale i unaprijedile prava iznesena u
ovoj Konvenciji, države ugovornice će pružiti odgovarajuću pomoć roditeljima ili
zakonskim starateljima, u snošenju odgovornosti za podizanje djeteta i osigurat
će razvitak institucija, ustanova i službi za brigu o djeci. Kada prava i odgovorno-
sti stavimo u obiteljski kontekst, u okvire roditeljskih ponašanja i vrijednosti, ali
i ponašanja i vrijednosti stručnjaka/savjetovatelja, onda iz toga proizilazi da dje-
tetu treba osigurati brigu i njegu, strukturu i vodstvo, uvažavanje kao individue i
omogućiti osnaživanje (Pećnik i Starc, 2010).

Autori na različite načine definiraju uspješno i odgovorno roditeljstvo. Nerijetko
se odgovorno roditeljstvo, u svojoj suštini, određuje kao responsivno. Pećnik i
Starc (2010) nude sintagmu roditeljstvo u najboljem interesu djeteta, koja obuhva-
ća četiri široke kategorije roditeljskih ponašanja i vrijednosti: brižno ponašanje,
pružanje strukture i vodstva, uvažavanje djeteta kao osobe i osnaživanje djeteta.
Uspješno roditeljstvo se izjednačava s autoritativnim odgojem ili odgojem uz ve-
liku roditeljsku potporu, te se još naziva i konstruktivnim roditeljstvom (Čudina-
Obradović i Obradović 2006) smatrajući pri tome da je dobro roditeljstvo ono u
kojem se brine za dijete, a pod konstruktivnim se smatraju svi odgojni postupci
usmjereni na optimalni razvoj djeteta. Dobro roditeljstvo je ono roditeljstvo koje je
osjetljivo na djetetove mogućnosti, te usmjereno na postizanje razvojnih zadataka
u cilju postizanja optimalnog osjećaja sigurnosti kod djeteta, društvene kompe-
tencije i intelektualnog razvoja. Prednost pokušaja definiranja dobrog roditeljstva
je u tome što u fokus pozornosti stavlja propitivanje sadržaja (vrijednosti, ciljeva,
metoda, postupaka) koje promiču dobrobit i razvoj punih potencijala svakog dje-
teta. Odgovorno roditeljstvo se definira „kao prvorazredna ljudska obveza prema
mladom ljudskom biću kojemu je prijeko potrebna ne samo tjelesna njega nego i
opća klima ljubavi i predanosti u kojoj se tek i može uspješno psihički i moralno ra-
zvijati“ (Vukasović, 1994:293). Runkel (2007) kaže da u roditeljstvu nije riječ o djeci,
nego o roditeljima. Odgovornim roditeljstvom, posmatrano iz perspektive djeteta,
najvažnije je postići elemente ohrabrujuće, podsticajne klime za razvoj i učenje,
navodi Spasojević (2011), no nemaju svi roditelji/stratelji mogućnosti i kapacitete
da to i postignu pa im je potrebna podrška i uključivanje profesionalaca. Tako nji-
hov dijadni odnos s djetetom prerasta u trijadni, odnosno, pedagoška komunika-
cija roditelj/staratelj-dijete sada uključuje i treći faktor – savjetovatelja.

66

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Kako bi na ovaj profesionalno obavezujući proces kvalitetom što adekvatnije od-
govorili, u građenju odnosa s roditeljima djeteta/učenika, polazimo od nekoliko
osnovnih uvjerenja (Rangelov-Jusović, 2007):

1.	 obitelj ima centralnu ulogu u životu djeteta,
2.	 svaka obitelj ima svoje snage, sposobnosti, resurse i načine na koje se

suočava s poteškoćama i reagira na određene situacije,
3.	 svaka obitelj mora biti prihvaćena i poštivana prema sopstvenim mjerili-

ma, bez prosuđivanja ili prethodno stvorenog stava,
4.	 rasne, kulturne, etničke, religijske, socioekonomske i svake druge razlike

moraju biti poštivane,
5.	 bilo koji program kojim se predviđa uključivanje roditelja može biti

uspješan samo ukoliko podržava i zadovoljava individualne potrebe obi-
telji i njenih članova.

Da bismo postigli puninu odnosa u koji savjetovatelj ulazi kao novi pedagoški fak-
tor, treba od početka ulagati u partnerske, a ne samo saradničke odnose. Sarad-
nički odnosi baziraju se, uglavnom, na formalnim odnosima i, ma koliko da su
učestali, ne mogu rezultirati kvalitativnim promjenama. Istraživanja su pokazala
da je u saradničkim odnosima dijete u pravilu pritisnuto interesima i zahtjevima
škole na jednoj strani i očekivanjima tj. aspiracijama roditelja na drugoj strani, a
sve u interesu viših ciljeva društva, obitelji, škole i sl., pri čemu su potrebe djete-
ta, kao i njegove individualne mogućnosti, potisnute sasvim u drugi plan (Pašalić
Kreso, 2012). Saradnja se odvija sa onim roditeljima koji su spremni da sarađuju, s
onima koji hoće, a marginalizira one koji za to nisu spremni, ne žele ili jednostavno
ne znaju kako. U odnosu na ovaj model, model partnerstva podrazumijeva uzaja-
mno poštovanje i povjerenje, iskrenu i jasnu komunikaciju, razumjevanje i empa-
tiju, usaglašenost u pogledu ciljeva, otvorenu i dvosmjernu razmjenu informacija,
zajedničko planiranje i odlučivanje, zajedničku podjelu odgovornosti, zajednič-
ku evaluaciju napretka, te odsustvo etiketiranja i okrivljavanja. Odnosi temeljeni
na karakteristikama partnerstva su uvažavajući i povećavaju vjerovatnoću da će
roditelj/staratelj savjetovatelja doživjeti kao pomažućeg, a ne ugrožavajućeg fak-
tora trijadnog odnosa. Iako će se savjetodavni rad češće realizirati s roditeljem/
starateljem djeteta, ne treba zaboraviti da ponekad roditeljsku ulogu preuzima
institucija u njegovom najboljem interesu. Tada savjetovatelj trijadni odnos gradi
s djetetom i profesionalcem koji ima supstituirajuću roditeljsku ulogu.

6.2.1. USPOSTAVLJANJE KONTAKTA I RAZVOJ
PEDAGOŠKOG ODNOSA

Prema Juriću (2004:143), postoje tri etape razgovora: priprema razgovora,
tok razgovora, te analiza, vrednovanje i bilježenje. Pripremna faza je iznimno
značajna ne samo radi prikupljanja podataka o djetetu, postavljanja ciljeva i
pripreme pitanja za razgovor, nego i radi planiranja načina na koje će savjetovatelj

67

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

uspostaviti i razvijati pedagoški odnos. Bašić (2015) kazuje da pedagoški odnos
nastaje radi pomoći i podrške učenicima kako bi oni mogli optimalno razviti i
usavršiti svoje sposobnosti i uključiti se kao djelatno sposobni (konkretno,
autonomni i odgovorni) pojedinci u kulturu i društvo, te u svijet rada. Dalje,
mišljenja je da je potrebno razumjeti sam pedagoški odnos upućujući na nekoliko
antinomija: sadašnjost–budućnost, blizina–distanca, kolektiv–pojedinac,
simetrija–asimetrija, te samostalnost–nesamostalnost. Fenomen pedagoškog
razumijevanja leži u nastojanju izgradnje odnosa odgajatelja/savjetovatelja i
odgajanika/djeteta insistirajući upravo na profesionalnim kompetencijama koje
omogućuju postojanje pedagoškog odnosa.

Za uspostavu kontakta i razvoj pedagoškog odnosa, može biti korisno sljedeće:

6.2.2. KREIRANJE OKRUŽENJA

Prostor u kojem se realizira savjetodavni rad treba imati svoje odgojne potenci-
jale. Najprije, prostor treba biti namijenjen za te svrhe tj. realizaciju savjetodav-
nog rada. To će, vjerovatno, značiti odabir posebne prostorije u školi koja treba
biti pristupačna i dovoljno odvojena od epicentra školskog dešavanja kako bi
osigurala adekvatan mir i zadovoljavajuću izolaciju od buke. Prostorija treba biti
dovoljno topla i dovoljno svijetla, po mogućnosti s dovoljno prozora i prirodnog
svjetla tj. s mogućnošču prozračivanja. Novi namještaj neće nužno značiti i osje-
ćaj topline i dobrodošlice, nego će se za to trebati pobrinuti pedagog / psiholog
/ savjetovatelj. Preporučuju se ugodne i nenametljive boje, funkcionalan namje-
štaj, adekvatne slike / fotografije / ilustracije u prostoru, cvijeće i biljke, didaktič-
ki materijal koji nam može omogućiti metodičku prilagodbu različitih aktivnosti
i sl. Dočekivanje djeteta i roditelja/staratelja „s nogu“, bilo gdje u školskom pro-
storu, usput i uz puno ometajućih faktora u okruženju, može dodatno inhibirati
osobe i biti preprekama ostvarivanju kvalitetnog odnosa.

6.2.3. UPOZNAVANJE

Prvi korak prilikom započinjanja razgovora je uspostavljanje kontakta s
osobom. Nekim ljudima je iznimno teško započeti razgovor s nepoznatom
osobom, ukočeni su, neugodno im je, ne znaju šta bi rekli i kako će to zvučati,
neautentično se ponašaju i žele ga što prije započeti kako bi što prije mogli
ići. Kako je savjetovatelj u profesionalnoj ulozi, od njega se očekuje da osmisli
i metodički dobro vodi proces upoznavanja, uspostavljanja odnosa i ukupnog
savjetodavnog rada. Ukoliko ima priliku za to, savjetovatelj se djetetu / roditelju
/ staratelju može pismeno kratko obratiti prije prvog susreta. Može ga podsjetiti
kada i u koje vrijeme će se vidjeti, poslati neku motivirajuću/ohrabrujuću poruku,
naznačiti kako će izgledati prvi susret (često su neiskustvo sa sličnim situacijama
i nezvjesnost radi toga šta nas čeka za vrijeme susreta, snažne kočnice za
uspostavljanje prvog kontakta). Ukoliko to nije moguće, onda će biti važno prvi

68

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

susret učiniti najugodnijim mogućim. Za početak, važno je da se dijete / roditelj
/ staratelj osjeća ugodno i sigurno u prostoru susreta i da prvi kontakt koji se
ostvaruje bude kontak očima uz primjereni izraz lica koji odiše dobrodošlicom i
prijatnošću (naravno, ukoliko je primjenjljivo). Također, savjetovatelj može reći
osobi prekoputa sebe nešto o sebi. Predstaviti se i reći ono što bi bilo primjereno
uzrastu osobe i situaciji. Najlakše je započeti razgovor tako što možete reći ko
ste vi tj. kako se zovete. Onda se može zamoliti da se i dijete / roditelj / staratelj
predstavi svojim imenom. Ovom prilikom se može ispričati priča o svom imenu i
time dati nekoliko informacija više o sebi (naprimjer, može se reći šta znači vaše
ime, ko vam ga je dao, poznajete li neku popularnu osobu koja se tako zove,
dopada li vam se vaše ime i sl. Što je dijete veće, priča može biti sadržajnija
ukoliko, naravno, to i savjetovatelj želi). Ukoliko dijete / roditelj želi ispričati
svoju priču o imenu, bit će to dobar način da se polako počne upuštati u ugodni
razgovor. Ukoliko dijete ne želi ili ne poznaje neke od informacija o svom imenu,
može ga se zamoliti da se predstavi na neki drugi način (da nešto nacrta, pokaže,
demonstrira, ispriča i sl.). Iznimno je važno zapamtiti djetetovo ime i oslovljavati
ga imenom. Isto vrijedi i za ime roditelja/staratelja. Time savjetovatelj pokazuje
da mu je stalo, pokazuje uvažavanje osobe, a to obično doprinosi povjerenju u
daljnjem razvoju odnosa. Postavljanje pitanja će, vjerovatno, također potaknuti
razgovor. Treba biti pažljiv i postavljati neugrožavajuća pitanja.

6.2.4. KREIRANJE SAVJETODAVNOG UGOVORA

Unutar dijadnih interakcijskih i komunikacijskih odnosa bilo kojeg tipa, otvara
se veliki i značajni prostor osobne konstrukcije vlastitih očekivanja, a (ne)ispu-
njenje istih utječe na kvalitetu odnosa. I dijete i roditelj/staratelj, ali i savjeto-
vatelj, konstruiraju svoja očekivanja puno prije međusobnog prvog kontakta i
upoznavanja. Već prvi poziv za susret, kontekst u kojem se isti događa i razlog
susreta, dovoljni su da bi svaki učesnik budućeg odnosa kreirao vlastita očekiva-
nja - kako od sebe, tako i od onog drugog. U svom privatnom i profesionalnom
životu, pojedinac će ostvariti čitav spektar različitih odnosa (povezanosti) s dru-
gim ljudima. Neki od njih će biti profesionalni i striktno pravno definirani, dok će
drugi biti ležerniji i više psihološke prirode. Prvi su najčešće oblikovani pravnim
propisima, vrlo precizni i detaljni, dok su drugi mnogo implicitniji, neprecizni-
ji i uglavnom su rezultat individualne percepcije pojedinca o tome šta očekuje
od sebe i drugog u konkretnom odnosu. U prvom slučaju govorimo o pravnom
(pravno-formalnom) ugovoru, a u drugom o psihološkom ugovoru koji preva-
zilazi okvire profesionalnih odnosa i u stanju je objasniti prirodu, karakter, pa
čak i budućnost nekog odnosa u privatnom životu (npr. partnerima, roditeljima,
prijateljima i dr.). (Bjelan-Guska i Marković, 2020). Autori Conway i Briner isti-
ču da je psihološki ugovor znatno širi od zakonskog (pravno-formalnog) budući
da obuhvata uvjerenja o tome šta sve može biti predmetom razmjene. Prema
kognitivno-perceptualnom pristupu (engl. cognitive-perceptual perspective)
psihološki ugovor se nalazi u umu pojedinca. Sve navedeno ukazuje na to da je

69

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

stvaranje savjetodavnog ugovora na prvim susretima važan preduvjet za verbali-
zaciju očekivanja, pregovaranje o istima, te preciziranje onoga što jeste predme-
tom razmjene u odnosu koji gradite. Ova aktivnost može ali i ne mora rezultirati
pisanim dokumentom kojeg se može i simbolično potpisati, ali je svakako važno
da bude realizirana i da svako od učesnika savjetodavnog procesa ima priliku
reći šta očekuje od sebe i od onog drugoga.

6.2.5. LJUBAZNOST, PRIJATNOST, AUTENTIČNOST
I EMPATIJA

U građenju odnosa s drugom osobom, gradivni materijal nerijetko predstavljaju
i naši vlastiti stereotipi i predrasude. Savjetovatelju je nužno osvijestiti vlastite
stereotipe i predrasude prema pripadnicima određenih skupina, kako bi svjesno
svoj odnos s djetetom / roditeljem / starateljem gradio na temelju iskustva s tim
konkretnim djetetom / roditeljem / starateljem, a ne na temelju onoga što mu
je neko rekao ili što misli da zna o njemu i skupini kojoj pripada. Što više pro-
vjerenih informacija o djetetu / roditelju / staratelju, to je jača kognitivna kom-
ponenta stava. Kompetentan savjetovatelj će u svim situacijama savjetodavnog
rada nastojati ostati ljubazan i prijatan u odnosu. Pozdraviti dijete / roditelja /
staratelja na početku i na kraju susreta, obraćati mu se imenom koje korektno
izgovara, iznimno su važne geste ljubaznosti i uvažavanja. Pokazivati da se oso-
bu cijeni, da je savjetovatelj obziran i naklonjen, sigurno će relaksirati napete
situacije i doprinijeti kreiranju sigurnog okruženja u kojem će se dijete / roditelj
/ staratelj osjećati dovoljno dobro kako bi ga se moglo povesti kroz proces savje-
todavnog rada. Tok razgovora ovisit će o brojnim faktorima, a jedan od njih jeste
i uzrast djeteta, te njegove sposobnosti verbalizacije i razgovora. Neće biti uvijek
ni jednostavno ni lako razgovarati, pa su stalno ohrabrenje i pružanje podrške
u tom procesu dobra povratna informacija djetetu, ali i roditelju/staratelju da
savjetovatelj ima strpljenja i da ga pažljivo sluša. U savjetodavnom razgovoru s
djetetom i roditeljima/starateljima treba nastojati biti ono što jesmo. Ponašanje
je međuuvjetovano na način da jedna osoba svojom autentičnošću i iskrenošću
u odnosu može potaknuti i drugu osobu da bude autentična i iskrena. Reći što
se misli i osjeća precizno, jasno i asertivno može biti dobar komunikacijski uzor
kojim savjetovatelj modelira prihvatljiv način međusobnog obraćanja. Odnos u
kojem podržavaju i zajedno otkrivaju, razumiju i posvećeno slušaju, empatično i
istinski nastoje vidjeti situaciju iz perspektive onoga koji o situaciji govori, veliki
je potencijal u savjetodavnom odgojnom radu.

6.2.6. POVJERLJIVOST

Mnogo je situacija koje u procesu savjetodavnog odgojnog rada mogu biti prijet-
nja privatnosti podataka, pa je ovo tema nad kojom se posebno u posljednje vri-
jeme profesionalci pitaju bez obzira radi li se o kontaktu licem-u-lice ili o kontak-
tu u online okruženju. U online kontekstu, prijetnje privatnosti podataka mogu

70

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

se uočiti na dvije razine: tokom prijenosa informacija kao i dijeljenjem informa-
cija od strane klijenta / djeteta ili roditelja/staratelja ili terapeuta/savjetovatelja
(Kanani i Regehr, 2003). Ovdje se posebno misli na lične podatke o djetetu / ro-
ditelju / staratelju ali i na informacije koje razmjenjujemo pisanim (elektronskim
putem), a tiču se razloga savjetodavnog rada, događaja koji je tome prethodio
ili mu je slijedio, uključivanja drugih profesionalaca u rad, informacije o obitelji
i njenim članovima i sl. Elektronsku poštu je moguće zlonamjerno presresti i od
strane kompjuterskih hakera (Recupero i Rainey, 2005), a i bez toga druge oso-
be mogu dobiti pristup elektronskoj pošti djeteta / roditelja / staratelja ukoliko
se naprimjer, radi o kompjuteru koji je smješten u školskim prostorijama i otvo-
renog je pristupa ili u uredu savjetovatelja/terapeuta (Childress, 2000). Pitanja
bilježenja informacija i daljnjeg dijeljenja informacija s ciljem postizanja savje-
todavnih ciljeva, mogu biti prepreka u ostvarivanju odnosa, pa je o tome važno
na prvim susretima s djetetom / roditeljem/starateljem, također, razgovarati i
odgovoriti na pitanja koja imaju u tom kontekstu.

6.2.7. GRANICE I PREDVIDIVOST

Kada Shulz von Thun i sur. (2001) govore o dinamičnoj ravnoteži profesionalne
učinkovitosti i čovječnosti u osobi voditelja, govore i o proturječnostima zahtje-
va i očekivanja, kao i o unutarnjim konfliktima uloga u kojima se voditelj nalazi.
Shulz von Thun i sur. (2001) takav unutarnji konflikt uloga nazivaju sendvič-po-
zicijom. Pozicija u odnosu čije su karakteristike i osobne i profesionalno-druš-
tvene je više nego izazovna, a može postati i prostorom izuzetno loših osjećaja
žrtvovanja, zgnječenosti i sl., te je neophodno da voditelj savjetodavnog rada
- savjetovatelj odredi i postavi granice unutar kojih će definirati svoja očekivanja
od drugih, predočiti svoje zadatke i obaveze, odlučiti gdje i kada drugima izlazi u
susret, kako i na koji način komuniciraju kada nisu u izravnom kontaktu i sl. Van
der Laan i Hager (prema Kada Shulz von Thun i sur., 2001) navode vrlo eksplicit-
no da je razumijevanje uloge „alfa i omega“ uslov uspješne komunikacije i to je
jedan od prvih koraka u izgradnji odnosa s djetetom i roditeljem/starateljem, ali
i osnovno pitanje na koje savjetovatelj treba sebi odgovoriti. U tom kontekstu,
pitanje postavljanja vlastitih granica je jedno od ključnih za uspostavljanje zdra-
vog odnosa. Granice je važno osvijestiti unutar sebe, a onda ih iskomunicirati s
djetetom / roditeljem / starateljem. Granice se odnose i na načine komunikacije,
komunikacijske kanale, dostupnost i sl. Postoji mogućnost da se savjetovatelje-
va dostupnost putem e-maila protumači kao da su „vrata uvijek otvorena“ (Pe-
terson i Beck, 2003). I ne samo to, nego se konstruira i očekivanje da, stavljanje
na raspolaganje e-mail adrese kao kanala komunikacije, znači da je savjetovatelj
odmah na raspolaganju i spreman odgovoriti na primljenu poruku u bilo kojem
trenutku (Zur 2008). Ukoliko takvo očekivanje postoji, a granice nisu definirane,
pa savjetovatelj odmah ne odgovori, dijete / roditelj / staratelj se može razljutiti
što dovodi do nesporazuma i potencijalnog narušavanja savjetodavnog odnosa
(Bailey, Yager i Jenson, 2002). Također, zabilježeni su i primjeri da klijenti mogu

71

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

savjetniku slati e-mailove, zvati ga, pisati mu poruke i nakon prestanka savje-
todavnog procesa ili mogu koristiti Internet kako bi ga uznemiravali ili uhodili
(Childress, 2000). Također, na kraju svakog susreta važno je dogovoriti naredni
susret, njegovu dinamiku i eventualno najaviti ciljeve / aktivnosti.

III DIO

1.	 VJEŠTINE I SPECIFIČNOSTI STRUČNOG SARADNIKA

2.	 TEMELJNE DEFINICIJE I OBILJEŽJA PROCESA
SAVJETOVANJA

3.	 SADRŽAJNI I METODIČKI ASPEKTI SAVJETODAVNOG
RADA SA UČENICIMA

4.	 OSOBINE I VRIJEDNOSTI SAVJETOVATELJA

5.	 UTJECAJ SAVJETOVATELJSKIH VRIJEDNOSTI NA
KLIJENTA U PROCESU SAVJETOVANJA

6.	 FAZE SAVJETOVANJA IZ UGLA RAZLIŠITIH AUTORA

7.	 INDIVIDUALNI SAVJETODAVNI ODGOJNI RAD

8.	 FAZE SAVETODAVNOG RADA SA UČENICIMA

9.	 SAVJETODAVNI RAD SA NASTAVNICIMA I RODITELJIMA

10.	 ETIKA SAVJETODAVNOG RADA

75

1. VJEŠTINE I SPECIFIČNOSTI
STRUČNOG SARADNIKA

Savjetovanje djece i adolescenata bitno se razlikuje od savjetovanja odraslih
osoba, a to se naročito odnosi na ulogu stručnog saradnika/savjetodavaca, od-
nosa i saradnje s roditeljima, jer o saradnji s roditeljima ovisi prihvatanje samog
tretmana.

Savjetodavne tehnike modificiraju se prema fazama razvoja djeteta, stepenu
edukacije, o čemu ovisi i sam izbor tehnika. Uloga savjetodavaca tretmanu djece
i adolescenata vrlo je kompleksna, jer savjetodavac kreira sigurnost, preuzima
odgovornost za granice i etičnost samog procesa, a unutrašnji psihički procesi
djeteta i odnos s roditeljima unose se i u savjetodavni odnos. Kroz tretman stvo-
reni novi odnosi značajni su za sve kasnije odnose.

S obzirom na specifičnosti djece i adolescenata savjetodavne tehnike adaptiraju
se u ovisnosti od faze razvoja i djetetovih problema, kao i odnosa sa okolinom.

Da bi se savjetodavni odgojni rad obavljao uspješno, potrebno je pripremiti
specijalizirane stručnjake (Tomić, 2006). Prve laboratorije za eksperimentalnu
pedagogiju i psihologiju pokazale su da je neophodno primjenjivati rezultate
pedagogije i psihologije u pedagoškom radu. One su se bavile proučavanjem
problema škole i odgoja, razvoja i ponašanja mladih. To je bio jedan od razloga
da se počnu otvarati savjetovališta za djecu i mlade i za pripremanje potrebnih
stručnjaka za obavljanje savjetodavnog rada u školama.

Janković (1997) navodi da je savjetovatelj zapravo partner u procesu savjetova-
nja o kojemu u velikoj mjeri ovisi uspješnost samog procesa. U skladu s navede-
nim, uspješnost savjetovanja ovisi o osobinama ličnosti savjetovatelja, o njego-
vom vlastitom životnom usmjerenju te osobnoj educiranosti, pripremljenosti i
konstantnom profesionalnom usavršavanju te radom na sebi. Isti autor naglaša-
va da se kvalitetan savjetovatelj ne postaje preko noći već da se dobro uloženim
vremenom i iskustvom postupno dolazi do uspjeha.

Mandić (1986) navodi da je za savjetodavan rad, također značajno da je stručnjak
koji ga provodi stabilna ličnost, odnosno ona ličnost koja ima visoko samopouz-
danje te zna kako ga prenijeti na subjekte koji traže pomoć. Nadalje, dobar savje-
tovatelj zna kako uspostaviti ugodnu atmosferu pri savjetovanju te kako klijentu
pružiti osjećaj sigurnosti, otvorenosti i povjerenja (Petani, 2012).

Corey (2004) zaključuje da je uloga savjetovatelja da stvori klimu u kojoj klijen-
ti mogu istraživati svoje misli, osjećaje i postupke te na koncu doći do rješenja

76

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

koja im najbolje odgovaraju. Kvalitetan savjetovatelj će tako pomoći klijentima
da prepoznaju vlastite snage te da otkriju što ih sprečava u njihovom korištenju
i da, na koncu, postanu osobom kakvom žele biti. Isto tako, svaki savjetovatelj
treba biti svjestan da u svako savjetovanje unosi sebe i sve svoje kvalitete, te
životna iskustva koja su ga oblikovala.

“Žele li savjetovatelji poticati rast i razvoj te promjenu svojih klijenata,
moraju biti spremni poticati razvoj i u svome životu tako što
će istraživati vlastite izbore i odluke i nastojati osvijestiti kako
zanemaruju vlastite mogućnosti razvoja“ (Corey, 2004: 41).

Neke od vještina koje savjetodavac treba da ima da bi uspostavio dobar odnos
sa djetetom su: otvorenost, iskrenost, autentičnost, svjesnost i dobar kontakt
sa unutarnjim djetetom u sebi, svjesnost o vlastitim snagama ograničenjima,
razigranost, sposobnost aktivnog slušanja, empatiju, znanje o razvojnim
fazama i zadacima, potrebama djeteta, znanje u prepoznavanju i posljedicama
zlostavljanog i zanemarenog djeteta i protokolima o zaštiti djeteta u skladu sa
najboljim interesom djeteta, kapacitet za multidisciplinarnu i intersektoralnu
saradnju.

77

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

2. TEMELJNE DEFINICIJE I OBILJEŽJA
PROCESA SAVJETOVANJA

Savjetovanje je veoma složen i odgovoran proces čiji se način provođenja prila-
gođava svakom individualnom klijentu i svakom stručnjaku koji ga provodi. Nije
rijetka pojava da se savjetovanje poistovjećuje s psihoterapijom jer je teško prona-
ći tačnu granicu koja bi dijelila ta dva pojma, ali uglavnom se u literaturi savjetova-
nje promatra kao kratkotrajnije i usmjereno na rješavanje konkretnog problema,
dok je psihoterapija dugotrajnija i iziskuje dublje proučavanje (Hackney, Cormier,
2012; Petani, 2012).

Hackney i Cormier (2012) smatraju kako je rad s djecom u savjetodavnom od-
nosu poseban slučaj budući da djeca imaju malo moći ili kontrole nad svojom
okolinom. Djetetovo samopoštovanje usko je povezano s njegovom okolinom, a
slično tome dječije je ponašanje povezano s postupcima okoline. Djetetove mo-
gućnosti mijenjanja okoline, bilo da je riječ o obitelji, prijateljima, školi jako su
male i tu moraju biti uključeni njima važni ljudi. Autori tvrde da svako djelova-
nje na djetetove probleme nužno mora uključivati odnose s roditeljima, braćom,
učiteljima, prijateljima.

Na početku dvadesetog vijeka savjetodavni rad je bio prvenstveno usmjeren na
profesionalnu orijentaciju i na rješavanje individualnih problema u razvoju i po-
našanju mladih (Tomić, 2006). Zatim počinje razvoj i obogaćivanje savjetodav-
nog odgojnog rada s novim tehnikama i metodama i proširivanje sadržaja, pod-
ručja i problema koji se mogu tretirati savjetodavnim radom. Krajem šezdesetih
godina pedagozi i psiholozi su se složili da je savjetodavni rad odgoj i da je odgoj
savjetodavni rad (Mandić,1986).

Savjetodavni rad predstavlja jako odgovornu i suptilnu pedagošku
djelatnost putem koje se postiže svestraniji i potpuniji razvoj ličnosti.
Pomoću savjetodavnog rada dublje se sagledava i objektivnije se
procjenjuje proces odgoja (Tomić, 2006).

Neminovno je da je pedagoški razgovor trenutačno najčešči način manifestira-
nja procesa savjetovanja u školi. Pedagoški razgovori uglavnom podrazumije-
vaju savjetodavni rad stručnih saradnika pedagoga i psihologa te se smještaju u
razvojno-pedagoški okvir (Pažin-Ilakovac, 2015).

78

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

“S redišnja funkcija savjetovanja jest pomoći klijentima da prepoznaju
vlastite snage, otkriju što ih sprečava u njihovu korištenju i da pojasne
kakvom osobom žele biti. Savjetovanje je proces u kojem klijente pozi-
vamo da iskreno razmotre svoje postupke i životni stil i da donesu odre-
đene odluke o tome kako žele izmijeniti kvalitetu svoga života“ (Corey,
2004).

Osobe koje se tek počinju educirati za savjetovatelja ili klijenti koji traže usluge
savjetovanja često u edukaciju ili savjetodavni odnos ulaze sa zabludom da je
davanje savjeta isto što i savjetovanje, što nije neobično budući da sam naziv
implicira takvu povezanost. Međutim, davanje savjeta nije isto što i savjetovanje,
jer bi se time podrazumijevalo da je savjetovatelj odgovoran za klijentov život i
da zna što je za njega dobro.

Savjetovatelj je tu da usmjerava klijenta i da mu pomogne da dođe do vlastitih
rješenja. Kada bi savjetovatelj uvijek znao odgovor na problem klijenta te mu ga
i ponudio, nikada se ne bi ni nazirao kraj savjetodavnog odnosa, jer bi se klijent
uvijek zbog svakog novog problema vraćao savjetovatelju.

P rema tome, posao savjetovatelja nije pomaganje ili davanje savjeta, već
je savjetovatelj tu da klijentu pomogne sagledati sve opcije koje se na-
laze pred njim, a da potom klijent sam pronađe onu koja za njega ima
najviše smisla.

Savjetovanje može poprimiti funkciju mijenjanja, prevencije ili poboljšanja kli-
jentova života, a slušajući klijentove poteškoće, savjetovatelj mora nastojati ra-
zumjeti način na koji klijent vidi svoj vlastiti život i pronaći razloge zašto je taj po-
gled baš takav. Pri tome treba voditi računa i o klijentovoj okolini jer nije moguće
razumjeti čovjekovo postojanje odvojeno od konteksta u kojem živi (Hackney,
Cormier, 2012).

2.1. SAVJETODAVNI RAD U ŠKOLI

Školska savjetodavna služba skupni je naziv za organizirani oblik pomoći koju
pružaju školski pedagog i psiholog koji čine jezgru savjetodavnog rada, a u nekim
školama školska služba uključuje i socijalnog radnika, defektologa ili socijalnog
pedagoga (Resman, 2000). Da bi savremena škola postigla svoje ciljeve, potreb-
na je pomoć pedagoških stručnjaka, jer bez njih nema ni individualnog pristu-
pa učeniku, odnosno prepoznavanja odlika, sposobnosti i postignuća učenika
(Jurić i sur., 2001). Prema tome, zadatak školske savjetodavne/stručne službe je
da učenicima pruža podršku u njihovom rastu i razvoju te da „intervencijama u
školsko okruženje i njegovim razvijanjem posredno pomaže tako da učenicima
otvara mogućnosti za produktivan stil života u danim socijalnim okolnostima što

79

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

ih škola predočava“, što bi značilo da školska savjetodavna služba ima i funkciju
razvoja škole (Resman, 2000: 79).

Budući da je savjetodavni rad u školi vrlo kompleksna pedagoška djelatnost te
da nastavnici tokom studija stječu vrlo malo znanja na području pedagoških
kompetencija, javila se potreba za specijaliziranim stručnjacima, a s otvaranjem
prvih laboratorija za eksperimentalnu pedagogiju i psihologiju koji su dublje
proučavali probleme mladih, potreba za primjenom znanja iz pedagogije i psi-
hologije postala je očita. Iz tog razloga započelo se s otvaranjem raznih savjeto-
vališta za mlade, daljnjim educiranjem osoba koje se bave odgojno-obrazovnim
radom, otvaranjem radnih mjesta za školske savjetnike i obogaćivanjem školske
odgojno-obrazovne funkcije. Međutim, tek se 1964. godine pojavljuju prvi članci
i rasprave o djelatnosti pedagoškopsihološke službe iz kojih postaje očito da je
takva služba neophodna za funkcioniranje škole kao sustava, a s intenzivnijim
razvojem psihologije i pedagogije počinje se obraćati pažnja i na dodatno ospo-
sobljavanje pedagoga i psihologa koji se u sklopu svoje struke bave raznim pro-
blemima nastave, profesionalne orijentacije i područjem savjetodavnog rada sa
svim subjektima škole (Mandić, 1986).

Zato većina predškolskih ustanova i škola zapošljava kvalifikovane savjetnike,
a u našem vaspitno-obrazovnom sistemu, profesionalci koji dominantno nose
tu ulogu jesu stručni saradnici – psiholog i pedagog. Njihove stručne kompeten-
cije se zasnivaju na dostignućima nauka koje nude znanja relevantna za efika-
sno i efektivno obavljanje savjetodavne djelatnosti, za primjenu individualnih
i grupnih oblika savjetovanja, za primjenu različitih sredstava, metoda, tehnika
i postupaka osnaživanja individue ili grupe. Naravno, ovakav vid stručnosti po-
drazumijeva i kontinuirani profesionalni razvoj koji objedinjuje različite forme
stručnog usavršavanja na polju savjetovanja sa razvojem stručnjaka kao reflek-
sivnog praktičara (Zuković 2017).

Savjetodavni rad u školi ne uključuje samo savjetovanje učenika, već i pomoć
u oblikovanju odgovarajućeg školskog prostora, rada i procesa jer sve to utječe
na učenikov rast i razvoj (Resman, 2000). Prema tome, srž savjetodavnog rada
u školi nikako nije samo primjena tehnika kojima se želi prepoznati, a zatim i
riješiti problem pojedinca, već se u školskom savjetodavnom radu prati način na
koji pojedini faktori kao što su školski odgojno-obrazovni sadržaji, kvaliteta pe-
dagoške djelatnosti te utjecaji u obitelji i društvenoj sredini djeluju na pojedinca
i grupu.

U skladu s tim, odgovornost školskog savjetnika je djelovati na kvalitetu i orga-
nizaciju pedagoške djelatnosti te na kreiranje boljih uslova za svestran i potpun
razvoj ličnosti klijenta (Mandić, 1986; Resman, 2000). Za takvu složenu djelatnost
nisu dovoljne samo tehnike, ali one mogu biti korisna sredstva da se ostvari pe-
dagoški cilj, a Mandić (1986) navodi da se cilj u najvećoj mjeri odnosi na to koliko
pedagog ili psiholog u funkciji savjetovatelja može shvatiti potrebe i probleme
svojih klijenata, koliko je iskren u komunikaciji, koliko je sposoban da spozna

80

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

ograničenja vlastitog vrijednosnog sistema te koliko je spreman prepoznati spo-
sobnost osobe da učini vlastiti izbor.

Resman (2000) ističe kako je savjetodavni rad s djecom, učenicima i njihovim
roditeljima poseban sistem savjetodavnog rada. Takav rad usmjeren je prema
učenicima, njihovoj socijalizaciji, osobnom razvoju i školskom radu. Polazište
takvoga rada je „podrška i pomoć djeci ili učenicima koji se u određenim
razvojnim i školskim situacijama suočavaju s postavljenim programom i moraju
ga usvojiti“.

Budući da glavna pitanja savjetodavnog rada uključuju ličnost u cjelini,
dakle intelektualni, emocionalni, fizički, moralni i socijalni razvoj
pojedinca, nužno je da savjetodavni rad bude sastavni dio cjelokupnog
obrazovanja, te ujedno i jedan od ključnih zadataka školskih psihologa
i pedagoga koji u njega trebaju uključiti i nastavnike i roditelje kao
sastavne dijelove pedagoške djelatnosti (Resman, 2000).

2.2. SAVJETODAVNI RAD SA UČENICIMA

Savjetodavni rad sa učenicima podrazumijeva poznavanje opštih zakonitosti ra-
zvoja učeničke populacije, ali i primjenu individualističkog pristupa, tj. uvaža-
vanje činjenice da je svaki učenik ličnost za sebe. To znači da savjetodavni rad
sa učenicima ne treba da bude vođen samo postojećim, trenutnim učenikovim
stanjem, već i njegovom budućnošću (Resman, 2000).

Svrha savjetodavnog rada sa učenicima ogleda se u težnji da određene specifič-
ne ili otežane životne okolnosti budu transformisane u proces učenja (Hechler,
2012). Kao oblik pedagoškog djelovanja i kao podsticajno vaspitno sredstvo,
ovakav vid rada sa učenicima podrazumijeva određen nivo njihove zrelosti, ali i
njihovog maksimalnog angažovanja, jer to doprinosi da učenici budu motivisani
za promjene i otvoreni za saradnju (Pažin-Ilakovac, 2015).

Cilj je osvijestiti kod učenika mogućnosti da prevaziđu određene prepreke i bari-
jere u svom ličnom funkcionisanju, da koriste druge i drugačije obrasce ponaša-
nja, te da pokušaju samostalno da utiču na one aspekte određenih situacija na
koje mogu utjecati, a koje do sada ili nisu pokušavali da menjaju ili su pokušaji
bili neproduktivni. Bilo da se obavlja sa pojedinim učenicima, grupama učenika
ili sa odjeljenjem kao kolektivom, savetodavni rad karakteriše usmjerenost na
pomoć i podršku učenicima u prevazilaženju određenih problema, poteškoća, ili
prosto dilema vezanih za različite školske i životne situacije. On treba da dopri-
nese razvoju spoznaje o samom sebi i o situacijama kroz koje učenik prolazi, kao
i razvijanje strategija koje će dovesti do promjene (O’Rigan, 2013). Zato je bitno
naglasiti da savjetodavni rad ne znači samo rad sa učenicima koji imaju proble-
me u učenju i ponašanju, već i rad sa učenicima koji imaju bilo kakve životne
dileme ili nedoumice oko toga kako da usmjere i ostvare određene želje i potre-

81

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

be, te im je potrebna stručna podrška i iskren razgovor (npr. daroviti učenici koji
imaju posebne sklonosti, a koji žele da razmotre potencijalne dileme oko načina
ostvarivanja svoje kreativnosti i svojih interesovanja).

U skladu sa tim, moguće je izdvojiti sljedeća područja savjetodavnog rada sa uče-
nicima:

♦	 Lični razvoj učenika (psihofizički razvoj i problemi koje on nosi) i učeni-
kove životne perspektive (između ostalog, i slika o sebi);

♦	 Socijalna okolina i život učenika u njoj (školska socijalna okolina, vršnja-
ci, porodica);

♦	 Akademska (školska) postignuća, karijerni razvoj i perspektive (Resman,
2000: 132).

Suština je u tome da se učenicima pruže pomoć i podrška u prepoznavanju uzro-
ka i posljedica određenog ponašanja, Važno je da oni realno procijene svoje mo-
gućnosti, te da kroz proces savjetovanja dođu do uvida o mogućim načinima
prevazilaženja problema ili otvaranja novih pogleda na određene situacije (Bor
et al., 2000; Mandić, 1986; Trnavac, 1996).

Savjetodavni rad sa učenikom se najčešće odvija na zahtjev i preporuku
neke odrasle osobe, dok su situacije kada učenik samoinicijativno dolazi na
savjetovanje znatno rjeđe. Bez obzira na čiju inicijativu je započet savjetodavni
proces, savjetnik treba da uspostavi takav odnos koji će uvjeriti učenika da je
vrijeme koje provodi kod savjetnika samo njegovo, da može da ga provede na
način koji njemu najviše odgovara, uz maksimalnu podršku od strane savjetnika
(Jurić, 2004; Vernon & Kottman, 2009). Preporučuje se da u savjetodavnom radu
uvek bude jasno određen vremenski okvir, a da se, po potrebi, sa učenicima
blagovremeno uspostavi dogovor o kontinuiranom savjetodavnom radu.
Prostor u kojem se savetodavni rad odvija treba da bude sigurno i prijatno
mjesto (Vernon & Kottman, 2009). Polazeći od principa bezuslovnog prihvatanja
korisnika savjetovanja, neophodno je stvoriti atmosferu povjerenja u kojoj je
ispoljavanje čak i vrlo negativnih emocija dozvoljeno i prihvatljivo, što će onda
podsticati i viši nivo ispoljavanja pozitivnih emocija. Ova osjećanja savetnik
treba da prepozna i da adekvatno odgovori na njih (Kondić i sar., 1998; Vernon &
Kottman, 2009).

Generalno posmatrano, da bi se ostvarili svrha i ciljevi savjetodavnog rada sa
učenicima važno je voditi računa o sljedećim elementima:

1.	 Psihosocijalni aspekti – razmatranje povezanosti psiholoških i socijalnih
aspekata određene problemske situacije.

2.	 Kontekst – razumijevanje konteksta je veoma važno, jer problem može
biti smješten na različitim kontekstualnim nivoima.

3.	 Vjerovanja – ispitivanje vrijednosnog sistema, jer različita vjerovanja i
stavovi često mogu biti izvor problema.

82

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

4.	 Emocionalne veze – razumijevanje emocionalnih veza u okviru različitih
razvojnih okruženja (porodica, škola) koji mogu biti izvor problema.

5.	 Faza životnog ciklusa – uvažavanje karakteristika određenog životnog
ciklusa, kako individualnog tako i porodičnog, kao i promjena koje se
dešavaju u toj fazi.

6.	 Eksploracija problema – sagledavanje uzroka problema iz ugla učenika.
7.	 Pitanja – korišćenje različitih pitanja (otvorenih, cirkularnih, hipotetič-

kih, okrenutih ka budućnosti) koja daju priliku da učenik sagleda sebe u
kontekstu problema i da sagleda problem iz različitih uglova.

8.	 Snage i resursi – otkrivanje kompetentnosti učenika, njegovih snaga i re-
sursa koji mogu pomoći u prevazilaženju problemske situacije (Bor et
al., 2000: 20–23).

83

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

3. SADRŽAJNI I METODIČKI ASPEKTI
SAVJETODAVNOG RADA SA
UČENICIMA

Prema Zuković S. Specifičnosti socijalnog, emocionalnog i kognitivnog razvoja
učenika različitog uzrasta, kao i različitost poteškoća sa kojima se djeca i mladi
suočavaju na različitim uzrastima određuje u velikoj mjeri sadržajne i metodičke
aspekte savetodavnog rada. Iako autori različito klasifikuju probleme i poteško-
će sa kojima se susreću učenici, sadržajni aspekti savjetodavnog rada najčešće
podrazumijevaju sljedeće kategorije:

1.	 Školske poteškoće – poteškoće u učenju, nedostatak motivacije za uče-
nje, strah od ispitivanja, loši odnosi sa učiteljima/nastavnicima, preop-
terećenost školskim obavezama i zadacima, disciplinski problemi i sl.

2.	 Porodične poteškoće – loši odnosi sa roditeljima, loši odnosi sa braćom
i sestrama, strah od prevelikih očekivanja roditelja, razvod roditelja, po-
rodično nasilje, zlostavljanje u porodici, alkoholizam u porodici i sl.

3.	 Poteškoće s drugima (interpersonalne poteškoće) – poteškoće u sklapa-
nju socijalnih odnosa, druženje sa neprimerenim grupama, želja da se
bude u centru pažnje, vršnjačko nasilje i sl.

4.	 Intrapersonalne poteškoće – kriza identiteta – slika o sebi, niska samo-
svijest, nisko samopoštovanje, teškoće u prilagođavanju na novu škol-
sku sredinu, depresija, problem spolnosti, samopovređivanje, suicidne
sklonosti, konzumiranje alkohola, droge i sl. (Resman, 2000).

Navedene problemske kategorije generalno čine sadržajni aspekt savjetodav-
nog rada sa učenicima, ali je važno naglasiti da pristupi u savjetodavnom djelo-
vanju na nižem i višem nivou školovanja ipak ne mogu biti identični, niti vođeni
istim principima i načelima.

Najopštije posmatrano, može se reći da je na nižem nivou školovanja (niži razre-
di osnovne škole) savjetodavni rad više posredno usmjeren (indirektno savjeto-
vanje), dok je na višim nivoima školovanja (viši razredi osnovne i srednja škola)
više neposredno usmjeren (direktno savjetovanje) (Suzić, 2001. prema Zuković,
2017).

S druge strane, postoje značajne razlike u ciljevima savjetodavnog rada koji se
obavlja na nivou osnovnoškolskog i na nivou srednjoškolskog obrazovanja. Ove
razlike su u najvećoj mjeri uslovljene izazovima koje donosi period adolescencije,
a koji se reflektuju i na izbor pristupa u savjetovanju, kao i na način uspostavljanja

84

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

savjetodavnog odnosa i komunikacije sa učenicima (Bor et al., 2000; Resman,
2000).

3.1. CILJ SAVJETODAVNOG RADA

Cilj savjetodavnog rada sa učenicima osnovne škole jeste pomoć i podrška u
spoznavanju i razumijevanju samog sebe, razvijanju samopoštovanja, samopo-
uzdanja i samostalnosti, sposobnosti rješavanja problema, sposobnosti prihva-
tanja odgovornosti za vlastite odluke, sposobnost pravilnog ophođenja prema
sebi i prema drugima. Savjetodavni rad u srednjim školama je u velikoj mjeri
usmjeren na profesionalno i opšte životno savjetovanje, ali je često usmjeren i na
otklanjanje posljedica dubljih problema sa kojima mladi ne mogu na adekvatan
način da se izbore bez pomoći stručnjaka (npr. vršnjačko nasilje, zlostavljanje
u porodici, seksualni problemi, neadekvatna socijalna prilagođenost, gubitak
i sl.). Ukoliko se ovakvim problemima ne posveti dovoljna pažnja, to može da
ošteti mentalnu čvrstinu pojedinca, što se, naravno, odražava na školski uspjeh i
socijalno ponašanje (Knežević-Florić, 2007; O’Rigan, 2013).

Istaknutim razlikama u savjetodavnom djelovanju s obzirom na uzrast učenika,
treba pridodati i razlike koje su uslovljene time da li se u radu koristi direktivni ili
nedirektivni metod savjetovanja.

3.2. DIREKTIVNI METOD SAVJETOVANJA

Direktivni metod savetovanja karakteriše niži nivo aktivnosti i učestvovanja uče-
nika. Koristeći ovakav metod rada savjetnik već u prvom kontaktu preuzima diri-
gentsku palicu u svoje ruke – sistematski ispituje, postavlja pitanja i izvodi zaključ-
ke, odlučuje šta su sljedeći koraci u prikupljanju informacija. Direktivni savjetnik
veoma često i definiše učenikov problem, sa namjerom da u daljem procesu
preuzme potpunu kontrolu – on određuje vrstu i dinamiku aktivnosti, a učeniku
saopštava šta su očekivanja i koji će biti sljedeći koraci. Najzastupljenija tehnika
u direktivnom metodu savjetovanja jeste persuazija, tj. ubjeđivanje. Stavljanje
akcenta na vrijednosti socijalne sredine navodi se kao slabost direktivnog meto-
da, tj. ovaj metod u savjetovanju prenaglašava ono što je poželjno za socijalnu
sredinu u odnosu na pojedinca. Ukoliko, naprimer, pojedinac pokazuje znake ek-
stravertnosti koja ne odgovara socijalnoj sredini, savjetovanje će ići u smijeru re-
dukcije takvih oblika ponašanja. Ovakav pristup oslikava konzervatorsku funkciju
direktivnog metoda jer oduzima dio slobode pojedincu, odnosno ograničava one
slobode koje nisu društveno prihvatljive, pa se često koristi u situacijama rješava-
nja problema neprilagođenog ponašanja. S druge strane, adaptacija na zahtjeve
socijalne sredine može se na neki način posmatrati i kao potencijal ovog metoda,
jer naoružava pojedinca mehanizmima samokontrole i socijalnog prilagođavanja.
Pojedinac će lakše prihvatiti pravila sredine ukoliko shvati u kakvom se okruženju
nalazi i ukoliko je spreman da vrednuje postojeće procese i norme (Suzić, 2005).

85

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

3.3. NEDIREKTIVNI METOD SAVJETOVANJA

Nedirektivni metod savjetovanja podrazumijeva drugačiji način rada već od sa-
mog početka, tj. pripreme za savjetodavni rad. Prikupljajući podatke o učeniku,
savjetnik se orijentiše na posredne izvore informacija više nego na neposred-
ne: razgovor sa nastavnicima, ostalim učenicima i roditeljima, analiza školske
dokumentacije i slično. Nakon toga, savjetnik pravi plan akcije i kreira uslove u
kojoj će učenik biti glavni akter. Da bi učenik zaista bio aktivni učesnik u procesu
savjetovanja, važno je da savjetnik vodi razgovor u skladu sa sljedećim zahtjevi-
ma: saslušati učenika strpljivo, pažljivo i prijateljski uz potrebnu dozu kritičnosti
i distance; izbjegavati svako davanje savjeta ili suđenja, tj. izbjeći moralisanje; ne
nastupati sa pozicije moći i autoritarnosti; izbegavati kritizerski pristup prema
informacijama i stavovima koje iznosi učenik. Važno je, također, da pitanja koja
savjetnik postavlja budu usmjerena ka smanjenju anksioznosti kako bi učenik
bio otvoren i iskren. Ukratko rečeno, nedirektivni metod je usmjeren ka tome da
učenik dobije što više šansi da sam izlaže, zaključuje, predlaže ili stupa u akciju, a
savjetnik ima ulogu da obezbijedi takvo stručno vođenje i podršku koja će omo-
gućiti da učenik ostvari uvid i samostalno donosi odluke (Suzić, 2005).

Na osobu usmjeren pristup naglašava značaj dva podjednako važna faktora –
verbalno savjetovanje i umjetnost izražavanja. Ukoliko učenik osjeća potrebu da
se izrazi verbalnim putem, u tom slučaju savjetnik treba sa njim da uspostavi
verbalnu komunikaciju. Međutim, veliki broj učenika se osjeća sigurnije, slobod-
nije i opuštenije kada se izražava kroz slikanje, fotografiju, kroz stvaranje.

3.4. ETAPE SAVJETODAVNOG RADA

Moguće je specifikovati određene etape koje, kako se ističe u literaturi (Suzić,
2005), nisu uvijek nužne, ali koje su uglavnom prisutne u savjetodavnom razgo-
voru sa učenicima:

Iniciranje susreta – veoma je važno imati u vidu ko inicira razgovor, tj. da li ini-
cijativa za razgovor dolazi od strane učenika ili od strane neke druge osobe (na-
stavnik, razrednik, roditelj), jer to u značajnoj mjeri određuje motivaciju učenika
i efikasnost samog razgovora.

3.4.1. DEFINISANJE SITUACIJE ZA POČETAK RAZGOVORA

Definisanje situacije za početak razgovora – često je učenikovo ponašanje uzro-
kovano podsvjesnim mehanizmima koji su za njegov uzrast nedostupni u po-
gledu racionalnog ovladavanja, a često učenik nije ni osvijestio da postoji neki
problem, niti je svjestan svojih stvarnih motiva u procesu prevazilaženja neke
problemske situacije. Zato je važno da se savjetnik dobro pripremi za početak
savjetodavnog razgovora, tj. da razmotri određena pitanja: da li je riječ o prvom
kontaktu; da li je učenik pod stresom; koliko je učenik spreman da se suoči sa

86

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

svojim problemom; da li je sposoban da prihvati pomoć savjetnika; iz kakvog
porodičnog okruženja potiče; koje su lične karakteristike učenika (uzrast, školski
uspjeh, socijalna zrelost, autonomija i sl.). Naravno, u određenim situacijama
savjetnik neće biti u prilici da prije obavljanja savjetodavnog razgovora razmotri
sve bitne elemente, ali je vrlo značajno da sagleda bar neke od navedenih se-
gmenata kako bi ostvario uspješnu komunikaciju i uspostavio adekvatan odnos
sa učenikom.

3.4.2. STVARANJE ATMOSFERE ZA SLOBODNO
IZRAŽAVANJE MISLI I OSJEĆAJA

Stvaranje atmosfere za slobodno izražavanje misli i osjećanja – s obzirom da je
suština svakog savjetodavnog razgovora sa učenicima usmjerena na to da se
učenik osnaži za dalje samostalno suočavanje sa određenim problemskim situ-
acijama, neophodno je poraditi na racionalnim i emocionalnim aspektima od-
nosa učenika prema datoj situaciji ili problemu. Zato je važno obezbijediti da
razgovor teče spontano i nenasilno, i što je moguće brže otkloniti eventualne
otpore, tj. maksimalno zainteresovati učenika za razgovor. Važno je jasno dati
učeniku do znanja šta se od njega očekuje i na taj način stvoriti atmosferu za
slobodno izražavanje misli i osećanja. Treba iskorititi svaku priliku ili povod da
učenika uvjerimo da može potpuno slobodno da govori. Ukoliko se takva situa-
cija ne pojavi, treba je vješto iscenirati.

3.4.3. IZNOŠENJE NEPOŽELJNIH I POŽELJNIH OSJEĆANJA

 Iznošenje nepoželjnih i poželjnih osećanja – efikasan savjetodavni razgovor po-
drazumijeva i pružanje mogućnosti za izražavanje nepoželjnih osećanja, jer je
upravo to uslov za sprovođenje efikasnog savjetodavnog procesa. Važno je da
savjetnik ne preskoči ovu fazu, te da toplo i smireno, nenametljivo konstatuje da
je prepoznao prisustvo ovih osjećanja, bez davanja pretjeranog značenja takvim
konstatacijama, već da prisustvo negativnih emocija stavi u okvir potpuno pri-
rodnog stanja. Kada se učenik oslobodi svih nepoželjnih osjećanja, slijedi iskazi-
vanje poželjnih osjećanja. Ova osjećanja se ne iskazuju tako lako, i u početku ih
često prati napetost i nejasnost. Kada se one pojave, to je znak da savjetovanje
sigurno vodi ka uspjehu. Njih treba konstatovati isto kao i nepoželjna osjećanja,
bez posebnog naglašavanja i bez posebnog vrednovanja.

3.4.4. OSTVARIVANJE UVIDA

Ostvarivanje uvida – ključna faza savjetovanja odnosi se na situaciju kada je
ostvaren uvid, tj. kada učenik realnije vidi sebe. Nepostojanje uvida može da do-
vede do ograničenih dometa procesa savjetovanja, pa je važno voditi razgovor
na način koji će doprinijeti ostvarivanju makar i malog uvida kako bi se desio
pomak ka doživljavanju samoga sebe, ka realnijoj ocjeni svojih osjećanja i oso-

87

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

bina, ka odluci i nastojanju da se određeno ponašanje mijenja. Postavljanje ja-
snijeg smijera akcije – uz ostvarivanje uvida javlja se i jasniji smijer akcije u cilju
rješavanja problema. Može doći i do kratkotrajnog osjećaja bezizlazne situacije,
tj. da učenik konstatuje da razumije kakva je situacija, ali da ne vidi izlaz ili smi-
jer akcije. Međutim, funkcija savjetodavnog razgovora ogleda se upravo u tome
da se otvore različite perspektive u pravcu mogućeg prevazilaženja problema.
Naravno, akcenat je na tome da učenik počne sam da nazire rješenje, odnosno
akciju koja će voditi u poželjnom smjeru.

3.4.5. INTEGRISANJE POZITIVNIH AKCIJA

 Integrisanje pozitivnih akcija – kada je uočen smjer akcije, savjetodavni razgovor
treba voditi u smjeru integrisanja pozitivnih akcija na način koji će omogućiti
da učenik sam nastavi da ih realizuje. Naime, za razliku od prethodne, u ovoj
fazi razgovora se kreira sistem akcija koje idu u dogovorenom smjeru. Također,
u ovoj fazi razgovora odnos između učenika i savjetnika dostiže maksimalni nivo
povjerenja koji treba da rezultira uvjerenjem učenika da je na pravom mjestu,
kao i njegovim osjećajem višeg nivoa kompetentnosti da se nosi sa realnošću.

3.4.6. ZAVRŠETAK SAVJETODAVNOG RAZGOVORA

Završetak savetodavnog razgovora – na kraju savjetodavnog razgovora treba
učeniku dati do znanja da će mu vrata savjetnika biti otvorena za dalje razgovo-
re. Zadatak savjetnika je da završi razgovor sa optimističnim tonom i da učeniku
da do znanja da ima vjeru u njegove kapacitete za promjene i napredovanje (Su-
zić, 2005: 575–580).

88

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

4. OSOBINE I VRIJEDNOSTI
SAVJETOVATELJA

Kao svi ljudi općenito, tako i savjetovatelji posjeduju različite osobine, a budući
da se radi o kompleksnoj djelatnosti, tako su i osobine i vrijednosti koje bi savje-
tovatelj trebao posjedovati mnogobrojne i ponekad pomalo utopijske. Kao što
ne postoji savršen čovjek, tako ne postoji ni savršeni stručnjak u bilo čemu, pa
tako ni u savjetovanju. Vrlo se malo osoba rađa s istinskim talentom za taj poziv,
a iako se u literaturi navodi mnoštvo osobina koje bi savjetovatelj trebao imati,
one se trebaju shvatiti više kao nešto čemu savjetovatelji trebaju težiti (Janković,
1997).

Pa tako Corey (2004) navodi neke od najpoželjnijih osobina koje bi u kontinuu-
mu trebale posjedovati osobe koje se bave savjetovanjem.

Kao prvo, savjetovatelj treba imati svoj identitet, poštovati i cijeniti sebe te pre-
poznati i prihvatiti svoju moć u odnosu s drugim ljudima. Treba biti spreman
na promjene te biti svjestan da odluke koje donosi utječu na njihov život. Osim
toga, savjetovatelji trebaju biti autentični, iskreni, čestiti i duhoviti. I savjetova-
telji kao i svi drugi čine pogreške, ali ih moraju biti spremni priznati, jer svrha sa-
vjetovanja nije da savjetovatelj pokaže koliko zna, nego koliko razumije klijenta.
Što je savjetovatelj manje tjeskoban oko svoje djelotvornosti, to više mjesta ima
za usmjeravanje pažnje prema gradnji odnosa s klijentom (Corey, 2004). Važnost
priznavanja pogrešaka naglašava i Glasser (2001a) jer se savjetovatelji nepresta-
no razvijaju sa svakim svojim klijentom te su klijenti zapravo najveći učitelji psi-
hoterapije. Ono što je osobito bitno je da savjetovatelji žive život upravo sada, ne
ograničavaju se onime što im se dogodilo u prošlosti i da nisu usmjereni na ono
što će se dogoditi u budućnosti. Jedino orijentiranošću na život u sadašnjosti
savjetovatelji mogu pokazati najveću dozu autentičnosti (Corey, 2004).

Mearns and Thorne (2009) slažu se da primarni fokus savjetovatelja treba biti na
sadašnjost, a savjetovatelj mora biti stalno spreman na razmišljanja i preispitiva-
nja, što uključuje i preispitivanje o vlastitom životu. Da bi mogao biti autentičan u
odnosu s klijentom, savjetovatelj treba posjedovati sposobnost življenja u skladu
s onim što poučava i stalno se pitati čini li u svome životu ono što traži od drugih
da čine (Glasser, 1965). Također, savjetovatelji trebaju biti osjetljivi na razlike iz-
među klijenata i svakoj osobi pristupati kao individui za čiju su dobrobit iskreno
zainteresirani.

4.1. KOMPETENCIJE SAVJETOVATELJA/STRUČNJAKA

Kvalitetan savjetovatelj će kombiniranjem konstantne edukacije, rada na sebi te
korištenjem teorijskih znanja, naučiti vještine pomaganja koje će njegove klijen-
te navesti da zadiranjem u svoju nutrinu, te suočavanjem s vlastitim strahovima

89

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

postupno jačaju kao individue i oblikuju obrasce ponašanja koji će im koristiti u
problemskim situacijama.

Janković (1997) nabraja poprilično impresivan niz kvaliteta, sposobnosti te oso-
bina ličnosti za koje smatra da karakteriziraju kompetentnog savjetovatelja. Po
njemu, dobar savjetovatelj treba imati (barem) prosječne intelektualne sposob-
nosti, stabilnost te jaku samokontrolu, znatiželju, treba biti otvoren i iskren te
posjedovati emocionalnu toplinu, izrazito dobro komunicirati te znati prepozna-
ti znakove neverbalne komunikacije, treba biti vrlo tolerantan i svjestan vlastitih
ograničenja, posjedovati široku kulturu, smisao za humor te informiranost. Rijet-
ki će se stručnjaci pronaći u navedenome, no osobna zadaća svakog savjetova-
telja je da bude svjestan svojih osobina i sposobnosti, ali i vlastitih ograničenja
i nedostataka te da ih tokom rada može kontrolirati te podizati na višu razinu.

Glasser (2001) dodaje da savjetovatelji ne smiju biti prestrogi prema sebi, jer će
se greške događati, a priznavanjem da nisu savršeni zapravo sazrijevaju te dola-
ze na višu profesionalnu, ali i osobnu razinu.

Savjetnik, također ima ulogu pedagoškog voditelja u školskim, ali i u obiteljskim
odnosima.

„Savjetnika i voditelja karakteriziraju pozitivan identitet, stručnost i profesional-
nost, stalno usavršavanje u struci, humanost, tolerancija, otvorenost, komunika-
tivnost, dobro poznavanje sebe i mir u sebi“ (Relja, 2005: 394).

Dobar savjetovatelj je onaj koji iza sebe ima višegodišnje iskustvo u radu s obi-
teljima i djecom te koji kroz razgovor može identificirati poteškoće koje subjekti
savjetovanja ne moraju nužno vidjeti kao takve (Relja, 2005).

90

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

5. UTJECAJ SAVJETOVATELJSKIH
VRIJEDNOSTI NA KLIJENTA U
PROCESU SAVJETOVANJA

Svaki savjetovatelj koristi određenu filozofiju savjetovanja koja se podudara s
njegovom osobnom, životnom filozofijom. Uprkos ovome, savjetovatelji ne smi-
ju izravno usmjeravati klijente te im nametati svoje vlastite životne vrijednosti
te trebaju voditi računa da opći ciljevi savjetovanja budu u skladu s klijentovim
osobnim ciljevima (Corey, 2004).

Mnogi autori osim spomenutih osobina savjetovatelja kao neizostavne navo-
de i sposobnost savjetovatelja da bude autentičan, kompetentan, empatičan i
objektivan u svom radu (Hackney, Cormier, 2012; Janković, 1997; Vuković, 2009).

Objektivnost savjetovatelja identificira se kao sposobnost savjetovatelja da gle-
daju na klijentov problem kao na vlastiti uz istodobno zadržavanje distance.
Slikovito govoreći, objektivnost daje klijentima novi par očiju i ušiju kako bi se
dobio novi pogled za razumijevanje nekog problema (Hackney, Cormier, 2012).

Empatija je sposobnost razumijevanja osjećaja drugih i vraćanja odgova-
rajućeg emocionalnog odgovora, a temelj je svakoj neposrednijoj komu-
nikaciji među ljudima“(Janković, 1997). Kroz rad na sebi, savjetovatelj
će ojačati sposobnost empatije te je sve bolje koristiti.

Corey (2004) zaključuje da savjetovatelji u svaki terapijski susret, osim teorijskog
znanja, donose i svoje osobne kvalitete.

Ž ele li biti svjedoci promjenama svojih klijenata-djece moraju biti spremni
poticati razvoj i u svome vlastitom životu.

5.1. ODNOS POVJERENJA I ZADRŽAVANJA
ZDRAVIH GRANICA

Iako je izrazito bitno razviti odnos povjerenja s klijentom, isto tako treba paziti
i na održavanje zdravih granica što podrazumijeva poštivanje etičkog kodeksa.
Isto tako, svaka osoba ima svoj vrijednosti sustav i nije etički nametati vlastite
vrijednosti klijentu. Uloga savjetovatelja „nije uvjeravati ili nagovarati klijenta da

91

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

ispravno postupi, već mu pomoći da procijeni svoje postupke, kako bi mogao
odrediti koliko mu oni odgovaraju“ (Corey, 2004:20). Da bi to mogao, savjetova-
telj mora biti svjestan toga da svaka osoba sama za sebe zna što je najbolje za nju
i da nije posao savjetovatelja da donosi odluke umjesto svog klijenta. Savjeto-
vatelj klijentu može ponuditi određene informacije koje su u skladu s njegovom
filozofijom savjetovanja, odnosno životnom filozofijom, ali na kraju je na klijenti-
ma da sami odaberu određeno djelovanje i preuzmu odgovornost nad vlastitim
izborima (Glasser, 1965).

U školskom okruženju to znači da se učenika treba osposobiti za samostalno no-
šenje s poteškoćama koje potiču iz njegova razvoja, učenja i odnosa s okolinom
(Resman, 2000). Često se zna dogoditi da se klijenti jako vežu uz svog savjetova-
telja i budu skloni prihvaćanju svega što im on nudi pa je zato važno da savjeto-
vatelj ne koristi takve okolnosti za nametanje vlastitih vrijednosti o tome što je
moralno, a što nije, jer je to svojevrsna zlouporaba svog položaja (Corey, 2004;
Resman, 2000).

Stalno stručno usavršavanje i osposobljavanje neophodan su dio profesional-
nog uspona školskih stručnih suradnika (Resman, 2000). Dodatno obrazovanje
pruža nastavnicima i stručnim suradnicima upute o procedurama, stavove i zna-
nja koja unapređuju njihovu emocionalnu inteligenciju kako bi mogli prijeći s
vanjskog modela upravljanja školskim ozračjem (kao što je korištenje nagrada i
kazni) ka upravljanju koje se temelji na međusobnim odnosima, suradnji i zajed-
ničkom rješavanju sukoba (Kyriacou, 2001). Da bi osigurali najbolje rezultate u
svom radu, stručni suradnici moraju promatrati svoj posao kao proces koji zahti-
jeva konstantno educiranje u području kritičnih problema unutar škola.

5.2. ODNOS IZMEĐU SAVJETOVATELJA I KLIJENTA

Savjetodavni odnos obilježavaju određene karakteristike koje ga čine
jedinstvenim naspram svih drugih profesionalnih, obiteljskih i socijalnih odnosa,
a jedna od tih karakteristika je pružanje podrške klijentu na kompetentan i
pouzdan način.

Da bi uopće moglo doći do stvarnog odnosa između klijenta i savjetovatelja, po-
trebno je zadovoljiti određene uvjete koji uključuju savjetovateljevu autentičnost,
bezuvjetno pozitivno uvažavanje klijenta te stvarnu empatiju kao najvažniju oso-
binu savjetovatelja u vidu uvjeta uspostave odnosa (Hackney, Cormier, 2012).

„Savjetovatelj ostavlja po strani svoj način doživljavanja stvarnosti, nastojeći osje-
titi klijentove doživljaje i reagirati na njih“. Na taj način klijent dobiva osjećaj ra-
zumijevanja od strane savjetovatelja što može samo po sebi pojačati klijentovo
samopoštovanje (Mearns, Thorne, 2009).

Bez obzira na savjetovateljevu stručnost i iskustvo, u savjetodavnom odnosu mora
postojati podjela odgovornosti. Prema tome, iako je gradnja odnosa s klijentom
jedan od najvažnijih faktora u savjetovanju, to ne znači da se savjetovatelj treba u

92

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

potpunosti poistovjetiti s klijentom i preuzimati odgovornost za njegove odluke.
Baš naprotiv, ukoliko radi s takvim savjetovateljem, klijent može u naporu da
nađe brzo rješenje svojih problema iskoristiti situaciju i prihvatiti odgovornost
koju mu nudi savjetovatelj, što nikako nije u njegovom najboljem interesu. Nije
ni u interesu savjetovatelja da uspješnost savjetodavnog procesa temelji na
tome što će klijent učiniti. Time stavlja odgovornost izvan sebe što nikada ne
pridonosi osjećaju kompetentnosti, već osjećaju nemoći (Corey, 2004).

Pokazatelj dobrog odnosa između klijenta i savjetovatelja je kada savjetovatelj
nije zaokupljen napretkom klijenta jer zna da on nije najbolji sudac za to, što je
drugačije od savjetodavnog rada sa djecom. Njegova percepcija napretka je nje-
gova nadodana vrijednost jer klijent napredak vidi na drugačiji način (Mearns,
Thorne, 2009; Glasser, 2001a). U skladu sa svim navedenim, Mearns i Thorne
(2009: 58) navode nekoliko obilježja zdravog terapijskog odnosa koji uključuju
savjetovateljevu otvorenost u odnosu na svoje ciljeve i namjere, odgovornost
„prema“ svom klijentu, ali ne i „za“ klijenta, priznanje da savjetovatelj ne zna što
je dobro za klijenta, neusmjerenost na „uspjeh“, otvorenost o tome šta je savje-
tovatelj spreman ponuditi klijentu u svakoj fazi procesa savjetovanja, spremnost
na ulaganje sebe u odnos, posvećenost klijentu, te želja da se klijent osjeća slo-
bodnim biti to što jest.

5.3. KLJUČNI UVJETI ZA RAZVIJANJE SAVJETODAVNOG
ODNOSA

Prema Janković (2004) ključni uvjeti za uspješnu komunikaciju su:

•	 Aktivno slušanje (stalno praćenje verbalnih i neverbalnih poruka, visok
stepen koncentracije i odgovarajuće reakcije koje su potvrda osobi da je
pažljivo slušana).

•	 Empatija i emocionalna toplina (sposobnost razumijevanja osjećaja dru-
gih).

•	 Poštovanje (ukoliko školski pedagog pokazuje poštovanje u komunikacije
s učenicima, nastavnicima, oni će pojačati samopoštovanje, motivaciju).

•	 Tolerancija (visok prag tolerancije omogućava prihvatanje negativnih iz-
ljeva emocija, agresije i sl.).

•	 Iskrenost-autentičnost (sposobnost ostvarenja kontakta sa samim so-
bom, vlastitim unutrašnjim svijetom i prihvatanje sebe).

•	 Zainteresiranost (u razgovoru je važno sagovorniku pokazati da ga slu-
šamo i da se zanimamo za sadržaj inače se komunikacija neće uspješno
odvijati).

•	 Jasnoća poruka (informacije koje se razmijenjuju u komunikaciji trebaju
biti razumljive primaocu poruke).

93

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Prema Zuković (2017), komunikacija je jedna od ključnih sposobnosti i vje-
ština školskog pedagoga za uspješno obavljanje svih poslova, posebno sa-
vjetodavnog odgojnog rada. Vođenje razgovora podrazumijeva ovladavanje
vještinom postavljanja pitanja. Ova vještina posebno dobija na značaju u
radu sa učenicima, jer adekvatno postavljanje pitanja, u kombinaciji sa po-
zitivnom klimom i povjerenjem, omogućava da učenici osjećaju manji stres
i nelagodu u situacijama kada treba nekome da povjere svoj problem. Pre-
poručuje se razgovor koji počinje sa otvorenim i indirektnim pitanjima, te
da se tokom razgovora pažljivo i po potrebi uključuju i druge vrste pitanja
koja će voditi približavanju savjetnika i učenika, i postizanju planiranog cilja
razgovora. Posebno je važno voditi računa o tome da se izbjegne postavlja-
nje dvostrukih (dvosmislenih) pitanja koja mogu da zbune učenika (Napri-
mjer: „Da li je tebi matematika tako teška ili se ne slažeš s nastavnikom?”),
kao i tzv. bombardovanje pitanjima, koje stvara napetost i negativan odnos
prema savjetovanju (Naprimjer: „Šta smo se prošli put dogovorili? Zar se ne
sjećaš dogovora? Zašto opet nisi učio?...”) (Jurić, 2004). Dakle, učenicima ne
treba postavljati novo pitanje prije nego što mu se pruži prilika da razmisli
i odgovori. Bitno je izbjegavati sugestivna pitanja i terminologiju koja nije
bliska učeniku (Trnavac, 1996).

Uloga savjetnika je da bude poput ogledala, tj. da pokaže da razumije šta mu
klijent neposredno izražava, što omogućava da korisnik savjetovanja osjeti da je
zaista prihvaćen kao ličnost (Vernon & Kottman, 2009).

Da bi se ostvario ovakav kvalitet veze potrebno je obezbijediti sljedeće uslove:

1.	 Savjetnik pokazuje veliku dozu topline i zainteresovanosti u svom radu,
kako bi prisnost između savjetnika i korisnika savjetovanja postepeno
prerasla u duboku emocionalnu povezanost;

2.	 Savjetnik dopušta da klijent ispolji osjećanja, što podrazumijeva odsu-
stvo moralisanja, odnosno, bilo kakvog savjetnikovog procjenjivanja.

3.	 Savjetnik postavlja određena ograničenja kada je u pitanju sama struk-
tura savjetodavnog rada (npr. u pogledu vremena za rad i ponašanja u
procesu savjetodavnog rada i sl.), te jasno daje do znanja da ne može
preuzeti odgovornost za klijentove probleme i postupke.

4.	 Savjetnik izbjegava svaku vrstu pritiska i prinude, kako bi se korisnik sa-
vjetovanja stvarno osjetio slobodnim da razmatra sve aspekte svog do-
življaja i ponašanja na način koji njemu izgleda opravdan i moguć (Ver-
non & Kottman, 2009).

94

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

6. FAZE SAVJETOVANJA IZ UGLA
RAZLIČITIH AUTORA

P roces savjetovanja može se podijeliti na faze koje trebaju služiti više kao
putokaz tokom edukacije savjetovatelja, nego kao koraci koje obave-
zno treba slijediti. Savjetovanje ima svoju „unutarnju logiku djelovanja“
koja se uvijek razvija u skladu sa svakim specifičnim slučajem (Janković,
1997: 101).

Hackney i Cormier (2012) i Nelson-Jones (2007) slažu se oko nešto jednostavnije
podjele savjetovanja na pet faza.

•	 Prva faza uključuje uspostavu radnog odnosa i pojašnjavanje teškoća i
ne traje samo jedan susret već se uglavnom proteže kroz nekoliko susre-
ta, jer je potrebno vrijeme da se klijent i savjetovatelj upoznaju jedan s
drugim (stvaranje sigurnog mjesta, stabilizacija, psihoedukacija i identi-
fikacija ličnog sistema). Istinsko povezivanje s osobom ne može se po-
stići u jednom susretu, kao ni dubinsko upoznavanje poteškoće s kojom
klijent dolazi (Hackney, Cormier, 2012).

•	 Druga faza uključuje procjenu klijentova problema koja podrazumijeva
provjeru različitih pretpostavki, zamjećivanje klijentove verbalne i ne-
verbalne komunikacije te procjenu načina na koji klijent govori o svom
problemu (Nelson-Jones, 2007; Hackney, Cormier, 2012).

•	 Treća faza podrazumijeva postavljanje ciljeva koja je vrlo važna kao po-
tencijalno mjerilo napretka savjetodavnog procesa. Postavljanje ciljeva
treba biti zajednička aktivnost između savjetovatelja i klijenta u koju kli-
jent unosi svoje iskustvo s poteškoćom i količinu spremnosti na ulaganje
napora, dok terapeut unosi svoju objektivnost i savjetodavno iskustvo
(Hackney, Cormier, 2012).

Prva faza terapije je najzahtjevnija, najosjetljivija i najveći je dio tretmana od
koje zavisi nastavak i uspjeh terapije. Uspostavljanje sigurnog mjesta i povjere-
nja, podrazumijeva uspostavljanje kontakta/odnosa sa djetetom koji počinje od
prvog susreta. Dijete koje ima eksternalizirane probleme ima bazično nepovjere-
nje prema drugima, očekuje odbacivanje od strane drugih, te izbjegava kontakt
zbog negativnih očekivanja. Najveći dio tretmana posvećen je uspostavljanju
osjećaja sigurnosti. Istraživanja jasno ukazuju da oko 90% djece koja su poči-
nitelji krivičnog djela su djeca koja su zlostavljana i zanemarivana u djetinjstvu.
Kontakt uspostavlja na nasilan i/ili odbijajući način. To su djeca koja su najčešće

95

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

kreirala izbjegavajuću ili/i dezorganizovanu strategiju uspostavljanja kontakta,
najčešće sebe vide samodovoljno, jake, a druge doživljavaju odbijajućim i nepri-
jateljskim. Važna je fleksibilnost savjetnika i slijeđenje klijenta sa jasnim i pred-
vidivim pravilima. Struktura, predvidivost, postavljanje granica doprinosi uspo-
stavljanju odnosa i sigurnosti. (Badurina, 2018).

„Strategije uspostave odnosa s djecom i mladima dijeli se u nekoliko podfaza, a
svaka od njih je značajna za stvaranje sigurnog mjesta i povjerenja koji je predu-
slov za učinkovit tretman.

1.	 Započnite razgovor neprijetećim, manje ozbiljnim temama s ciljem
smanjenja anksioznosti i otvaranja prostora za uspostavljanje kontakta
(Kako si stigao? Jesi li morao u školu danas? Imaš li neke hobije?...);

2.	 Slijedite vodstvo djeteta: smiren, otvoren govor tijela povećava opušte-
nost, što pomaže djetetu da ispriča svoju priču (potičite dijete da ispri-
ča svoju priču bez prekidanja, budite strpljiv i pažljiv slušatelj: klimajte
glavom iskazujući slaganje i ubacujte poticajne komentare u razgovor);

3.	 Pronađite zajedničke interese i dopustite djetetu da pričaju o njima,
a sve sa ciljem uspostavljanja terapijske alijanse, smanjenje anksio-
znosti i povećavanja samopouzdanja djeteta
(ako se stručnjak potrudi, obično može pronaći nešto što ih oboje zani-
ma (sport, hobiji, stil, muzika, lokalna događanja, sličnosti u porodici,
stručnjak ne bi trebao mnogo pričati o sebi);

4.	 Nemojte zamijeniti izgradnju odnosa s time da ćete reći bilo šta samo
da biste se svidjeli osobi
(neiskrenost i neautentičnost su prepreka ostvarivanju odnosa i otvore-
nosti prema ispitivanju i tretmanu);

5.	 Nemojte shvatati ponašanje djeteta lično (nemojte pretpostavljati da
je dijete namjerno nesuradljivo i/ili specifično usmjereno na vas). Mogu-
ći uzroci neprimjerenih ponašanja mogu biti: poteškoće u komunicira-
nju s odraslima / autoritetima, strah od nepoznate i prijeteće situacije i
manjak povjerenja kao rezultat ranije viktimizacije;

6.	 Koristite tehniku usklađivanja (engl. pacing): usklađivanje ponašanja
s djetetom koja se intervjuira potiče razvoj odnosa (ono uključuje uskla-
đivanje položaja tijela i pokreta, ritma disanja, brzine razgovora, te tona i
glasnoće glasa. Međutim, kada je mlada osoba napeta/rigidna, intervju-
er bi trebao modelirati smiren položaj tijela, a da bi to postigli, potrebno
je mnogo vježbe, inače to postaje intruzivno/nametljivo, ometa mladu
osobu i dovodi do neželjenih učinaka;

7.	 Naučite prepoznati snage (razgovorajte o tome što je mlada osoba ili
njena porodica učinila dobro, što obično dovodi do veće uključenosti u
intervju, uspostavu terapijske alijanse, uspješnosti tretmana, ali je i pro-
cjena jakih strana važna za procjenu recidivizma i odabira primjerene
terapijske intervencije (modaliteta). Iskazujte ugodne emocije i izbje-

96

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

gavajte neprimjerene ekspresije (npr. neodobravanje, pretjerana za-
čuđenost, ljutnja…);

8.	 Nastojte pokazivati empatiju za njegove/njezine brige. (npr. „Vjeru-
jem da ne želiš biti ovdje / da si ljut.”)

9.	 Budite iskreno zainteresovani za ono što djete ima za reći, jer zauzi-
manje znatiželjnog, nenametljivog i uljudnog stava može biti vrlo kori-
sno za uspostavu odnosa („Buljan Flander 2017., prema Badurina, 2018).

Bezuslovno poštovanje je na prvom mjestu – posebno kada smo u kontaktu sa
djecom i mladima koji su skloni prkošenju (često su emocionalno ranjivi, izni-
mno osjetljivi na neravnotežu moći, percipiraju manjak poštenja i situacije koje
narušavaju njihovu sliku o sebi) (Badurina, 2018).

Čin postavljanja ciljeva uključuje posvećivanje pojedinim odgovorima, djelova-
nju ili ishodu. Ovaj proces je zajednički poduhvat savjetovatelja i klijenta. Autori
vještine potrebne za postavljanje ciljeva svrstavaju u tri skupine:

•	 Savjetovateljeve vještine zaključivanja jer klijenti rijetko mogu opisati
što žele od savjetovanja. Savjetovatelj je taj koji mora slušati klijentove
nejasne opise postojećih i željenih okolnosti i donositi iz njih zaključke.
Većina klijenata vrlo općenito opisuje razloge traženja pomoći.

•	 Razlikovanje krajnjih ciljeva, podciljeva i neposrednih zadataka. Veći-
na klijenata razmišlja samo o krajnjem cilju i o neposrednim zadacima.
Podciljevi tvore strategije koje su potrebne za postizanje krajnjih ciljeva i
to je pravi put za klijentovu promjenu u procesu savjetovanja.

•	 Poučavanje klijenta kako da realno razmišlja o podciljevima i neposred-
nim zadacima. Savjetovatelj će ponekad klijenta naučiti kako postaviti
ostvarive ciljeve. Najvažnija uloga ciljeva je da savjetovatelju i klijentu
odredi smjer savjetovanja.

•	 Četvrta faza uključuje primjenu intervencija koje u najvećoj mjeri ovise o
različitim teorijama savjetovanja (Nelson-Jones, 2012).

Isticanje postignutog i planiranje završavanja savjetovanja očituju se kao
peta i posljednja faza u kojoj u obzir treba uzeti povezanost između savje-
tovatelja i klijenta te paziti da se razgovor o završetku započne prije nego
što dođe do posljednjeg susreta. Također, dogovor o kraju savjetodavnog
procesa mora biti sporazuman, a ako je klijentu potrebno da sa sobom po-
nese osjećaj sigurnosti, savjetovatelj može dogovoriti naknadno praćenje te-
lefonom i ostaviti otvorenu opciju za ponovno savjetovanje (Nelson-Jones,
2007; Hackney, Cormier, 2012).

97

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

6.1. FAZE PEDAGOŠKOG RAZGOVORA

Pedagoški razgovor karakteriziraju tri međusobno povezane faze:

1.	 Faza pripreme pedagoga – podrazumijeva prikupljanje što je više mogu-
će podataka koji su značajni u rješavanju problema. O prirodi problema
ovisi na koji način će se informacije prikupiti (prije, za vrijeme ili nakon
odvijanja razgovora) te na koji način će se upotrijebiti. Dobivene infor-
macije će pomoći pedagogu da postavi ključna pitanja radi rješavanja
određenog problema.

2.	 Faza razgovora – se sastoji od uspostavljanja odnosa povjerenja s uče-
nikom, zatim od razvoja razgovora na način da se postavljanjem pitanja
pokušava saznati učenikov pogled na situaciju te, na koncu, zaključiva-
njem razgovora koji podrazumijeva pozitivne zajedničke zaključke.

3.	 Faza analize i vrednovanja – ova faza u najvećoj mjeri doprinosi osob-
nom osposobljavanju savjetovatelja te posredno utječe na unapređiva-
nje odgojnog rada s učenicima (Jurić, 2004).

Dobro postavljena pitanja u razgovoru pridonose boljoj konstruktivnosti razgo-
vora. Vještim kombiniranjem otvorenih ili zatvorenih pitanja, odnosno izravnih
ili neizravnih, pedagog i učenik se zajednički približavaju planiranom cilju razgo-
vora (Jurić, 2004; Pažin-Ilakovac, 2015).

Pozitivna klima te ugodan prostor u kojem se odvija proces savjetovanja su ta-
kođer jedan od preduvjeta za uspješan proces savjetovanja pa tako savjetovatelj
treba i to imati na umu (Petani, 2012).

6.2. FAZE SAVJETODAVNOG ODGOJNOG RADA U ŠKOLI

Proces savjetodavnog odgojnog rada u školi provodi se u tri faze:

1.	 Inicijalna faza ili rana faza

Rana faza je vrlo važna za uspješnost odvijanja savjetodavnog odgojnog rada. U
ovoj fazi se oblikuje međusobni odnos između učenika i školskog pedagoga koji
ima tendenciju da ostane takav do kraja procesa. Važno je da učenik u tom me-
đusobnom odnosu osjeti povjerenje i poštovanje od strane školskog pedagoga,
kako bi mu se učenik povjerio.

2.	 Srednja faza / faza usmjerena promjenama/

Nakon rane, slijedi srednja faza u kojoj dolazi do utvrđivanja problema i ciljeva
savjetodavnog odgojnog rada. Ciljeve savjetodavnog odgojnog rada ne treba da
postavlja sam pedagog, već treba da zajedno s učenikom definiše ciljeve koji će
mu pomoći u rješavanju problema. Učenika treba motivisati da samostalno rje-
šava probleme i prepreke na koje nailazi, a ne samo za trenutni problem.

98

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

3.	 Terminalana ili zaključna faza

Nakon što su definisani ciljevi savjetodavnog odgojnog rada, slijedi zaključna
faza u kojoj se odvija intenzivan rad na ostvarivanju postavljenih ciljeva (Krstan-
čić, 1982).

Savjetodavni odgojni rad školskog pedagoga uključuje grupni i individualni sa-
vjetodavni odgojni rad s učenicima nastavnicima, roditeljima i drugim subjek-
tima neposredno ili posredno vezanim za odgojno-obrazovnu ustanovu i nje-
zin program rada. Oblik savjetodavnog odgojnog rada ovisi od problema koji
je predmet savjetodavnog rada, od strukture ličnosti kojima je namijenjen, od
opštih socijalnih i psiholoških uslova u kojima se realizuju savjetodavni odgojni
rad, od raspoloživog instrumentarija i drugih uslova koji su bitni za uspješan sa-
vjetodavni odgojni rad (Mandić, 1986).

„Svako ko provede makar pet minuta s nekim djetetom, odgaja ga
svojom prisutnošću i primjerom.„ (Jesper, 2013.)

99

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

7. INDIVIDUALNI SAVJETODAVNI
ODGOJNI RAD

Individualni savjetodavni rad u školi organizira se onda kada učenik ima poteš-
koće koje ne može riješiti sam, uz pomoć roditelja/staratelja ili značajnih osoba
u svojoj okolini što uključuje nastavnike i razrednika. To su najčešće problemi
emocionalne prirode, porodični problemi, problemi nastali u interakciji sa vrš-
njacima, problemi vezani za postizanje željenih rezultata u školskom uspjehu
ili kada su kod učenika opažena ponašanja koja su rizikofaktori za nastanak
drušveno neprihvatljivih ponašanja.

Općenito gledajući, individualni savjetodavni rad prikladniji je u školskom okruže-
nju od grupnog zato što grupno savjetovanje može uključivati učenike iz različitih
razreda koji možda moraju izlaziti s nastave (Lines, 2006). Na savjetovanje se javlja
ili sam učenik ili ga na to upućuju roditelji ili nastavnici. Za školskog pedagoga ili
psihologa najlakše je kada se učenik na savjetovanje odluči sam, ali često to nije
slučaj. Kada savjetovanje zatraži neka treća osoba, onda se problemu treba pristu-
piti opreznije, jer postoji veća vjerojatnost da će se kod klijenta javiti otpor.

Ukoliko je pedagog ili psiholog taj koji inicira razgovor, onda je vrlo važno da
unaprijed prouči predmet razgovora i prikupi sve potrebne podatke koji su mu
dostupni (Petani, 2012).

Bilo da se učenik javi sam ili da ga se pozove na razgovor, on iz tog razgovora
nikada ne smije izaći s uvjerenjem da ne postoji ništa što može za sebe učiniti
(Glasser, 2001a). Dužnost stručnog saradnika savjetovatelja je da pokaže optimi-
zam bez obzira na težinu problema s kojim učenik dolazi.

Prema tome, zadaci individualnog savjetodavnog rada uključuju procjenu
i usmjeravanje razvoja mladih i odraslih, pomoć u otklanjanju poteškoća
u normalnom razvoju, pomoć u gradnji samopouzdanja, omogućavanje
klijentima da bolje upoznaju sebe i nauče preuzeti odgovornost za svoj
život, poučavanje pojedinca snalaženju u komunikaciji te doprinošenje
aktualizaciji ličnosti (Mandić, 1986).

Na prvom susretu s klijentom, savjetovatelj treba ohrabriti klijenta da otvoreno
iznese svoj problem kako bi savjetovatelj mogao stvoriti preliminarni uvid i pro-
cijeniti moguće izvore koje će koristiti u daljnjem radu.

Kada se radi o školskom radu s učenikom, nužno je u savjetodavni proces uklju-
čiti i roditelje te nastavnike koji su upoznati s problemom te čuti njihovo mi-

100

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

šljenje i sugestije o savjetodavnom procesu. Savjetovatelj treba prikupiti što je
više moguće podataka o učeniku, a prema Mandić (1986), samo neke od tehni-
ka kojima to može postići uključuju proučavanje povijesti slučaja, proučavanje
školske dokumentacije, primjenu instrumenata i tehnika za ispitivanje mišljenja,
stavova, znanja i karakteristika ličnosti (pritom se školski pedagozi i psiholozi
najčešće koriste anketnim upitnicima, intervjuima, testovima znanja i ličnosti te
sociometrijskim testovima i skalama), dijagnosticiranje slučaja (postavljanje pe-
dagoške dijagnoze) te pedagoška terapija (pokreće ju uvjerenje da mlada osoba
može pronaći snagu unutar sebe da se suoči s vlastitim problemom).

Iz ovoga vidimo kako je područje savjetodavnog rada veoma složeno i kako
nema univerzalnih formula koje bi garantirale uspjeh.

Koji će pristup upotrebljavati pojedini psiholog ili pedagog, ovisi o njegovoj
stručnoj spremi, o prirodi problema s kojim klijent dolazi te, u najvećoj mjeri, o
njegovim osobnim preferencijama (Hackney, Cormier, 2012).

Međutim, važno je naglasiti da se savjetodavni odgojni rad organizira i onda kada
učenik nema ozbiljnijih problema, već ima potrebu za razgovorom, savjetom ili
određenim informacijama koje može dobiti od stručnjaka (pedagog, pedagog-
psiholog, psiholog).

7.1. OBLICI SAVETODAVNOG RADA SA UČENICIMA
(ZUKOVIĆ, 2017)

 U praksi su najčešće prisutna dva oblika savjetodavnog rada sa učenicima: sa-
vjetodavni rad sa pojedincem (individualni savjetodavni rad) i savjetodavni rad
sa grupom učenika (grupni savjetodavni rad) koji obuhvata i širu formu – savje-
todavni rad sa cijelim odjeljenjem. Svaki od ovih oblika rada mogu biti efikasni i
pogodni za rad sa učenicima, a opredjeljenje za jedan od njih ili za njihovo kom-
binovanje uslovljeno je brojnim faktorima (ličnost i uzrast učenika, vrsta i dubina
problema, specifičnosti samog školskog okruženja, itd.).

7.1.1. INDIVIDUALNI SAVJETODAVNI RAD

Individualni savjetodavni rad najčešće se primjenjuje u sljedećim situacijama:

•	 kada se problem odnosi samo na konkretnu ličnost;
•	 kada je problem veoma složen i zahtijeva posebno proučavanje i direk-

tno suočavanje sa učenikom;
•	 kada je problem veoma intimnog karaktera i zahtijeva puno povjerenje

sagovornika;
•	 kada tehnike i instrumenti identifikovanja (upoznavanja) učenikovih

problema zahtijevaju individualni tretman;

101

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 kada kod učenika postoji strah od grupe, kada ne želi da komunicira sa
grupom ili kada ga grupa odbacuje;

•	 kada učenik insistira da razgovara samo sa savjetnikom;
•	 kada savjetnik procijeni da će ovakav oblik rada ostvariti snažniji i trajniji

uticaj na učenika, odnosno kada procijeni da učenik nešto neće prihvati-
ti samo zato što ga drugi gledaju i slušaju (Trnavac, 1996: 164).

Trajanje procesa zavisi od prirode problema, ukoliko su jednostavniji proces sa-
vjetovanja traje kratko, a ukoliko su složeniji problemi proces traje duže (Tomić,
2006).

Za efikasno sprovođenje individualnog savjetodavnog rada, bilo da se on rea-
lizuje na inicijativu samog učenika ili na inicijativu nastavnika, stručnog sarad-
nika ili roditelja, bitno je prikupiti što je moguće više relevantnih informacija o
učeniku. Pored analize školske dokumentacije vezane za učenikovo napredo-
vanje i ponašanje, prikupljanja podataka o porodičnom okruženju, razgovora
sa nastavnicima i razrednikom, razgovora sa roditeljima/starateljima i drugim
bliskim osobama, neophodno je obezbijediti i maksimalno pogodne uslove za
kreiranje atmosfere u kojoj će učenik biti otvoren za razgovor (Mandić, 1986; Tr-
navac, 1996; Vernon & Kottman, 2009).

U literaturi (Jurić, 2004; Vernon & Kottman, 2009) se ukazuje na određene spe-
cifičnosti koje su posljedica toga ko inicira dolazak učenika na individualno sa-
vjetovanje – sam učenik, nastavnik / roditelj ili savjetnik (pedagog, psiholog).
Kada učenik sam inicira ulazak u proces savjetovanja, očekivano je da je njegov
nivo motivacije viši nego u situaciji kada je savjetovanje inicirano od strane neke
druge sobe, i da će samim tim biti i otvoreniji za razgovor. Ipak, i u situaciji kada
učenik samostalno potraži pomoć, savjetnik mora biti veoma obazriv u pristupu,
posebno kada je riječ o prvom, početnom susretu. Preporučuje se izbjegavanje
određenih fraza (npr: „Molim te, reci mi zašto si želio da me vidiš? Na koji način
ti mogu pomoći?

U čemu je problem? O kom problemu želiš da razgovaramo?” i sl.), jer učenik ne-
kada nije siguran kakva i da li mu je uopšte potrebna pomoć. Nekada je učeniku
jednostavno potreban razgovor oko nekih dilema, tj. ima potrebu da ga neko
sasluša. Preporučuje se, također, izbjegavanje termina ”problem” na samom po-
četku rada sa učenikom, jer njegovo korišćenje može izazvati pogrešan efekat. U
daljim fazama rada, nakon što se uspostavi dobar savjetodavni odnos, ovaj ter-
min se može upotrebljavati, jer je u određenom momentu potrebno imenovati
problemsku situaciju kako bi se postavili ciljevi savjetovanja. Zato je najpoželj-
nije početi od nekih opštih pitanja poput: „Kako si? Jesi li imao naporan dan?”,
koja će olakšati početnu situaciju i usmjeriti razgovor u željenom smjeru (Jurić,
2004).

U situacijama kada je učenik upućen na savjetovanje, na zahtjev ili po prepo-
ruci neke druge osobe, očekuje se da savjetnik pokrene razgovor, odnosno da

102

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

istakne svrhu razgovora. Ovakve situacije također nose neke ”opasnosti” koje
treba izbjegavati. Tako, naprimjer, nisu preporučljivi uvodi poput navedenog:
„Pretpostavljam da znaš zašto si ovde!” – jer ovakav pristup više izaziva poziv
na ”borbu” nego na saradnju (Jurić, 2004). Zato je veoma važno na početku us-
postaviti adekvatan savjetodavni odnos kojim savjetnik daje do znanja učeniku
da je spreman da ga sasluša, razumije i podrži. Najbolje je početi od neke opšte
teme koja je bliska učeniku i koja će ga opustiti, a zatim suptilno usmjeravati
razgovor ka temi koja će biti predmet savjetovanja (Zuković, 2017).

7.1.2. GRUPNI SAVJETODAVNI RAD

Pema Zuković (2017) grupni oblik rada veoma je pogodan za primjenu u školskom
savjetovanju, jer omogućava da određeni problem, ili za učenika važna pitanja,
budu razmotrena u kontekstu grupne dinamike. Grupno savjetovanje također
pruža priliku savjetniku da posmatra pojedince u socijalnim uslovima. Naime, s
obzirom da grupe predstavljaju društveni mikrokosmos pojedinca, savjetodavni
rad sa grupom učenika omogućava savjetniku da efikasnije procijeni i usmjeri in-
terpersonalne i intrapersonalne probleme. Dijalog u grupi, razmjena iskustava,
grupna opservacija određenog pitanja pomažu da se određena situacija sagleda
iz različitih uglova, da se sagledaju različiti stavovi i vrijednosti članova grupe. Na
taj način i pojedinac dobija jasniju sliku o sopstvenom ponašanju i stavovima,
pri čemu razvija i sposobnost uvažavanja i razumijevanja perspektive grupnog
(Jalom, 2011; Krnjajić, 2002; Mandić, 1986; Vernon & Kottman, 2009).

Grupni savjetodavni rad najčešće se primjenjuje u sljedećim situacijama:

•	 kada veći broj učenika ima isti ili sličan problem, pa je racionalnije raditi
sa više učenika istovremeno; kada je priroda problema vezana za unu-
targrupne odnose ili odnose pojedinca prema grupi;

•	 kada problem nije previše komplikovan i ne zahtijeva individualan pri-
stup;

•	 kada je problem javnog karaktera (u odnosu na grupu i školu);
•	 kada već postoji određena kohezivnost grupe koja se može iskoristiti kao

„most” za savjetodavni rad; kada savjetnik procijeni da će u grupi i intro-
vertniji učenici otvorenije govoriti o svojim i zajedničkim problemima;

•	 kada kod pojedinih učenika postoji strah od individualnog razgovora sa
njim;

•	 kada savjetnik procijeni da će pojedinci prije prihvatiti dogovore grupe,
nego njegove prijedloge i savjete;

•	 kada savjetnik procijeni da je dobro da grupa podijeli odgovornost za
određeno ponašanje, odnosno kada želi da grupu osposobi za kritičko i
samokritičko preispitavanje unutargrupnih odnosa (Trnavac, 1996: 166).

103

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Što se tiče sastava grupe, sama tema savjetodavnog rada utječe na to da li će biti
ogranizovan rad sa homogenom ili heterogenom grupom. Za određene specifič-
ne školske situacije pogodnije je postizanje homogenosti grupe, jer ona podra-
zumijeva određeni stepen zajedničkog opredjeljenja za učestvovanje u savjeto-
davnom radu i nastojanje da se postigne integracija pojedinaca u grupi.

7.1.3. PREDNOSTI I NEDOSTACI GRUPNOG SAVJETODAVNOG
ODGOJNOG RADA

Grupni savjetodavni odgojni rad predstavlja aktivnost grupe koja je spremna da
zajednički radi na određenim aktivnostima koje su usmjerene na rješavanje pro-
blema.

Prednosti grupnog savjetodavnog odgojnog rada se ogledaju u važnosti grupne
dinamike koja potiče pojedince da sarađuju u grupi, u shvatanju da se u grupi
može slobodno ispoljiti vlastita mana ili vrlina koju će članovi grupe pravilno
shvatiti, vjerovanje da grupa, ukoliko se unutar nje radi iskreno, može pružiti po-
jedincu osjećaj sigurnosti (Mandić, 1986).

U grupi pojedinac shvata smisao međuljudskih odnosa, shvata da svako ima
svoju ulogu i zadatak koji treba ispuniti kako bi grupa uspješno funkcionisala, da
svaki pojedinac ima i mane i vrline koje treba prihvatiti, da treba raditi na svojim
sposobnostima i na svojoj ličnosti, te da poštuje svakog člana grupe.

Osim prednosti, grupni savjetodavni odgojni rad ima i nedostataka. To su:

•	 Teško se mogu formirati grupe koje bi bile ujednačene po glavnim para-
metrima koji su bitni za savjetodavni odgojni rad.

•	 Pojedinci se teže uključuju u grupne aktivnosti .
•	 Grupne diskusije ponekad mogu da krenu u pravcu koji će uznemiriti po-

jedinca.
•	 Grupa se može negativno solidarisati sa pojedincem.
•	 Diskrecija je manje zagarantovana u grupi
•	 Kao ograničenje grupnog savjetodavnog odgojnog rada, može biti način

vođenja grupe, te se preporučuje demokratski stil vođenja.
•	 Uspjeh grupnog savjetodavnog odgojnog rada zavisi i od toga koliko je

i kako prihvaćen stručnjak koji realizuje savjetodavni odgojni rad (Man-
dić, 1986).

Neka od ograničenja u grupnom obliku rada ogledaju se i u nemogućnosti bav-
ljenja pojedinim članom grupe onoliko koliko priroda problema zahtijeva, ne-
mogućnosti da svaki član dobije dovoljno prostora da otvoreno priča o svojim
problemima, a i samo ponašanje pojedinca ponekad može biti rezultat konfor-
mizma od strane grupe, a ne ličnog uvjerenja da nešto treba mijenjati (Jurić,
2004).

104

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Da bi školski stručnjak uspješno obavljao grupni savjetodavni odgojni rad, mora
poznavati učenike, njihov razvoj, potrebe i probleme, grupu i grupnu dinamiku.
Treba da postavi cilj i da zajedno sa grupom djeluje u skladu s njim. Osim toga
treba da posjeduje sposobnost vođenja grupe, da poznaje stilove vođenja grupe
i da odabire najuspješniji.

Veličina grupe zavisi od teme savjetovanja, a učestalost i trajanje grupnih sasta-
naka zavise od složenosti pitanja o kojem se raspravlja, uslova, stručnosti savjet-
nika, edukovanosti učesnika grupe (Mandić, 1986). Potrebno je voditi računa i
o specifičnostima grupnog savjetovanja sa učenicima osnovnoškolskog i sred-
njoškolskog uzrasta. Kako bi grupno savjetovanje mlađih učenika bilo uspješno,
preporučuje se da savjetnik uspostavi određena pravila i norme ponašanja koja
omogućavaju lakše pokretanje grupnog procesa. S druge strane, adolescenti su
sposobni da sami formiraju pravila i da preuzmu odgovornost za grupnu dinami-
ku, ali su ponekad oprezni i sumnjičavi, tako da je potrebno da savjetnik isplani-
ra neke sastavne aktivnosti izgradnje zajednice koji bi umanjile uznemirenost ili
strepnju (Yalom, 2005, prema: Vernon & Kottman, 2009).

105

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

8. FAZE SAVJETODAVNOG RADA SA
UČENICIMA

Prema Zuković (2017) proces savjetodavnog rada sa učenicima prolazi kroz
određene korake koji se suštinski podudaraju sa fazama savjetovanja.

Riječ je o sljedećim koracima:

1.	 Prvi susret, približavanje učeniku. U radu sa učenicima veoma je važno
pristupiti sa stavom otvorenosti koji će dovesti do osjećaja sigurnosti u
okruženju savjetnika. Nažalost, praksa pokazuje da učenici, u situacija-
ma kada su poslati kod savjetnika, često imaju osjećaj da su tu po kazni
i da ih očekuju neke sankcije. Zato je važno da savjetnik na početku rada
stvori atmosferu povjerenja. Stručnjaci ističu da primjena humora pred-
stavlja jednu od strategija za postizanje prijatne atmosfere, odnosno da
se prevaziđu početne barijere (Bor et al., 2002; Corey, 2004).

2.	 Sugeriše se i primjena otvorene komunikacije i direktnih pitanja. Napri-
mjer: Savjetnik: „Ja sam davno imao 15 godina. Treba mi tvoja pomoć
da razumijem kako stvari sada izgledaju?” (Bor et al., 2002). Ovakav pri-
stup može da pomogne da se brže definiše i locira problem.

3.	 Otkrivanje snaga i resursa, usvajanje pozitivnog stava. Nakon što se
učeniku da dovoljno prostora da opiše problem, potrebno je usmjeriti
pažnju na otkrivanje njegovih kompetencija i snaga. To se može postići
pokazivanjem razumijevanja za problem od strane savjetnika, kao i po-
zitivnim konotiranjem načina na koji se učenik suočava sa problemom.
Naprimjer: Savjetnik: „Zaista je zadivljujuće kako si uspio da do sada tr-
piš sve to. Da li si uvijek tako hrabar?” (Bor et al., 2002). Ovakav pozitivan
stav pokazuje da savjetnik cijeni strategije koje učenik koristi u suoča-
vanju sa problemom, a ujedno omogućava učeniku da stekne pozitivnu
sliku o sebi, svojim snagama i kapacitetima za promjenu.

4.	 Stvaranje osjećaja kretanja ka promjeni. Otkrivanje snaga i resursa je di-
rektno povezano i sa korakom koji treba da stvori osjećaj kretanja. Učeni-
ci često imaju tendenciju da budu katastrofični, fiksirani u problemu. Da
bi se to prevazišlo, savjetnik treba da otvori mogućnosti da učenik počne
da gleda u budućnost, i to kroz sagledavanje situacija u kojima ne bi po-
stojao problem i načina na koje je to moguće postići (Bor et al., 2002).

5.	 Definisanje cilja savjetovanja. Uspješno savjetovanje podrazumijeva
definisanje ciljeva koji treba da budu realni, zajednički dogovoreni i
mjerljivi (Bor et al., 2002; Nelson-Jones, 2007). Važno je da učenik ima
motivaciju, tj. da je spreman da uloži napor da postigne dogovoreni cilj.

106

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

8.1. PRAĆENJE PROMJENE I EVALUACIJA PROCESA
SAVJETOVANJA

Savjetnik treba da prati na koji način se ostvaruje postavljeni cilj, odnosno da
prati da li je došlo do promjene. Na ovaj način savjetnik vrši i evaluaciju efikasno-
sti procesa savjetovanja (Bor et al., 2002; Jurić, 2004).

Pojedini autori (Vernon & Kottman, 2009) ističu četiri faze savjetovanja koje je
potrebno realizovati u radu sa učenicima:

	Izgradnja odnosa sa učenikom;

	Istraživanje učenikovog načina života;
	Podrška učeniku da ostvari uvid;

	Pružanje reorijentacije / reorganizacije i edukacija.

Navedene faze se mogu preklapati, pri čemu je u nekim fazama neophodno u
proces savjetovanja uključiti odrasle osobe koje su dio učenikovog života (rodi-
telji, nastavnici, vršnjaci).

Zavisno od faze savjetovanja mijenja se i uloga savjetnika.

•	 U prvoj fazi savjetnik je partner i stimulator koji dozvoljava da učenik vodi
proces, i na taj način stvara osjećaj timskog rada i saradnje.

•	 U drugoj fazi savjetnik je mnogo aktivniji i direktivniji jer istražuje učeniko-
ve stavove, opažanja i osjećanja.

•	 U trećoj fazi je uloga savjetnika podijeljena, jer je ponekad nedirektivan
i empatično podrživ (kada podstiče učenika na novo razumijevanje si-
tuacije ili odnosa), dok je ponekad direktivan, pa čak i sukobljiv (kada
ukazuje na odstupanja između onoga što je rečeno i što je urađeno na
verbalnom i neverbalnom nivou).

•	 U četvrtoj fazi savjetnik preuzima ulogu aktivnog učitelja i stimulatora, jer
koristi osmišljene intervencije i strategije koje treba da pomognu uče-
niku da nauči i koristi nove vještine za uspostavljanje pozitivne komu-
nikacije sa drugima, te da se uspješno nosi sa određenim problemskim
situacijama. Bez obzira o kojoj fazi je riječ, veoma korisne intervencije u
savjetodavnom radu sa učenicima su ohrabrivanje, rezimiranje, metako-
munikacija, primjena tehnika terapije igrom ili slikarske aktivnosti, igre
uloga, metafore, itd.

Dakle, proces savjetovanja učenika treba da obuhvati sljedeće segmente:

•	 Analiza poteškoća ili problema s kojima se suočava učenik i stjecanje
uvida u faktore koji te probleme održavaju;

•	 Razgovor o poteškoćama u odnosima, te razmatranje načina kako se no-
siti s njima;

107

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 Analiza efikasnih strategija za suočavanje sa problemima koje učenik već
posjeduje i načina na koji se oni mogu učvrstiti;

•	 Identifikovanje postojećih izvora podrške;
•	 Stjecanje uvida u praktične metode koje se mogu koristiti u rješavanju

problema;
•	 Preispitivanje percepcije slike o sebi i načina podizanja nivoa samopo-

uzdanja;

•	 Podsticanje donošenja odluka (Bor at al., 2002: 15–16).

U skladu sa navedenim, ishodi savjetovanja učenika treba da budu očitovani
kroz razvoj:

•	 samopoštovanja, samopouzdanja i ličnog integriteta,

•	 odgovornosti za vlastite postupke,

•	 svijesti o sopstvenim uvjerenjima i njihovom djelovanju na odnos prema
sebi i drugima,

•	 sposobnosti da se stare činjenice sagledaju u novom svjetlu,

•	 sposobnosti prepoznavanja sopstvenih stavova i emocija, kao i stavova
i emocija drugih,

•	 kapaciteta za rješavanje problema i donošenje odluka,

•	 vještina da stečena iskustva na konstruktivan način budu primjenjena i u
novim situacijama (Baruth & Robinson, 1987; Suzić, 2005).

8.2. PREPORUKE ZA SAVJETODAVNI RAD SA UČENICIMA
(ZUKOVIĆ 2017)

•	 Poštujte dostojanstvo učenikove ličnosti.
•	 Učenika uvijek sagledavajte kao ličnost u cjelini, a ne samo u vezi sa pro-

blemom o kojem razgovarate.
•	 Prije preuzimanja određenih akcija razgovarajte i konsultujte se sa, za

učenika, značajnim drugim osobama (roditelji, nastavnici, drugovi).
•	 Ohrabrujte učenika da iskreno i otvoreno razgovara i o svojim najintimnijim

problemima, ali uz maksimalno poštovanje povjerljivosti pojedinih
informacija.

•	 Ne iznenađujte se u toku razgovora, ne začuđujte se za pojave koje se
dešavaju, a koje vama nisu poznate.

•	 Ne sumnjičite i ne presuđujte prije nego što čujete učenika; ne počinjite
razgovor sa optužbama, pridikovanjem i ličnim iskustvom.

108

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 Izlazite u susret učenikovim ”skretanjima” sa teme razgovora, ali ipak
težite da razgovor ima logičku strukturu i tok koji će voditi ka željenom
cilju.

•	 Manje govorite, a više slušajte; razgovor usmjeravajte neupadljivo; pratite
učenikove emocionalne reakcije i na osnovu toga prilagođavajte razgovor.

•	 Ne insistirajte uporno na istim metodama i tehnikama, ukoliko one ne po-
kazuju efekat. Vodite računa o pitanjima – izbjegavajte pitanja koja mogu
da ”zatvore” učenika i osujete njegovu iskrenost.

•	 Imajte na umu da razgovorom ne otkrivate samo neki slučaj (njegovu po-
zadinu), već i vaspitavate ličnost.

•	 Bilješke tokom razgovora vodite neupadljivo, kako učenik ne bi stekao po-
grešan utisak o procesu savjetovanja.

•	 Poželjno je da postoji neko ustaljeno vrijeme za razgovor sa učenicima, kako
bi učenik mogao da vam se obrati kad god je nešto hitno i važno za njega.

•	 Ne postavljajte učenicima daleke i nerealne ciljeve i zahtjeve.
•	 Imajte razumijevanja za ”razvojni negativizam” i opiranje pojedinih učeni-

ka; oslanjajte se više na njihovu snažnu intelektualnu radoznalost i težnju
ka samoaktualizaciji.

8.3. SAVJETODAVNI RAD U MALIM
GRUPAMA – PRAKTIČNI PRIJEDLOZI

Rad u malim grupama je važno prije svega, u dogovoru sa učenicima, roditelji-
ma i razrednicima pripremiti za realizaciju. Stručni saradnici škole prave ciljnu
grupu od 4-6 učenika kojima je potreban dodatni savjetodavni rad (npr. iz sva-
kog odjeljenja po jedan učenik/ca koji/a je povučen/a u razredu i kojem/joj je
potreban dodatni tretman u razvijanju socijalnih vještina). Nakon toga, u grupu
uključe i učenici koji su prihvaćeni u razredu zbog svojih socijalno prihvatljivih
vještina kako bi osnažili povučeniju djecu.

U praksi učenici vrlo rado pristaju na ovakve vannastavne aktivnosti i često
je to jedino mjesto u školi gdje imaju priliku govoriti o sebi, svojoj porodici,
poteškoćama u školi i s vršnjacima, ali i svojim vrlinama. Osim toga, u praksi
neka djeca su na ovakvim radionicama prvi put uopće imala priliku govoriti o
važnim životnim temama o kojima nisu govorila zbog neadekvatnog odgoja,
stresa u porodici, neosviještenosti roditelja, problema s mentalnim zdravljem
roditelja kao i nasilja u porodici (Omersoftić, 2017).

Zbog toga je neupitna važnost i neophodnost provođenja ovih aktivnosti u
školama i za jačanje kapaciteta stručnih službi.

Radom u malim grupama djeca se povezuju, otvaraju prema okolini, bivaju
ohrabrena za komunikaciju u razredu i stvaraju pozitivniju sliku o sebi i svijetu
općenito.

109

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Radi što boljeg učinka radionica važno je napomenuti da:

•	 Voditelj/ica radionica mora posjedovati osnovna znanja i vještine vođe-
nja grupe

•	 Potrebno je ovakve grupe organizovati poslije nastave zbog sprečavanja
stigmatiziranja učenika.

•	 Na početku školske godine putem Vijeća roditelja ili roditeljskih sastana-
ka treba napomenuti da će u školi biti provođene dodatne aktivnosti raz-
govora sa psihologom/injom ili pedagogom/icom i da će najvjerovatnije
sva odjeljenja i svi učenici imati priliku biti uključeni u njih. Ovo je važno
da bi se izbjeglo stigmatiziranje učenika koji redovno posjećuju stručnu
službu škole.

•	 Stručna služba škole može tražiti osnaživanje kapaciteta za provođenje
radionica kroz saradnju s Centrom za mentalno zdravlje .

•	 Zadatak razrednika/ce jeste da obavijesti roditelje o potrebi dodatnog
tretmana u stručnoj službi škole u najboljem interesu njihovog djeteta
(Omersoftić, 2017).

Prijedlog za izvođenje radionica u malim grupama:

Igre zagrijavanja (Vaughan, 2012)

*	 Igre sa imenom
Moje ime je… i priča moga imena je…
Moje ime je…i rimuje se sa…
Moje ime je….i nešto posebno u vezi moga imena je…
Napravite bedž svoga imena, tako što ćete nacrtati nešto što volite kod sebe
ili nešto što vam je značajno.

*	 Dovršavanje rečenica
Moje ime je … i jedna stvar koju ne znate o meni je…
Moje ime je … i ja volim…
Moje ime je … i ja volim jesti…..
Moje ime je..... i ja ne volim jesti...
Moje ime je … i danas se nadam da ćemo…
Moje ime je … i danas se nadam da nećemo.…

*	 Igre sa loptom
Baci loptu nekome i kaži glasno svoje ime

Baci loptu, kaži glasno ime osobe kojoj bacaš loptu i zamijenite mjesta
sjedenja
Bacam loptu… i nešto što mi se sviđa kod tebe je…
Bacam loptu … i nešto čega se sjećam u vezi tebe je…

110

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

*	 Igre pokreta

1.	 Stojeći u krugu, “prenesite” neki pokret drugu/drugarici pored sebe

2.	 Kopirajte pokret

3.	 Nastavite pokret

Napomena: Učenici tokom izvođenja vježbi sjede ili stoje u krugu.

Vježba koja se može koristiti individualno ili grupno sa učenicima, a može se pri-
mijeniti pri zajedničkom razgovoru roditelja i djeteta.

*	 “ Istražite dječije potrebe” (Poljak, Omersoftić, 2015)

Osim što treba znati koje su to potrebe djece, važno je i razgovarati sa djetetom
kako biste spoznali koje su djetetove potrebe zadovoljene, a za koje je eventual-
no trenutno uskraćeno.

Ova vježba je namijenjena stručnim saradnicima u individualnom i grupnom sa-
vjetodavnom radu sa djecom ali i roditeljima. Također, može se sugerisati rodite-
ljima da ovu vježbu urade sami sa djetetom kod kuće. Vježbom ima za cilj istražiti
dječije potrebe ali i ojačati djetetovo povjerenje u vaš odnos.

I dio

Zamislite da u vašoj ličnosti, osim dijela koji se zove ODRASLI, i koji je zadužen
za ispunjavanje dnevnih aktivnosti i preuzimanje odgovornosti na poslu i u kući,
postoji i onaj dio koji se zove DIJETE i u kojem su smješteni vaši kreativni poten-
cijali, vaše želje, nadanja i osjećanja.

Sada, neće vam biti teško zamisliti da i vaše dijete od 5 ili 6 godina ima onaj dio
ličnosti koji se zove DIJETE ali također i ODRASLI dio ličnosti, jer dijete sa 5 ili 6
godina već je u stanju da ima svoje mišljenje, da izvršava određene zadatke i da
ima odgovornosti prema svojim obavezama.

Za ovu vježbu biće potrebno da roditelj i dijete imaju dva prazna lista papira i da
svako od vas na svom listu papira nacrta dva kruga. Jedan krug će se zvati DIJE-
TE, a drugi krug ODRASLI.

Kada ste nacrtali krugove, objasnite djetetu da ćete tada u krugu DIJETE svi na-
crtati ili napisati svoje tri želje.

111

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Poželjno je da dijete samo uradi svoj crtež odnosno da ispuni svoj krug sa
željama. Međutim, ukoliko ima poteškoća da se sjeti svojih želja, možete ga malo
potaknuti sa idejama, ali ne nuditi mu i sugerirati gotove ideje. Nakon što svako
od vas ispuni svoj krug DJETETA, pokazujete i objašnjavate svoje želje ostalim
prisutnima. (Npr. “Želim da budem doktorica”, “Želim da odem na planinu za vi-
kend”, “Želim da treniram fudbal”).

Na ovaj način, dijete ispunjava svoju potrebu za zabavom kao i za ljubavlju. Dije-
te će biti veoma sretno jer ste se posvetili njegovim željama, a također će ostva-
riti veću povezanost sa roditeljima ili stručnim saradnikom, jer na ovaj način po-
staje svjesno da i odrasli nekada mogu biti djeca. Sa druge strane, roditeljima i
stručnim saradnicima služi da bolje upoznaju svoje dijete/učenika.

Na kraju vježbe možete pronaći slične želje sa djetetom, ukoliko su dostupne, i
dogovarati na koji način možete doći do njihovog zadovoljenja.

II dio
U dio ODRASLI objasnite djetetu da će crtati ili vam barem kazati koje to stvari
ona/on može uraditi kao odrasla osoba. Naprimjer: “Mogu da odem sama do sa-
moposluge i kupim hljeb” ili “Mogu sam da pospremim svoju sobu”. Što vise spo-
sobnosti odrasle osobe dijete nabroji to bolje.

Vi možete ispuniti svoj dio koje vas to aktivnosti i obaveze čine odraslom oso-
bom, i naravno to podijelite sa djetetom. Možete pustiti dijete da samo kaže
šta vi to možete uraditi kao odrasla osoba, da biste spoznali kako vas dijete
doživljava. Nakon toga, razgovarajte sa djetetom koje su sljedeće osobine i spo-
sobnosti koje ima odrasla osoba a koje će postići u školi (npr. učenje čitanja, sa-
biranja, saradnja sa vršnjacima i sl.) Dječija spoznaja o tome da ona/on već ima
usvojene vještine, izgrađene sposobnosti i neke osobine odrasle osobe dovodi
ih do zadovoljenja njihove potrebe za moći, odnosno osjećaja lične vrijednosti i
kompetencije.

112

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

9. SAVJETODAVNI RAD SA
NASTAVNICIMA I RODITELJIMA

Savjetodavni odgojni rad osim prema učenicima, može biti usmjeren i prema
nastavnicima i roditeljima.

Savjetodavni odgojni rad u školskom kontekstu čine tri procesa koja se često
isprepliću i prožimaju, a to su:

1.	 savjetovanje u užem smislu,
2.	 konsultiranje i
3.	 koordiniranje.

Savjetovanje u užem smislu vrsta je djelatnosti koju školski pedagog, ali i druga
stručna lica (psiholog, socijalni radnik, defektolog..) obavlja s pojedinim učenici-
ma, s manjim grupama učenika ili s razredom u cjelini. Tu se ubraja i sva pomoć
koja je usmjerena na rješavanje problema i pitanja s kojima se učenici neposred-
no obraćaju školskom pedagogu i tiču se njihova školskog rada (učenja), te ra-
zličitih osobnih i socijalnih problema, a sve u svrhu njihovog osposobljavanja za
samostalno rješavanje problema i prepreka.

Konsultiranje je sarađivanje s „trećom stranom“, s roditeljima, učiteljima/nastav-
nicima, rukovodstvom škole i drugima kojima je u prvom planu briga za učenika
i koji na njega utječu i važan im je njegov rad i razvoj. U toj funkciji stručni sarad-
nik/pedagog s njima se stalno konsultira, pomaže im u razmišljanju, rješavanju
problema i traženju odgovara na pitanja kako biti uspješniji u radu s pojedincima
ili grupom učenika. Pomaže im u usvajanju znanja, pojedinih vještina i sposob-
nosti, upoznavanju djeteta/učenika, objektivnom ocjenjivanju rada pojedinca ili
razreda, u vođenju procesa učenja, u podizanju samosvijesti i samopouzdanja te
optimističnog pogleda na obrazovno-odgojni rad.

Koordiniranje je proces u kojem školski pedagog preuzima poticaj u upravljanju i
vođenju pojedinih aktivnosti, odnosno programa koji se odnose na rast učenika,
kao i projekata koji se tiču obrazovnih programa za učitelje/nastavnike i rodite-
lje. Koordiniranje se ne ograničava samo na programe i aktivnosti unutar škole,
već i na one aktivnosti koji zahtijevaju saradnju i bliže povezivanje škole s dru-
gim institucijama i lokalnom zajednicom, kao što je, naprimjer, upis djece u prvi
razred, profesionalno savjetovanje i slično (Resman, 2000 prema Zuković, 2017).

113

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

9.1. SAVJETODAVNI RAD STRUČNJAKA I RODITELJA

Kada govorimo o savjetodavnom radu stručnjaka sa roditeljem, govorimo o šire
orijentisanom savjetodavnom radu koji obuhvata različite forme pedagoškosa-
vjetodavnog djelovanja (konsultovanje, koordinacija, vođenje, edukacija, save-
tovanje u užem smislu), a u čijem fokusu je interes djeteta/učenika (King, 2012;
Resman, 2000). Uprkos često drugačijoj praksi, savjetodavni rad sa roditeljima
ne bi trebalo da bude organičen samo na neposredno savjetovanje roditelja onih
učenika koji imaju određenih problema ili pokazuju znake disfunkcionalnog po-
našanja, već na opštu podršku razvoju porodice i porodičnih odnosa. Suštinski
posmatrano, savjetovanje usmjereno na roditelje/porodicu treba da bude foku-
sirano na osnaživanje roditeljskih kompetencija i osnaživanje porodičnih kapa-
citeta kao resursa za prevladavanje određenih problema u ponašanju djeteta i/
ili razvoja djetetovih potencijala (King, 2012; Kolak, 2006).

Stoga se savjetodavni rad sa roditeljima/porodicom može posmatrati i kao sred-
stvo za:

•	 bolje razumijevanje djeteta od strane stručnjaka;
•	 bolje razumijevanje djeteta od strane roditelja;
•	 bolje razumijevanje načina da se porodica i vaspitno-obrazovna ustano-

va učine pozitivnijim okruženjem za dijete (Vernon & Kottman, 2009).

Dakle, cilj je da se zajedničkim snagama osnaži mezosistem porodica i predškol-
ska ustanova/škola kako bi se stvorili adekvatni uslovi za razvijanje potencijala
djeteta/učenika. Pritom je veoma bitno imati u vidu važnost diferenciranog pri-
stupa (Edwards, 2011) koji uvažava činjenicu da nisu svi roditelji isti, te da cilje-
vi koji se postavljaju u radu sa roditeljima moraju biti kompatibilni sa njihovim
mogućnostima.

9.2. NAČELA U SAVJETODAVNOM RADU SA
RODITELJIMA

Prema Zuković (2017) da bi efekti savjetodavnog rada sa roditeljima bili maksi-
malno održivi, važno je da savjetnik permanentno razmatra sopstveni pristup,
odnosno da stalno ima na umu da način na koji uspostavlja odnos sa roditelji-
ma, vodi savjetodavni razgovor i daje povratne informacije umnogome određuju
efikasnost procesa savjetovanja. U tom smislu, u literaturi (Juul, 2002; Lukaš i
Gazibara, 2010; Resman, 2000) su apostrofirana određena načela koja je važno
imati u vidu prilikom savjetodavnog rada sa roditeljima:

•	 Stvoriti prijatnu atmosferu – pored same teme razgovora, za roditelje
je uvijek važan i lični pristup. Način na koji savjetnik prilazi roditeljima
i uspostavlja odnos sa njima treba da bude sa puno uvažavanja i
poštovanja;

114

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 Na početku jasno istaći svrhu razgovora – veoma je važno da roditelji, čim
dođu na razgovor, budu obavješteni iz kog razloga su zamoljeni da dođu i
koja je svrha razgovora koji će usljediti. Tu je od naročitog značaja da rodi-
telji zauzmu stav prema problemu, pa da se onda razgovor može upotpu-
niti njihovim željama i ciljevima.

•	 Težiti ka što jasnijoj i konkretnijoj komunikaciji – savjetnik mora voditi
računa da se izražava što je moguće jasnije i konkretnije. Pitanje jezika i
izbora riječi puno govori roditeljima o samom savjetniku i utiče na njihov
odnos prema savjetovanju.

•	 Izbjegavati previše pitanja – pitanja obično čine sigurnijim one koji ih
postavljaju, a ne one kojima su upućena. O tome treba voditi računa, te
postavljati ciljana pitanja, otvorenog tipa koja će ohrabrivati roditelje da
iskreno i opušteno iznose svoje priče i viđenja.

•	 Koristiti cjelovite izjave – poželjno je koristiti cjelovite izjave koje se sadr-
žajno sastoje od aktivnog i pasivnog dijela. Pasivni dio bi glasio: „Zbunjen
sam”, a zatim slijedi aktivni dio izjave: „Hoćete biti ljubazni i ponoviti…”.
Mnogi savjetnici imaju tendenciju da sažimaju i da zapravo sami obavljaju
posao korisnika savjetovanja (roditelja).

•	 Ostaviti utisak – poželjno je da prilikom izražavanja savjetnik uvijek ostavi
najjači utisak. Izjava „Nije mi prihvatljiv način na koji razgovarate sa svo-
jim sinom i smatram da biste trebali prekinuti sa tim”, ostavlja mnogo jači
utisak od „Možda i nije baš svrsishodno reći mu to na ovakav način…”.

•	 Ne nastupati sa pozicije moći – važno je da roditelji ne steknu utisak da je
riječ o odnosu u kome jedna strana (savjetnik) ima više moći od druge (ro-
ditelj), tj. da shvate da su zajedno, na istoj strani. Zadatak savjetnika jeste
da pomogne roditeljima da verbalizuju svoja osjećanja, pruži im vrijeme
da razmisle o nekim stvarima, pokaže empatiju za njihove brige.

•	 Izbjegavati priču o onima koji nisu prisutni – ovo načelo nije moguće uvijek
ispoštovati, kao naprimjer, kada je riječ o djeci. Često je potrebno, a nekad
i bolje, razgovarati o njima onda kada ona nisu prisutna. Ukoliko se, pak,
radi o odraslima koji nisu prisutni (npr. nastavnik sa kojim dijete ili rodi-
telj imaju konflikt), roditelju treba omogućiti da iznese svoje mišljenje, ali
onda predložiti da se dalja priča nastavi na sljedećem susretu kojem će i
nastavnik prisustvovati.

•	 Otklanjati otpore i aktivirati roditeljske potencijale – na početku savjeto-
davnog rada roditelji često pokazuju otpor prema savjetovanju. Zadatak
savjetnika je da stvori atmosferu koja će opustiti roditelje i pomoći im da
što lakše izraze svoja gledišta i stavove. Ovakav pristup omogućava da se
aktiviraju potencijali roditelja kao eksperata za svoju djecu.

•	 Čuvati sopstvene granice i profesionalni integritet – umijeće savjetnika
da postavlja jasne granice i čuva svoj integritet je veoma značajna.
Savjetnicima se ponekad dešava da ih roditelji sa kojima rade izgrde,

115

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

budu neprijatni ili, čak agresivni. Mnogi savjetnici trpe takve situacije iz
obzira prema djetetovoj situaciji, iz straha da će roditelji ustati i otići i sl.
Uprkos želji da se obavi savjetovanje, savjetnik se mora smireno, ali čvrsto
i odlučno boriti za svoja prava i svoj profesionalni integritet.

•	 Razgovor usmjeravati ka ključnom problemu – s obzirom da je savjetnik
osoba koja treba da usmjerava razgovor, on mora i isplanirati kako će taj
razgovor izgledati i koji će mu biti cilj. Ne osporavajući značaj maksimal-
nog uvažavanja roditelja i njihovih potreba, potrebno je čuvati se situacije
u kojoj će roditelji potpuno preuzeti vođenje razgovora. Pritom je važno
imati u vidu da razgovor treba voditi, a ne upravljati njime: „Za mene je
važno da se vratimo na…”, a ne: „Sad ćemo da razgovaramo o svakom
problemu posebno.”

•	 Izbjegavati davanje savjeta u smislu gotovih rešenja – gotova i brza rješe-
nja nisu cilj savjetovanja, jer takva praksa stvara osjećaj zavisnosti umje-
sto osjećaja odgovornosti. Prema tome, bitna je orijentisanost na proces,
a ne na rješenje, posebno ako se ima u vidu da je savjetodavni rad sa ro-
diteljima veoma složena kreativna djelatnost koja se neprestano razvija,
obogaćuje i mijenja.

•	 Nastupati pozitivno i optimistično – svojim vođenjem i komentarima sa-
vjetnik treba da pobudi optimizam kod roditelja, kako kroz iskazivanje
vere u njihove sposobnosti i potencijale tako i kroz isticanje pozitivnih oso-
bina i sposobnosti njihovog djeteta.

Roditelji su subjektivni u svom stavu/odnosu prema djetetu, tako da je važno da
dobiju pozitivne komentare o svom djetetu. To ne znači da savjetnik neće saop-
štiti roditeljima i manje prijatne stvari, ali je strategija ”+ - +” uvijek djelotvorna
za pridobijanje roditelja za saradnju.

Ne može se zanemariti važnost saradnje s roditeljima. S obzirom na to da su ro-
ditelji najodgovorniji za zdravlje i zdravi razvoj svoga djeteta, sve su izraženiji za-
htjevi za bliskom suradnjom njih i svih članova školske stručne službe (Resman,
2000a).

Saradnja roditelja i svih stručnih saradnika škole naglašava se u savremenim ze-
mljama kao društvena i pedagoška neizbježnost. I jedni i drugi pridonose cjelo-
kupnom odgoju i razvoju djeteta. Pokazalo se da će učenici postizati bolji uspjeh
u školi ukoliko s njima aktivno rade i roditelji. S druge strane, ako roditeljska
pomoć izostane, rezultati će u najvećem broju slučajeva biti prosječni.

Da bi saradnja svih stručnih saradnika i roditelja bila što bolja, nužna je inovacija
dosadašnjih metoda i sadržaja rada (Rosić, Zloković, 2003). Iz svega navedenog
može se zaključiti da je saradnja roditelja i škole neizostavna kod cjelokupnog
razvoja zdrave ličnosti učenika i njegovog što uspješnijeg rada u školi.

No, kako pristupiti roditeljima do kojih je teško doprijeti, odnosno onih kojima je
na prvi pogled ideja o saradnji sa školom i njihovim djelatnicima odbojna? Ljube-

116

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

tić (2014) navodi da svaki stručni suradnik treba imati na umu današnju preopte-
rećenost obitelji i to ne samo ekonomskim poteškoćama već i mnogim fizičkim ili
poslovnim izazovima. Takvim je roditeljima radi svega spomenutog sve teže ak-
tivnije se uključiti u brigu o odgojno-obrazovnoj djelatnosti njihove djece. S druge
strane, mnogi aktualni programi za uključivanje roditelja koji su danas aktualni su
poprilično zastarjeli, nefleksibilni ili neprimjereni stvarnim potrebama roditelja.
Ista autorica navodi da se takvim roditeljima treba pristupiti gledajući na njih kao
na izazov kojima stručni suradnici kao profesionalci mogu doskočiti isprobava-
njem različitih strategija i testiranjem njihove učinkovitosti te na način da preuz-
mu proaktivnu ulogu u mijenjanju uvjerenja takvih roditelja (Ljubetić, 2014).

Isti autor navodi razlike u savjetodavnom radu roditelja vezane za djetetovu dob,
odnosno stupanj škole. Prema njegovom mišljenju, partnerstvo te obostrana sa-
radnja je važnija u početnim godinama školovanja radi boljeg ostvarivanja dje-
tetove socijalizacije. U početnim razredima osnovne škole potrebno je razvijati
partnerstvo da bi se izbjegle konfliktne situacije koje dolaze do izražaja kada
mlađa djeca prelaze iz roditeljskog doma u školu. Pri tome, saradnjom rodite-
lja sa školom (i s vrtićom) od najranijih godina djeteta pomaže se roditeljima
u boljem razumijevanju škole, upoznavanjem s ulogom učitelja, te pripremanje
roditelja na potencijalne promjene koje su moguće, ali i očekivane djetetovim
polaskom u školu.

S vremenom, zbog sve većih zahtjeva koji rastu sa stupnjem školovanja partner-
stvo dobiva drugačije implikacije. Veća pozornost roditelja je sada na što boljem
uspjehu njihove djece u školi, te upravo to postaje glavni motiv njihove saradnje
sa školom.

Savjetodavni rad s roditeljima se može odvijati kroz individualne razgovore, ro-
diteljske sastanke, pedagoške radionice, u obliku savjetodavnog razgovora, u
davanju prijedloga, informiranju ili u razmjeni iskustava (Relja, 2005).

Individualni i grupni razgovori su najčešći oblici saradnje roditelja i školskog pe-
dagoga, a poseban oblik razgovora je savjetodavni rad pedagoga.

S vrha savjetodavnog rada s roditeljima je u sagledavanju te objektivnom
prosuđivanju njihova djeteta u procesu odgoja i obrazovanja.

 Jedan od ciljeva savjetodavnog rada bi svakako trebao biti i uključivanje rodite-
lja u nastavni proces. Školski pedagog pri tome, koristeći savjetodavni rad, po-
kušava roditeljima pokazati sve obrazovne potencijale njihova djeteta, nastoji ih
zainteresirati za sve oblike rada u školi te izvan nje i stvoriti kod roditelja potrebu
za stalnom komunikacijom s djelatnicima u školi (Vuković, 1995).

Svrha savjetovanja je pomoći obiteljima kod savladavanja poteškoća, u razumi-
jevanju suodnosa u obiteljima te razvijanje skladnih veza na svim razinama od
škole do obitelji (Relja, 2005).

117

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

9.3. FAZE SAVJETODAVNOG RAZGOVORA SA
RODITELJIMA

Prva faza savjetovanja odnosi se na upoznavanje, odnosno uvođenje u razgovor
gdje do izražaja dolazi savjetovateljeva srdačnost, te ispravna verbalna i never-
balna komunikacija. Zatim slijedi razvoj povjerenja putem aktivnog slušanja te
prihvaćanja svih sagovornika.

U fazi u kojoj se ulazi u problem, savjetovatelj mora jasno i konkretno izraziti
svoj stav o problemskoj situaciji. Vrlo je važno ustanoviti zajednički jezik vezan
za određenu poteškoću, odnosno pronaći način za preuzimanje odgovornosti i
rješavanje problema umjesto detektiranja krivnje.

Slijedeća faza je faza analize obiteljske dinamike gdje savjetovatelj ima za cilj
korigirati roditeljska stajališta, te pronaći simptome koji utječu na suodnose čla-
nova obitelji.

Faza davanja savjeta koja slijedi ne znači uvijek i rješavanje problema. Na savjet
se treba gledati kao na pozitivan poticaj obiteljima u rješavanju problemske si-
tuacije.

Na kraju slijedi zaključak razgovora koji se odnosi na završetak procesa savjeto-
vanja kroz koji se obitelji upućuje da razmisle o svemu postignutom i dogovore-
nom (Relja, 2005).

Prema Vuković (1995), za uspješan savjetodavni rad s roditeljima preduvjet je
otvorena komunikacija, potpuna informiranost o određenoj problemskoj situ-
aciji, te obostrano povjerenje svih sudionika. Školski pedagog u komunikaciji s
roditeljima treba birati najprikladnije riječi te znati aktivno slušati roditelje. Na
ovaj način, roditelji će graditi odnos povjerenja s pedagogom te mu se obraćati
kada imaju određenu poteškoću. Rosić, Zloković (2003), također spominju važ-
nost komunikacije u savjetodavnom radu s roditeljima, te navode da usposta-
va pozitivne komunikacije s roditeljima ovisi o nizu čimbenika, no prije svega o
delikatnosti problema, naobrazbi te stavu roditelja prema djetetu i konkretno o
spremnosti na suradnju.

Važna pretpostavka uspješnosti savjetodavnog rada s roditeljima je viso-
ka kvaliteta uspostavljene komunikacije te prenošenje osjećaja roditelju
da ga se razumije i čuje.

Uspješne škole danas karakterizira zalaganje za uspostavljanje povjerenja te
otvorenosti i to ne samo među njihovim djelatnicima već i s roditeljima, ali i s
članovima društvene zajednice. Pedagog treba imati na umu da je uloga rodite-
lja najvažnija, te raditi na jačanju veze između njih i njihova djeteta.

118

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

9.4. SMJERNICE ZA OSTVARIVANJE EFIKASNE I
EFEKTIVNE SARADNJE STRUČNJAKA SA RODITELJIMA

Prema Zuković (2017) značajno je ukazati na smjernice koje stručnjacima/savjet-
nicima mogu biti vodilja za ostvarivanje efikasne i efektivne saradnje sa roditelji-
ma (prema: Christian, 2006):

•	 Prepoznavati različite stilove roditeljstva i uvažavati porodične granice.
Potrebno je raditi na jačanju porodičnih snaga, izbjegavati etiketiranje
i lične predrasude, kako to ne bi utjecalo na interakciju sa roditeljima.

•	 Izbjegavati stereotipe. Da bi se izbjegle određene predrasude od ključne
je važnosti da se stručnjaci upoznaju sa kulturnom, religijskom, socioe-
konomskom pozadinom porodica iz kojih djeca dolaze. Imati u vidu da
je za neke porodice SVE porodična stvar. Tako, naprimjer, za neke poro-
dice, poziv na priredbu uključuje i tetke, ujake, rođake, prijatelje, pa čak
i komšije.

•	 Omogućiti roditeljima da se aktivno uključe u aktivnosti. Kada se uvode
nove ideje i oblici rada preporučljivo je uključiti i porodice. Roditeljima
treba ukazati povjerenje i poslati im poruku da su nam važni i da mogu
da pomognu u obrazovanju i vaspitanju njihove dece.

•	 Omogućiti da roditelji prepoznaju različite snage svoje dece. Veoma je
važno da roditelji dobiju priliku da vide svoje dijete u različitim situacija-
ma i različitim ulogama.

•	 Uvažavati porodična pravila. Iako je neophodno da djeca prihvate odre-
đena institucionalna pravila, treba pokazati i poštovanje prema pravili-
ma koja djeca donose iz porodičnog ambijenta. Uključiti porodice za po-
moć kada nastane konflikt oko nekih pravila. U situacijama kada postoje
razlike između institucionalnih i porodičnih pravila, važno je uključiti i
roditelje ili staratelje. Oni mogu iznijeti određene informacije koje će biti
od velikog značaja u rješavanju problema ili dati pravac promjenama
koje je potrebno napraviti u institucionalnim pravilima.

•	 Potrebno je, također, pridobiti roditelje da budu voljni da modifikuju
kućna pravila ili da razgovaraju sa djecom o razlikama između porodice
i neke druge institucije.

•	 Obratiti pažnju na porodične hijerarhije koje su u procesu mijenjanja. Dije-
te koje je obično „lider” u grupi/odeljenju može postati povučeno ili ne-
sigurno, jer je došlo do promjena u porodičnoj konfiguraciji. Naprimjer,
novi brak roditelja donosi promjene u hijerarhijskim odnosima što se
odražava i na ulogu djeteta, jer novi član porodice (npr. dijete od strane
majčinog novog supruga ili očeve nove žene) preuzima brigu za mlađu
braću i sestre. Razgovor sa roditeljima oko novonastale situacije može
biti od velikog značaja da dijete povrati samopouzdanje kroz aktivnosti
koje mu omogućavaju da doživi uspjeh.

119

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 Omogućiti roditeljima da diskutuju o svojim uvjerenjima vezanim za dje-
cu. Bitno je saznati šta roditelji žele za svoju djecu i na koji način podrža-
vaju razvoj svoje djece. Ovakvi razgovori mogu pomoći stručnjacima da
shvate kako najbolje da podrže roditelje u podržavanju svoje djece.

•	 Dobro je da roditelji čuju i mišljenje drugih roditelja, jer će u nekim situa-
cijama biti korisnije da čuju stavove drugih roditelja, nego da čuju preda-
vanja o dobrom roditeljstvu.

•	 Pružiti priliku da u kriznim situacijama roditelji ostvare direktan kontakt
sa savjetnikom. Ukoliko se desi velika promjena koja pogađa veći broj
članova porodice (npr. smrt u porodici, razvod braka i sl.), roditeljima
treba otvoriti mogućnost za individualan razgovor sa savjetnikom, kako
bi dobili bezbijedno mjesto da se „ventiliraju” i diskutuju o svim promje-
nama koje im se događaju.

9.5. PREPORUKE ZA SAVJETODAVNI RAD SA
RODITELJIMA

•	 Pažljivo slušajte roditelje, iskreno i senzitivno dijelite informacije sa njima.
•	 Podstičite ih da iskažu svoje viđenje određene situacije.
•	 Koristite jednostavan, razumljiv jezik i dajte objašnjenja kako bi pridobili

povjerenje roditelja. Razgovor s roditeljima podrazumijeva aktivno sluša-
nje i dijalog.

•	 Trudite se da prilikom prvog susreta roditelje ne zatrpate sa previše deta-
lja.

•	 Pružite mogućnost roditeljima da postave pitanja i provjerite njihovo ra-
zumijevanje iznijetog. Uzimajte vrlo ozbiljno u razmatranje sve oko čega
roditelji brinu.

•	 Podijelite sa roditeljima i svoja osjećanja, kao i svoju brigu za dijete i rodi-
telje.

•	 Budite svjesni značaja neverbalnih poruka (govor tijela) za uspostavljanje
adekvatne komunikacije sa roditeljima.

•	 Kad god i koliko god je moguće, koristite afirmativan pristup kada govo-
rite o djetetu.

•	 Stavljajte naglasak na snage djeteta, a ne na deficite.
•	 Podučite roditelje kako da jačaju djetetove snage.
•	 Podržite pozitivne aspekte interakcije između djeteta i roditelja.
•	 Kad god je moguće, ohrabrujte kompetentnost roditelja, isticanjem do-

brih postupaka u njihovom odnosu sa djetetom. Na taj način ćete lakše
pridobiti roditelje za saradnju.

120

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 Izbjegavajte kritike i osude. Ne govorite roditeljima da nisu u pravu, već
otvorite mogućnost drugačijih objašnjenja i usmjeravajte ih da sami dođu
do drugačijeg uvida.

•	 Poštujte način i ritam roditelja da se adaptiraju na određene okolnosti, da
promijene svoje viđenje djeteta i njegove budućnosti, da promijene viđe-
nje sebe kao roditelja, da promijene svoje konstrukte o životu.

•	 Ne zaboravite da roditelji najbolje poznaju svoje dijete, ali i sebe (svoja
uvjerenja, ciljeve, strahove, snage i slabosti).

•	 Ne donosite odluke umjesto roditelja, jer se tako osjećaju manje kompe-
tentnima.

•	 Pomozite roditeljima da nađu konstruktivnije načine rješavanja proble-
ma.

•	 Usmjerite roditelje da koriste sisteme lične podrške i sisteme stručne po-
drške u zajednici.

•	 Jačajte savez roditelja i njihovu uzajamnu podršku kroz blisku i otvorenu
razmjenu misli i osjećanja. Uvijek istaknite dobronamjernost postupaka
roditelja. Sarađujte sa kolegama i stručnjacima u zajednici u pružanju po-
drške i pomoći porodici.

•	 Stvarajte pozitivnu klimu i razgovor u kome dominira riječ ”MI” – zajednič-
ko djelovanje, tj. prihvatanje roditelja kao partnera.

•	 Pokažite osjećaj i razumijevanje za roditeljsko doživljavanje djeteta, škole
i programa u koji je dijete uključeno. Iskažite poštovanje prema roditelji-
ma, prihvatajući njihova razmišljanja, stavove, osjećanja, ciljeve.

•	 Aktivirajte roditeljske potencijale: Kako oni vide rješenje problema? Kako
oni vide nastavak rada? Koje akcije oni predlažu? Pritom ih vraćajte na
stvarne mogućnosti djeteta – u školi, u porodici – ovde i sada.

•	 Prepoznajte odbrambene mehanizme (ljutnja, nezadovoljstvo) roditelja i
procijenite koliko se takva osjećanja odnose i na vas. Trudite se da razgo-
vor ne skrene previše od teme zbog koje vodite savjetodavni razgovor sa
roditeljima. Ukoliko roditelj ima potrebu da razgovara i o nečem drugom,
dopustite im to, ali ih suptilno vraćajte na cilj razgovor, tj. držite se osnov-
ne teme dok je ne zaokružite.

•	 Imajte na umu da komunikacijski stil samog savjetnika služi kao model,
odnosno pomaže roditeljima da i sami unapređuju svoj način komunika-
cije. Zapamtite da savjetnik koji poštuje roditelje sa kojima radi dodjeljuje
glavnu ulogu roditeljima, radi sa roditeljima i za njih, a ne umjesto njih.

121

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

10. ETIKA SAVJETODAVNOG RADA

U današnje vrijeme svaka struka ima svoje etičke kodekse, odnosno smjernice
koje stručnjacima određenog područja služe za pravilan rad po kojima bi oni tre-
bali djelovati. Prema Resman (2000) profesionalna etika je skup nazora o dobrom
i lošem ponašanju, postupcima, ophođenju, u profesionalnom kontekstu. Etički
kodeks stručnih saradnika primjenjuje se na odnose među svim subjektima od-
gojno-obrazovnog procesa, odnosno na učenike, nastavnike te sve stručne sarad-
nike. Etički kodeks kao takav implicira glavna načela kojih bi se svi subjekti unutar
odgojno-obrazovnog procesa trebali pridržavati u svrhu realizacije svojih zadaća.

Također, školski savjetodavni rad kao posebnu disciplinu nije moguće promatra-
ti izvan škole. Školski pedagog je često u nezavidnom položaju, jer mora pošto-
vati školske zakone, a s druge strane je stručnjak kojemu temelji za rad moraju
biti etika i etički kodeks.

Ukoliko vlastiti etički principi školskog savjetovatelja dođu u konflikt s profesi-
onalnim etičkim načelima, on mora imati na umu da je njegov primarni cilj po-
moć učenicima pri ostvarivanju njihovih razvojnih, školskih, profesionalnih te
životnih potreba, zatim pomoć roditeljima pri ispunjavanju njihovih roditeljskih
obaveza prema djeci te pomoć učiteljima i rukovodstvu škole u njihovom pro-
fesionalnom radu kako bi dobivena edukacija bila što primjerenija učenicima,
odnosno djeci (Resman, 2000).

Corey (2004) dodaje da etičke kodekse treba koristiti kao smjernice za donošenje
najboljih odluka za subjekte savjetovanja, te da niti jedan etički kodeks ne može
odrediti šta je najbolje učiniti u svakoj situaciji s kojom se savjetovatelj suočava.

Kroz rad savjetodavnih stručnjaka protežu se tri osnovna etička načela: raditi za
klijentovo dobro, ulazak u savjetodavni proces treba biti dobrovoljan te postoja-
nje odnosa povjerenja i povjerljivosti (Resman, 2000).

Također, treba razlikovati pojam povjerljivosti od povjerenja u savjetodavnom
procesu. Povjerenje je, dakle, preduvjet za uspjeh jer bez uvjerenja subjekta da
će izrečeno ostati tajna, savjetovanje nije moguće. Pojam povjerljivosti se odnosi
na zaštitu izrečenog od razotkrivanja te podrazumijeva zaštitu klijenta (Resman,
2000). Usprkos navedenomu, pretpostavka za apsolutnom povjerljivošću ne
može uvijek biti ispunjena.

Naime, savjetovatelji mogu prekršiti pravilo povjerljivosti ukoliko klijenti mogu na-
nijeti štetu sebi ili drugima, zatim kada je u pitanju zlostavljanje ili zločin ili ako je
dobiveni podatak potreban na sudu te ukoliko klijent zatraži da se podaci ustupe
nekoj trećoj osobi (Corey, 2004).

122

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Što se tiče školskih savjetovatelja, oni vrlo često moraju komunicirati i s drugima,
tačnije s učiteljima i roditeljima u svrhu rješavanja određene situacije. Također,
roditelji imaju pravo znati informacije o njihovom djetetu no s druge strane otkri-
vanje takvih informacija dovodi u pitanje načela dobrovoljnosti te povjerljivosti. U
ovakvim slučajevima savjetodavac će samostalno morati izvagati razloge za otkri-
vanjem izrečenoga, a za to i snositi odgovornost (Resman, 2000).

Rad s djetetom/učenikom stručni saradnik temelji na ravnopravnosti komunika-
cije, punom uvažavanju njegove osobnosti i poticanju njegova razvoja.

Stručni saradnik je obavezan dijete upoznati sa svrhom, zadaćama, oblicima,
tehnikama i mogućim ishodima savjetodavnog rada. Također je obvezan garan-
tovati sigurnost djetetu u skladu s važećim propisima, a u slučaju nejasnoća u
tom području treba se prikloniti rješenjima za dobrobit djeteta.

Stručni je saradnik dužan upoznati roditelje/skrbnike sa svojom ulogom i za-
daćama ističući važnost povjerljivosti savjetodavnog odnosa. On u punoj mjeri
uvažava prava i odgovornosti roditelja/skrbnika imajući trajno na umu načelo
dobrobiti djeteta. Svoje spoznaje i poruke roditelju/skrbniku prenosi objektivno,
razumljivo i profesionalno primjereno.

U slučaju ugroženosti razvoja djeteta od strane roditelja/skrbnika, stručni je sa-
radnik dužan obavijestiti odgovarajuće ustanove.

Jedno od ključnih etičkih načela savjetodavnog rada jeste i poštovanje i prihva-
tanje ličnosti korisnika savjetovanja. Veoma je važno da savjetnik prihvati neku
osobu sa njenim ponašanjem i doživljavanjem, što suštinski podrazumijeva pri-
hvatanje i priznavanje različitosti. Savjetnikova sposobnost da uvaži specifično
ponašanje korisnika savjetovanja i istovremeno ga prihvati kao osobu koja se
tako ponaša, u sebi nosi potencijal za promjenu. Naime, tek činom prihvatanja,
i s tim povezanim tematizovanjem razlike, otvaraju se mogućnosti razvoja i pro-
mjene (Zuković,2017).

Važan segment etičnosti u procesu savjetovanja odnosi se na profesionalnu od-
govornost savjetnika, i ona podrazumijeva sljedeće:

•	 Savjetnik mora da bude svjestan granica nadležnosti koje proizilaze iz
njegove stručne osposobljenosti, javnih i profesionalnih ovlašćenja,
iskustava koja je stekao sam ili uz pomoć kolega.

•	 Savjetnik treba da radi samo u okviru ovlašćenja koja je zakonodavnim
aktima dobio od države, profesionalnih organa ili određene institucije.

•	 Savjetnik je dužan da upozna javnost s ciljevima i programom rada, svo-
jim mogućnostima i odgovornostima.

•	 Ukoliko savjetnik uoči da problem korisnika savjetovanja prevazilazi
okvire njegovih kompetencija, treba da ga usmjerava ka drugim struč-
njacima.

123

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 Zbog objektivnijeg vrednovanja vlastite prakse savjetnici su dužni da se
povezuju sa kolegama u aktivu ili sa drugim stručnjacima.

•	 Savjetnik mora da bude precizan, vjerodostojan i nepristrasan u svojim
profesionalnim izvještajima. Stvari koje se javno objavljuju moraju da
budu stručno utemeljene i u skladu s etičkim kodeksom i standardima
prakse.

•	 Savjetnik se mora truditi da bude uzor korisnicima savjetovanja.
•	 Savjetnik treba da odustane od procesa savjetovanja ukoliko ustanovi

da bi zbog svoje bolesti, psihičkih, fizičkih ili emocionalnih problema
mogao oštetiti korisnika savjetovanja.

•	 Savjetnik ne smije da diskriminiše korisnika savjetovanja zbog njego-
vog uzrasta, kulture, fizičkih ili društvenih različitosti, etičke pripadnosti,
pola, vjere, seksualnog opredjeljenja, socijalno-ekonomskog statusa, itd.
(Resman, 2000).

•	 Konačno, važno je imati u vidu da razvoj osjećaja stručne i etičke od-
govornosti nikada nije gotov, jer etička pitanja zahtijevaju kontinuiranu
samorefleksiju, promišljanje i spremnost na promjenu.

Pojedini autori (Corey, 2004) ukazuju na određene smjernice koje su važne za
etičku praksu. One podrazumijevaju da savjetnik:

•	 bude svjestan svojih potreba i onoga što dobija od svog rada, ali i kako
njegove potrebe i postupci utječu na korisnika savjetovanja;

•	 preispituje primjenu etičkih pravila na određenim slučajevima, jer mno-
ge teškoće nemaju jednoznačne odgovore, te je potrebno tražiti priklad-
na rješenja;

•	 vodi računa o tome da njegov odnos sa korisnikom savjetovanja ne ugro-
zi savjetodavni rad;

•	 obavještava korisnike savjetovanja o svim okolnostima koje mogu utje-
cati na povjerljivost u procesu savjetovanja;

•	 bude svjestan svojih vrijednosti, stavova i uvjerenja, prepoznaje kakvu
ulogu sistem njegovih vjerovanja ima u odnosu na korisnika savjetova-
nja, te da izbjegava prikriveno ili direktno nametanje svojih uvjerenja;

•	 uvažava vrijednosti i kulturu korisnika savjetovanja, odnosno da ima u
vidu da vrijednosti i kulturološke specifičnosti korisnika savjetovanja u
velikoj mjeri određuju i sam proces savjetovanja;

•	 jasno ukazuje korisniku savjetovanja na ciljeve savjetovanja, tehnike i
postupke koje će koristiti, moguće rizike savjetovanja i sve ostale činioce
koji mogu utjecati na odluku pojedinca ili grupe da se uključe u proces
savjetovanja.

124

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

•	 stalno razmišlja o etičkim dilemama i o njihovom rješavanju, imajući na
umu da je većina etičkih pitanja vrlo složena i da nije uvijek lako pronaći
jednostavna rješenja (Corey, 2004).

10.1. ETIČKI PRINCIPI I PITANJA U RADU SA DJECOM

U okviru etičkih principa koji su vezani za profesije koje učestvuju u dijagnostič-
kom i terapijskom postupku, usmjerava se pažnja na potrebe preuzimanja odgo-
vornosti za obavljanje profesije za koju je pojedinac osposobljen. Osnovu etičkih
principa čine principi medicinske struke koju je definisao Hipokrat, te se uz me-
dicinsku struku odnosi na druge srodne i saradne struke koje su usmjerene na
pružanje raznih vrsta pomoći (dijagnostike, liječenja, rehabilitacije, prevencije
na sva tri nivoa itd.) djeci kojima je potrebna određena pomoć. Osnovni etički
principi, prema Hipokratu, jesu:

a)	 Zdravlje bolesnika, u ovom slučaju djeteta, vrhovni je zakon (Salus ae-
groti suprema lex). Danas se najčešće ovaj pristup opisuje kao dobrobit
bolesnika koja je uvijek na prvom mjestu. U radu sa djecom to znači do-
brobit djeteta; princip najboljeg interesa djeteta je na prvom mjestu.

b)	 Volja klijenta/bolesnika vrhovni je zakon (Voluntas aegroti suprema lex).
Danas je poštovanje volje klijenta osnova informisanog pristanka za po-
duzimanje odreženih dijagnostičkih i terapijskih postupaka. U radu sa
djecom to znači informisati dijete i roditelje/staratalje o problemu i ci-
ljevima tretmana i dobivanje saglasnosti za isto, što je uslov za aktivno
sudjelovanje u tretmanu i utiče na ishod.

c)	 Ne škoditi pacijentu/klijentu, u ovom slučaju djetetu (Primum nil noce-
re), što neki stručnjaci smatraju osnovnim etičkim principom. Neki su
mišljenja da je čak važnije ne učiniti moguću štetu, negoli učiniti dobro.
S obzirom na osjetljivost ovog pristupa da „od dva zla treba izabrati
manje“, odnosno odlučiti između dobrobiti klijenta ili nečinjenja štete,
zahtijeva visoku profesionalnost stručnjaka što uključuje profesionalna
znanja i vještine, poznavanje pravne regulative, komunikacijskih vješti-
na itd.

d)	 Pravednost (Iustitia) podrazumijeva obavezu i dužnost liječnika, psiho-
terapeuta, svakog stručnjaka, neovisno o bazičnoj profesiji, da određene
terapijske intervencije prepuste onim terapeutima koji to najbolje obav-
ljaju ili su dodatno osposobljeni za obavljanje određenih dijagnostičkih
ili terapijskih postupaka. Pravednost podrazumijeva i usklađivanje cjelo-
kupne procedure sa dobrobiti klijenta (Kozarić Kvačić, Frančiskov, 2014.,
prema Badurina, 2018).

Najveći je dio principa savremene psihoterapije i savjetovanja razvojne dobi,
kao oblika tretmana, i često izbora broj jedan u tretmanu djece (ili u kombinaciji
sa medikamentima), izveden iz prethodnih navedenih osnovnih principa, što

125

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

je posljedica razvoja struke i sve većih zahtjeva i očekivanja klijenata i članova
njihovih porodica vezano za provođenje određenih terapijskih procesa.

U kontekstu psihoterapije, kao oblika tretmana, štiteći prava djece, profesio-
nalni standard i etički kodeks (koji reguliše oblast psihoterapije razvojne dobi u
razvijenim zemljama svijeta), tri su osnovna etička pitanja koja imaju svoje spe-
cifičnosti u tretmanu djece, a to su:

1.	 pitanje kompetencija savjetnika-psihoterapeuta,
2.	 pitanje davanja saglasnosti za tretman i
3.	 pitanje povjerljivosti.

Primjena modaliteta i metoda psihoterapije odraslih u radu sa djecom smatra
se ne samo neadekvatnom nego i neetičnom. Stoga etički kodeks predviđa da
terapeuti koji rade sa djecom, mladima i njihovim porodicama, moraju za taj rad
da budu posebno obučeni.

Pitanja davanja saglasnosti predviđaju da je neetički provoditi terapiju bez sa-
glasnosti djeteta, bez informisane saglasnosti njegovih roditelja/staratelja (što
je ranije bilo praksa, npr. na zahtjev škole ili suda). Pored toga etički je da i samo
dijete bude informisano o tretmanu koji se za njega planira, dinamici sesija, cilju
koji se zajedno definiše, da bude uključeno u proces donošenja odluka, odno-
sno davanja saglasnosti za tretman. Stručni razgovori se vode oko uzrasta, ko-
gnitivne i emocionalne zrelosti, kada se smatra da je dijete dovoljno razvojno
spremno da učestvuje u ovim procesima. Neki smatraju da je to uzrast od sedam
godina, dok drugi ovu granicu pomjeraju na uzrast između 11. i 13. godine (Boja-
nin & Popović, Deušić, 2012).

Sljedeće etičko pitanje glasi: da li djeca treba da imaju isto pravo na privat-
nost i povjerljivost u savjetovanju / psihoterapiji / tretmanu kao i odrasli?
Etički kodeks u radu sa djecom u skladu je sa Child Protection Policy (Pravi-

lima postupanja u zaštiti djece) i Konvencijom UN-a o pravima djeteta, a u njiho-
vom najboljem interesu, te jasno precizira ograničenja ovog prava u slučajevi-
ma sumnje na zlostavljanje i zanemarivanje djeteta, ispoljene namjere da se
naudi sebi i drugima. U ovom slučaju zdravstveni radnik i saradnik dužan je i
odgovoran, bez odlaganja, obavjestiti nadležne institucije (a o tome pret-
hodno informisati djete i roditelje): organ starateljstva prema mjestu stano-
vanja djeteta, policijsku upravu, zdravstvenu ustanovu (bolnicu), a ponekad i
nadležno tužilaštvo.

Brižno se vodi računa o zaštiti privatnosti djece i njihovih porodica u pohrani i
čuvanju dokumentacije. Svi stručnjaci su dužni poštovati etičke principe svoje
struke, te etičke principe istraživanja s djecom.

126

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

ZAKLJUČAK

U skladu sa odredbama pravilnika o načinu i obliku provođenja odgojno-obra-
zovne podrške i stručnog tretmana17 predlažu se elementi modela kreiranja
preventivnih programa u odgojno-obrazovnim ustanovama. To se postiže kroz:
identifikaciju problema, proučavanje epidemioloških podataka, provedba istra-
živanja o učestalosti problema u populaciji; identifikaciju rizičnih i protektivnih
faktora i procesa (odrednice zdravlja) povezanih sa problemom; kreiranje i pro-
vedba pilot (probnih) preventivnih programa; kreiranje i provedbu programa
prevencije na velikom uzorku i širenje preventivnih programa i njihovog monito-
ringa i evaluacije po lokalnim zajednicama. Predloženi model preventivnih pro-
grama dijele se na primarne, sekundarne i tercijarne aktivnosti.

Studije uspješnih preventivnih programa za promociju mentalnog zdravlja,
usmjerene na odgojno obrazovnim programima, kao osnovni princip podrške i
tretmana djece sa emocionalnim i ponašajnim poteškoćama, navode strateški
pristup razvoja kapaciteta rezilijentnosti kroz programe osvještavanja osobnih
potencijala, emocionalne i socijalne kompetencije, u sigurnom i prijateljskom
okruženju. Koncept rezilijentnosti se definiše kao sposobnost pojedinca da se
kreativno adaptira (svjesno nalazi najbolji put do psiholoških, socijanih, kultu-
ralnih i fizičkih resursa) tako da održi svoje zdravlje u trenucima izloženosti zna-
čajnim nedaćama i omogući dalji razvoj, a time i zdravlje (Ungar, 2008, str. 225).
Međutim, istraživanja pokazuju da je rezilijentnost više funkcija kapaciteta okru-
ženja (npr. funkcionalno i podržavajuće obiteljsko okruženje, škole koje promiču
razvoj vještina i ulažu u pozitivne odnose, socijalna kohezija, zdrave zajednice)
da podrži rast, pozitivan razvoj i rezilijentnost nego samo rezultat obilježja poje-
dinca (Ungar, 2013, prema Novak i sur.,2019).

Kako se radi o novinama u našem odgojno-obrazovnom sistemu, potpuno je ja-
sno da implementacija navedenog Pravilnika zavisi od više različitih faktora, te
da je primjena normi prethodno uslovljena dodatnim edukacijama u ovoj obla-
sti. Samo edukovani, specijalizovani kadrovi, svjesni položaja djeteta, svojom
profesionalnošću i sposobnošću, mogu na adekvatan način vršiti odgojni i tre-
tmanski uticaj.

Osnovni principi kojima se odgojno-obrazovni radnici, stručni timovi i saradnici
imaju rukovoditi u svom radu sa djecom i njihovim roditeljima su: stručnost,

17	 Pravilnik o načinu i obliku provođenja odgojno-obrazovne podrške i stručnog tretmana - „Službene novine
Federacije Bosne i Hercegovine“, broj 35/05 i člana 61. stav (4) Zakona o osnovnom odgoju i obrazovanju,
(2017, 2019, 2020), Program sekundarne prevencije neprihvatljivih oblika ponašanja i zaštite učenika u
osnovnim školama Kantona Sarajevo. https://mon.ks.gov.ba/

127

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

profesionalizam, kompetentnost, kontinuirana edukacija, princip najboljeg
interesa djeteta što uključuje integrirani – holistički model salutogeno orijentiran
poštujući principe multidisciplinarnosti i intersektoralnosti, kao i etičke principe
i pitanja u radu i tretmanu djece. Kako brojni faktori utječu na razvoj mladih
osoba u odgovorne osobe, stručnjaci se obavezuju prepoznati poteškoće i
pomoći u pronalasku najboljih rješenja. Multidisciplinarni tretman može dovesti
do uvida u maladaptivna ponašanja čime se stvaraju preduslovi za korekciju
emocionalnih i ponašajnih poteškoća i potiču razvojni procesi djeteta koje
vodi boljem mentalno zdravlju. Posao stručnjaka stavlja naglasak na najbolji
interes djeteta i jačanje zaštitnih faktora, poput porodice, škole i zajednice koji
imaju veliku i značajnu ulogu u zdravom razvoju djeteta. U protivnom, možemo
očekivati porast neprilagođenog ponašanja koji se u odrasloj dobi manifestuje
spektrom poremećaja ličnosti. Zbog toga je važno razumjeti da se internalizirani
i eksternalizirani poremećaji mogu uspješno tretirati kroz multidisciplinarne
timove (unutar škole, centara za mentalno zdravlje i centara za socijalni rad u
zajednici).

Provođenje odgojno obrazovne podrške i stručnog tretmana ima tri faze. U pr-
voj fazi planira se provođenje inicijalnog intervjua, uspostavu radnog odnosa
i pojašnjavanje teškoća. U drugoj fazi provodi se angažman, izgradnja saveza,
procjena djetetovih problema i formulacija. U trećoj fazi, u fokusu je postavlja-
nje ciljeva koja je vrlo važna kao potencijalno mjerilo napretka savjetodavnog
procesa plana brige. Savremeni pristup u tretmanu djece zahtijeva multidiscipli-
narnu saradnju, kontinuiranu superviziju, pažljivo prisustvo savjetnika, znanja i
posvećenost fenomenima u tretmanu, te znanja i strategije koje mogu pomoći
za upravljanje otporom i uspostvljanjem odnosa (Badurina i sur., 2018). Kom-
pleksnost kontratransfera može da bude izvor velikih konfuzija i savjetodavnih
zastoja, otpora prema tretmanu, ali i izvor relevantnih informacija koji je važan
generator promjene. U svakoj od faza ključni zadaci trebaju biti završeni kako bi
se moglo krenuti sa sljedećom fazom. Ukoliko zadaci u jednoj fazi nisu završeni
prije nego što se pređe na sljedeću to može ugroziti proces tretmana (Badurina
i sur., 2018).

Ostaje za vjerovati da će ovaj Priručnik, svojom strukturom i sadržajem, uspjeti
da pokaže značaj odgojno-obrazovne podrške i stručnog tretmana, savjesnog i
stručnog postupanja sa djecom u odgojno-obrazovnim ustanovama. Uposleni u
odgojno-obrazovnim ustanovama treba da budu potpuno svjesni obaveza siste-
ma školstva da provodi preporuku Pravilnika o načinu i obliku provođenja od-
gojno-obrazovne podrške i stručnog tretmana , a što se kroz Priručnik nastojalo
objasniti. Također, važno je istaći da, u osnovi, pristup ovako osjetljivim temama,
bitno počiva na edukovanom stručnom kadru i njihovom stalnom usavršavanju,
kako bi se postigla stvarna svrha i cilj odgojno-obrazovne podrške i stručnog tre-
tmana. Pri izradi Priručnika vodilo se računa da isti ujedno može poslužiti i kao
osnova za daljnje edukacije, treninge, obuke u ovoj oblasti za odgojno-obrazov-
ne radnike, stručne timove i saradnike.

128

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Uprkos brojnim izazovima, bez pretenzija da odgovori na sva složena stručna pi-
tanja provedbe odgojno-obrazovne podrške i stručnog tretmana, ovaj Priručnik
predstavlja tek prvi korak u nastojanju da se utječe na svijest i znanje uposlenih
u odgojno-obrazovnim ustanovama o izuzetnoj važnosti stručnog pristupa djeci,
s ciljem da podupire stav da samo takav pristup jeste direktni i konkretni dopri-
nos zdravom razvoju djeteta, a time i budućeg zdravog društva.

Djeci treba sigurnost, struktura, pripadnost, emocionalna podrška i razumije-
vanje. Odgajati i educirati dijete, biti u odnosu sa mnogo ljubavi, uvažavanja,
jasnim granicama i vodstvom, najveći je izazov za svakog roditelja, nastavnika,
stručnjaka i društva u cjelini. Ulagati u dijete je ulagati u sigurniju budućnost.

PRILOZI – RADNI LISTOVI

131

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Kratke vježbe mindfulnessa za djecu za prepoznavanje i kontrolu
neugodnih osjećaja i ponašanja (BESPLATNA BROŠURA)

https://www.poliklinika-djeca.hr/aktualno/novosti/besplatna-brosura-kratke-
vjezbe-mindfulnessa-za-djecu-za-prepoznavanje-i-kontrolu-neugodnih-
osjecaja-i-ponasanja/

132

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Imenovanje emocija

133

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Gdje osjećam emocije

134

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Vođena fantazija

135

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Ugovor o ponašanju

REZILIJENTNE ŠKOLE ŠKOLE KOJE DJECA VOLE

116

Ugovor o ponašanju

Ovaj ugovor o ponašanju između ______________________i______________________
 Ime učenika/ce Ime savjetovatelja

Važi za period od ______________________ do _________________________.
 Početni datum Krajnji datum

___pristaje da:
 Ime đaka

__
__
__

 __________________________________pristaje da:
 Ime savjetovatelja

__
__
__

Datum:_____________________

Potpis učenika/ce:___

Potpis roditelja/staratelja:___

Potpis savjetovatelja:__

136

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Lista za samosavlađivanje

REZILIJENTNE ŠKOLE ŠKOLE KOJE DJECA VOLE

117

Lista za samosavlađivanje

_________________________plan za samosavlađivanje.

 Ime učenika/ce

Kada se budem osjećao/la uznemireno ili pretjerano napeto:

1.__
__
__

2.__
__
__

3.__
__
__

Datum: ______________________

Potpis učenika/ce:__

Potpis roditelja/staratelja:___

Potpis savjetovatelja:___

137

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

PRIMJERI ZA SAVJETODAVNI RAD SA UČENICIMA
(Kuli, 2010)

REZILIJENTNE ŠKOLE ŠKOLE KOJE DJECA VOLE

118

PRIMJERI ZA SAVJETODAVNI RAD SA UČENICIMA

(Kuli, 2010)

Diploma

Za dobro ponašanje

Dana_______________mjeseca_________________

___________________________ je zaslužio/la Diplomu za dobro ponašanje
 Ime učenika/ce

_______________________________________je zaslužio/la ovu diplomu zbog
__
__
__
__

Nastavi da se dobro ponašaš__!

 Potpis nastavnika/ce ili savjetovatelja

138

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

LITERATURA I PRIJEDLOZI ZA
DALJE ČITANJE:

1.	 Ajduković, M. i Radočaj, T. (ur) (2008). Pravo djeteta na život u obitelji - Stručna
pomoć obiteljima s djecom i nadzor nad izvršavanjem roditeljske skrbi kao proces
podrške za uspješno roditeljstvo. Ured UNICEF-a za Hrvatsku

2.	 Ajduković, M. i Radočaj, T. (2008), Pravo djeteta na život u obitelji – stručna pomoć
obiteljima s djecom i nadzor nad izvršavanjem roditeljske skrbi kao proces podrške
za uspješno roditeljstvo, ured UNICEF-a za Hrvatsku

3.	 Allen, J., Moore, C., Kuperminc, G. i Bell, K. (1998). Attachment and adolescent
psychosocial functioning. Child Development, 69, 1406–1419

4.	 Andevski M. (2008.), Umetnost komuniciranja, Cekom books, Novi Sad
5.	 Antonovsky, A. (1994). The sense of coherence: An historical and future perspecitive.

In H.I.McCubbin, E. A. Thomson, A. I. Thomson & E. Fromer (EDS). Sense of
coherence and resiliency: Stress, coping anh Health. Madison, WI: University of
Wisconis System

6.	 Arsenio, W., Shea, T. & Sacks, B. (2000). Juvenile offenders’ and comparison
adolescents’ conceptions of the emotional consequences of victimization: Relations
with attachment and empathy. Manuscript submitted for publication

7.	 Badurina, M. (2013). Povezanost kvalitete života i mentalnog zdravlja djece osnov-
noškolske dobi u Kantonu Sarajevo. Magistarska teza. Sarajevo: Medicinski fakultet

8.	 Badurina, M. (2016). Privrženost i rezilijentnost kao odrednice zdravlja djece i
mlađih adolescenata sa stajališa gestalt psihoterapije. Doktorska disertacija.
Sarajevo: Fakultet zdravstvenih studija

9.	 Badurina, M., Sesar, K., Čerkez, G., Mehić. A. (2018). Priručnik za primjenu
odgojne preporuke liječenje u odgovarajućoj zdravstvenoj ustanovi (bolničko ili
ambulantno). Biro za ljudska prava. Tuzla: OFF-SET

10.	 Bandura, A. (1996), Multifacted Impact of Self-Efficacy Beliefs on Academic
Functioning. Child Development 67 (1), 206–222.

11.	 Bastaić, LJ. (2006). Supervizija i interpersonalna neurobiologija - kako supervizijski
odnos mijenja supervizora i supervizanta. Pregledni članak: UDK 364.62

12.	 Bašić, S. (2000), Koncept prikrivenog kurikuluma. Napredak, 141 (2), 170–180.
13.	 Bašić, S. (2015), Svrha i osnovna obilježja pedagoškog odnosa, u: Opić, S; Bilić, V;

Jurčić, M (ur.), Odgoj u školi, Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu, str.
11–41

14.	 Berkman, M. (2008), Očinstvo: konačna istina, Zagreb: Naklada Ljevak
15.	 Bilić, V.; Buljan Flander, G., Hrpka, H. (2012). Nasilje nad djecom i među djecom.

Zagreb: Naklada slap

139

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

16.	 Bin, L. A., (2004), Učionica bez nasilništva, Kreativni centar, Beograd
17.	 Bjelan-Guska, S. i Marković, M. (2020), Pedagoško-menadžerske implikacije

psihološkog ugovora u baletnoj umjetnosti, u: Zbornik radova ISCBDE. I
Internacionalna naučna konferencija iz baletske i plesne edukacije, Sarajevo:
Tanzelarija – Organizacija za promociju savremenog plesa i Institut za umetničku
igru Beograd, Univerzitet „Nikola Tesla”

18.	 Bognar, L. i Matijević, M. (2002). Didaktika. Zagreb: Školska knjiga.
19.	 Bojanin, S., Popović Deušić, S. (2012). Psihijatrija razvojne dobi. Beograd: Institut za

mentalno zdravlje.
20.	 Bor, R., Ebner-Landy, J., Gill, S. & Brace, C. (2002). Counselling in Schools. London,

California, New Delhi: SAGE Publications.
21.	 Bouillet, D. (2010). Pedagoške mjere u sustavu intervencija prema učenicima

rizična ponašanja:kritička analiza. Napredak:časopis za pedagogijsku teoriju I
praksu, 151(2), 268-290.

22.	 Brajša, P. (1993), Pedagoška komunikologija: razgovori, problemi i konflikti u školi.
Zagreb: Školske novine.

23.	 Bratanić, M. (1993), Mikropedagogija: interakcijsko-komunikacijski aspekt odgoja,
Zagreb: Školska knjiga

24.	 Bratanić, M. (1996), Paradoks odgoja. Zagreb: Hrvatska sveučilišna naklada.
25.	 Brdar, I. (1993), Što je socijalna kompetencija? Rijeka: Godišnjak Odsjeka za

psihologiju, 2 (1), 13–21.
26.	 Bredekamp, S. (1996), Kako djecu odgajati: razvojno primjerena praksa u odgoju

djece od rođenja do osme godine, Zagreb: Educa
27.	 Bronfenbrenner U. (1979) The ecology of human development. Cambridge, MA:

Harvard University Press
28.	 Bronfenbrenner, U., Morris, P.A. (1998). The ecology of developmental processes.

U: W. Damon, R.M. Lerner (ur.), Handbook of child psychology: Theoretical models
of human development (Vol 1., str. 993-1028). New York: Wiley.

29.	 Bukowski, W. M., Sippola, L. K., Newcomb, A. F. (2000), Variations in patterns of
attraction sameand other-seks peers during early adolescence. Developmental
Psychology, 36 (2), 147–154.

30.	 Buljan Flander, G. (2001). Uloga privrženosti i nekih odrednica ličnosti u
zlostavljanju djece:proširenje Bolwbyjeve teorije. Doktorska disertacija. Zagreb:
Filozofski fakultet

31.	 Buljan Flander, G. (2016). Metode rada sa traumatiziranom djecom. Sarajevo:
Edukacijski program iz integrativne psihoterapije djece i adolescenata. Predavanje

32.	 Buljan Flander, G. (2017). Psihološka obilježja počinitelja maloljetnika i mlađih
punoljetnika. Zagreb: Hrvatska odvjetnička komora, Pravosuđe prilagođeno djeci.
Predavanje

33.	 Buljan Flander, G., Bačan, M., Matečković, D. (2010). Nasilna ponašanja mladih -
Zašto je ljubav važna? Zagreb: Nacionalna sveučilišna knjižnica

34.	 Buljan Flander, G., Kocijan Hercigonja, D. (2003). Zlostavljanje i zanemarivanje
djece. Zagreb: Nacionalna i sveučilišna knjižnica

140

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

35.	 Buljubašić-Kuzmanović, V. (2007), Odnos socijalne kompetencije i ponašanja
učenika (doktorska dizertacija). Filozofski fakultet u Zagrebu, Odsjek za pedagogiju.

36.	 Buljubašić-Kuzmanović, V. (2010). Socijalne kompetencije i vršnjački odnosi u školi
37.	 Burross, L., McCaslin, H. M, (2002). Peer relations and learning. Encyclopedia of

Education. http:// www.encyclopedia.com/doc/1G2-3403200483. html
38.	 Carr, A. (2005). The Handbook of Child and Adolescent Clinical Psychology. A

Contextual Approach.Taylor & Francis e-Library
39.	 Corey, G. (2004), Teorija i praksa psihološkog savjetovanja i psihoterapije.

Jastrebarsko: Naklada Slap.
40.	 Corey, G. (2004). Teorija i praksa psihološkog savjetovanja i psihoterapije.

Jastrebarsko: Naklada Slap.
41.	 Covey, S. R. (1998), 7 navika uspješnih obitelji, Zagreb: Mozaik knjiga
42.	 Čudina-Obradović, M. i Obradović J. (2006), Psihologija braka i obitelji, Zagreb:

Golden marketing – Tehnička knjiga
43.	 Džaferović, M. (2010.), Kultura prevazilaženja konflikta, Novi Sad
44.	 Džaferović, M. (2012). Nonviolent communication, empathy and assertion as

modern strategies in the study of overcoming conflicts. Metodički obzori 7(2012).
UDK: 159.913:159.923.5

45.	 Ekermen, N. (1966), Psihodinamika porodičnog života, Titograd: Grafički zavod
46.	 Elmedin Muratbegović, Dragan Uletilović, Snježana Vuksan i Samir Suljagić,

Priručnik za vanpravosudne organe o primjeni odredbi Zakona o zaštiti i postupanju
sa djecom i maloljetnicima u krivičnom postupku u Federaciji BiH, Save the Children,
Sarajevo, mart 2016

47.	 Eret, L. (2012). Odgoj i manipulacija: razmatranje kroz razvojnu teoriju ekoloških
sustava, Metodički ogledi: časopis za filozofiju odgoja, Vol. 19 No. 1. https://hrcak.
srce.hr/94726

48.	 Frick, P.J., Barry, C. T., & Kamphaus, R.W. (2010) Clinical Assessment of Child and
Adolescent Personality and Behaavior. Springer

49.	 Furlan, I. (1988), Čovjekov psihički razvoj, Zagreb: Školska knjiga
50.	 Galevaska, R. (1961.), Moje dete i odrasli, Narodna knjiga: Beograd
51.	 Gallagher S. (2001) The practice of mind: Theory, simulation, or interaction?

Journal of Consciousness Studies 8: 83-107.
52.	 Glasser, W. (1965), Reality Therapy: A New Approach to Psychiatry. New York:

Harper & Row
53.	 Glasser, W. (2001a), Realitetna terapija u primjeni. Zagreb: Alineja
54.	 Glasser, W. (2004), Teorija izbora: nova psihologija osobne slobode, Zagreb: Alinea
55.	 Goleman, D. (1997), Emocionalna inteligencija – zašto je važnija od kvocijenta

inteligencije. Zagreb: Mozaik knjiga
56.	 Gordon, T. (1997), Umeće roditeljstva - kako podizati odgovornu decu, Beograd:

Kreativni centar
57.	 Gordon, T. (2006.), Kako biti uspešana nastavnik, Kreativni centar , Beograd

141

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

58.	 Grandić, R. (2007), Prilozi porodičnoj pedagogiji, Novi Sad: Savez pedagoških
društava Vojvodine

59.	 Gruden, Z. i Gruden, V. (1997), Obitelj za obitelj, Zagreb: Medicinska naklada i
Gruden

60.	 Grupa autora, (2006.), Priručnik za nenasilje, Organizacija kreativnog okupljanja:
Beograd

61.	 Hackney, H. L., Cormier, S. (2012), Savjetovatelj – stručnjak: procesni vodič kroz
pomaganje. Jastrebarsko: Naklada Slap

62.	 Havelka M, Ševo Lj. (2002) Zdravstvena psihologija – Priručnik za nastavnike.
Zagreb: Školska knjiga

63.	 Hechler, O. (2012), Pedagoško savjetovanje: teorija i praksa odgojnog sredstva.
Zagreb: Erudita

64.	 Hechler, O. (2012). Pedagoško savjetovanje. Zagreb:Erudit
65.	 Hersen, M. & Gross, A, M. (2008) Handbook of clinical Psychology. Volume 2.

Children and Adolescents. Wiley & Sons, Inc
66.	 Hwang P. i Nilsson B. (2000), Razvojna psihologija: od fetusa do odraslog, Sarajevo:

Filozofski fakultet Univerziteta u Sarajevu
67.	 Ilić, V. (2009.), Kultura konflikta, Paideia: Beograd
68.	 Internacionalni kongres dječje i adolescentne psihoterapije https://congress.

bhidapa.ba/wp-content/uploads/2020/12/Book-of-Abstracts-2020.pdf
69.	 Jalom, I. (2011). Čari psihoterapije. Novi Sad: Psihopolis.
70.	 Janković, J. (1997). Savjetovanje-nedirektivni pristup. Zagreb: Alinea
71.	 Janković, J. (2004). Savjetovanje u psihosocijalnom radu. Zagreb: Etcetera
72.	 Jevtić, S. B. (2009), Strukturalnost i učestalost metode poticanja u školskom odgoju.

U: Bouillet, D., Matijević, M. (ur.), Curriculums of early and compulsory education.
Zagreb: Učiteljski fakultet

73.	 Judaš M, Kostović I. (1997) Temelji neuroznanosti. Zagreb: Medicinski fakultet.
74.	 Jurčić, M. (2004.), Uloga učiteljeve podrške u razredno-nastavnom ozračju.

Napredak, 3, 329–340.
75.	 Jurić, V. (2004), Metodika rada školskog pedagoga. Zagreb: Školska knjiga.
76.	 Jurić, V. (2004), Metodika rada školskog pedagoga. Zagreb: Školska knjiga
77.	 Juvenile Justice Guide Book for Legislator, 2017. - http://www.ncsl.org/documents/

cj/jjguidebook-complete.pdf [pristupljeno 21.05.2018.]
78.	 Kapor-Stanulović, N. (1985), Psihologija roditeljstva, Beograd: Nolit
79.	 Kare, K. (2006.), Izaći iz konflikata s drugim, Kum, Beograd
80.	 Katz, L. G., McClellan, D. E. (1999), Poticanje razvoja dječje socijalne kompetencije.

Zagreb: Educa
81.	 King, L. Y. (2012). A multiple-family group with youngsters who refuse to

attend school: Learning and implications for School-Based Family Counseling.
International Journal for School-Based Family Counseling, 4. Retrieved March 15,
2014 from http://www.schoolbasedfamilycounseling.com/docs/IJSBFC%20-%20
Narrative%20multiple%20family%20-%20final.pdf

142

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

82.	 Klarin, M. (2002), Osjećaj usamljenosti i socijalno ponašanje djece školske dobi u
kontekstu socijalne interakcije. Ljetopis Studijskog centra socijalnog rada, 9 (2),
249–257.

83.	 Klarin, M. (2006), Razvoj djece u socijalnom kontekstu. Jastrebarsko: Naklada Slap.
84.	 Knežević-Florić, O. (prir.) (2007). Osnovi socijalne pedagogije. Novi Sad: Savez

pedagoških društava Vojvodine.
85.	 Kocijan Hercigonja, D. (2018). Specifičnosti dijagnostike disocijativnih poremećaja

kod djece i adolescenata. Zagreb: 2. Hrvatski Kongres o mentalnom zdravlju djece
i mladih. Predavanja

86.	 Kolak, A. (2006). Suradnja roditelja i škole. Pedagogijska istraživanja 3, 123–140.
87.	 Kondić, K., Vlajković, J. i Štajner-Popović, T. (1998). Slušam te, razumem te,

prihvatam te. Beograd: IP „Žarko Albulj”.
88.	 Konvencija o pravima djeteta http://www.ombudsmen.gov.ba/materijali/

Konvencija o pravima djeteta.pdf
89.	 Kozarić Kovačić, D., Frančiskov, T. (2014). Psihoterapijski pravci. Zagreb: Medicinska

zaklada
90.	 Kristančić, A. (1982). Metoda i tehnika savjetodavnog rada. Zagreb: Zavod grada

Zagreba za socijalni rad
91.	 Krnjajić, S. (2002). Socijalni odnosi i obrazovanje. Beograd: Institut za pedagoška

istraživanja.
92.	 Kulić, R. i Despotović, M. (2005), Uvod u andragogiju, Zenica: Dom štampe
93.	 Kurpatov, A. V. (2008.), Konflikti i kompleksi, Dereta, Beograd
94.	 Lakić, B., Popović, T., Jovanović, S., Hrelja Hasečić, Dž. (2013) Koordinisana briga u

mentalnom zdravlju, Medicinski fakultet Banja Luka
95.	 Leu, L. (2006.), Nenasilna komunikacija, popratna vježbenica, Centar za mir,

nenasilje i ljudska prava, Osijek
96.	 Lindenfild, G. (2003.), Samopouzdana deca, Plato: Beograd
97.	 Lines, D. (2006), Brief Counselling in Schools. London: Sage Publications
98.	 Lukačević, S., Petr Balog, K. i Pađen Farkaš, D. (2016); Asertivnost i komunikacija u

knjižničnom okruženju: primjer Gradske i sveučilišne knjižnice Osijek; Libellarium,
IX, 1: 89 - 110. UDK: 027.7(497.5 Osijek):159.923.2-057:316.77 DOI: http://dx.doi.
org/10.15291/libellarium.v9i1.245

99.	 Ljubetić, M. (2014), Od suradnje do partnerstva obitelji, odgojno-obrazovne
ustanove i zajednice. Zagreb: Element

100.	 Mandić, P. (1986). Savjetodavni vaspitni rad. Sarajevo: Svjetlost
101.	 Mandić, P. D. (1986), Savjetodavni vaspitni rad sa osnovama metodike vaspitnog

rada. Sarajevo: Svjetlost
102.	 Marčinko D. (2014) Psihoterapija osoba sa poremećajem ličnosti. U: Kozarić-

Kovačić D, Frančišković T (Ur.) Psihoterapijski pravci. Zagreb: Medicinska naklada,
str. 475-484.

103.	 Maronić-Lamza, M. i Glavaš, J. (2008). Poslovno komuniciranje. Osijek: Ekonomski
fakultet u Osijeku.

143

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

104.	 Mash, E. J. & Barkley, R.A. (2007). Assessment of childhood disorders, New York,
Guilford Press

105.	 Matijević, M. (2009), Didaktika usmjerena na učenike. U: Bouillet, D., Matijević, M.
(ur.), Curriculums of early and compulsory education. Zagreb: Učiteljski fakultet,
str. 21–30.

106.	 Matošina, S., Borbaš, Prister Švarc, V., Kolesarić, J. (2013). Priručnik za mlade o
nenasilju i toleranciji. Zagreb: S.O.S. telefon Poziv u pomoć

107.	 Mearns, D., Thorne, B. (2009), Savjetovanje usmjereno na osobu. Jastrebarsko:
Naklada Slap

108.	 Miljković, D. I Rijavec, M. (1996), Razgovori sa zrcalom – psihologija samopuzdanja,
Zagreb: IEP

109.	 Miranda i sur., 2019. KONCEPTUALNI PRISTUPI POZITIVNOM RAZVOJU
ADOLESCENATA. Pregledni članak Primljeno: ožujak, 2019. Prihvaćeno: srpanj,
2019. UDK 159.922.8 DOI 10.3935/ljsr.v26i2.294 file:///D:/Desktop/01_Novak.pdf

110.	 Mušanović, M. (2000.), Konstruktivistička teorija i obrzovni proces. U: Didaktični
in metodični vidiki nadaljnega razvoja izobraženja, Maribor: Univerza v Mariboru,
Pedagoška fakulteta Mariboru

111.	 Nelson-Jones, R. (2007), Praktične vještine u psihološkom savjetovanju i
pomaganju. Jastrebarsko: Naklada Slap

112.	 Nelson-Jones, R. (2007). Praktične vještine u psihološkom savjetovanju i
pomaganju. Jastrebarsko: Naklada Slap.

113.	 O’Rigan, F. Dž. (2013). Kako pomoći deci sa problematičnim ponašanjem.
Beograd: Eduka.

114.	 Pašalić Kreso, A. (2000), Rano učenje ili učenje u funkciji uvećavanja kapaciteta
mozga, Sarajevo: Centar za obrazovne inicijative „Step by Step“

115.	 Pašalić Kreso, A. (2012), Koordinate obiteljskog odgoja, Sarajevo: Jež
116.	 Pažin-Ilakovac, R. (2015), Od savjetodavnoga rada do pedagoškog savjetovanja u

školi. Magistra Iadertina, 10(1): 49-63
117.	 Pećnik, N. i Starc, B. (2010), Roditeljstvo u najboljem interesu djeteta i podrška

roditeljima najmlađe djece, Zagreb: UNICEF PEDAGOGIJSKA istraživanja, 7 (2), 191
– 203

118.	 Petani, R. (2012), Savjetodavni rad pedagoga kao stručnog suradnika: neka načela
Gestalt psihoterapijskog pristupa. U: Ljubetić, M., Mendeš, B. (ur.), Prema kulturi
(samo)vrjednovanja ustanove ranog i predškolskog odgoja – izazov za promjene:
prilozi pedagogiji ranog i predškolskog odgoja: znanstvena monografija. Split:
Nomen Nostrum

119.	 Petar, S. (2001). Osnove uspješne komunikacije. Zagreb: Euro hoper.
120.	 Posner MI, Rothbart M. K. (1998) Attention, self-regulation,and consciousness.

Philosophical Transactions of the Royal Society of London B
121.	 Raine A. (1993) The Psychopathology of Crime. San Diego: Academic Press

144

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

122.	 Rajendra i sur. (2020) file:///D:/Desktop/E_book_on_Child_Psychiatry_during%20
and%20after%20Pandemic.pdf

123.	 Rangelov-Jusović, R. (2007), Od saradnje ka partnerstvu - Kako izgraditi
partnerske odnose između vrtića, škole i porodice, Priručnik za odgajatelje i
nastavnike, Sarajevo: COI Step By Step

124.	 Reardon, K. K. (1998), Interpersonalna komunikacija. Zagreb: Alinea.
125.	 Relja, J. (2005), Interpersonalna komunikacija kao osnova pedagoškog vođenja u

savjetodavnom radu s obiteljima. Napredak, 146 (3): 389-396 30.
126.	 Resman, M. (2000), Savjetodavni rad u vrtiću i školi. Zagreb: Hrvatski

pedagoškoknjiževni zbor
127.	 Rijavec, M. i Miljković, D. (2002). Neverbalna komunikacija. Zagreb: Vern.
128.	 Rochat P, Striano T. (1999) Social cognitive development in the first year. In P.

Rochat (Ed.), Early social cognition (pp. 3–34). Mahwah, NJ: Erlbaum.
129.	 Rosić, V., Zloković, J. (2003), Modeli suradnje obitelji i škole. Đakovo: Tempo d.o.o.
130.	 Roth A, Fonagy P. (2004) What works for whom? A critical review of psychotherapy

research, 2nd edn. New York: Guilford Publications
131.	 Runkel, H.E. (2008), Odgojite svoje dijete bez vikanja – revolucionarni pristup odgoju

djece, Zagreb: VBZ
132.	 Salovey, P., Slyter, D. J. (ur.) (1999), Emocionalni razvoj i emocionalna inteligencija:

pedagoške implikacije. Zagreb: Educa.
133.	 Schore AN. (2003) Affect Dysregulation and Disorders of the Self. New York, NY: WW

Norton
134.	 Schore AN. (2007) Psychoanalytic research: Progress and process: Developmental

affective neuroscience and clinical practice. Psychologist-Psychoanalyst 26(2): 13-
16.

135.	 Schore AN. (2007) Review of Awakening the dreamer: clinical journeys by Philip M.
Bromberg. Psychoanalytic Dialogues 17: 753-767.

136.	 Schore AN. (2009) Relational Trauma and the Developing Right Brain An Interface
of Psychoanalytic Self Psychology and Neuroscience. Ann. N.Y. Acad. Sci. 1159: 189-
203.

137.	 Shapiro, L. (2007), Kako razviti emocionalnu inteligenciju djeteta. Zagreb: Mozaik
knjiga.

138.	 Shulz von Thun i sur. (2001), Kako međusobno razgovaramo, Zagreb: Euridita

139.	 Siegel, D.J. (1999). The Developing Mind. New York: Guilford Press

140.	 Siegel, D.J., Payne Bryson, T. (2015). Razvoj dječjeg mozga. Split: Harfa
141.	 Skupnjak, D. (2012). Teorija razvoja i učenja L. Vygotskog, U. Bronfenbrennera i R.

Feuersteine kroz prikaz slučaja. Život i škola, br. 28, god. 58.
142.	 Skuse, D., Bruce, H., Dowdney, L., & Mrazek, D.(2011). Child Psychology and

Psychiatry. Frameworks for Practise. Wiley-Blackwell
143.	 Spasojević, P. (2011), Porodična pedagogija i odgovorno roditeljstvo, Laktaši: Nova

škola plus

145

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

144.	 Stefanović Stanojević, T. (2012). Teorija afektivne vezanosti: okvir u savetodavnom
radu sa porodicama. u: Mogućnosti primene teorije afektivne vezanosti u
savetodavnom radu sa porodicama - Zbirka tekstova sa Savetovanja za stručne
saradnike. Novi Sad: Filozofski fakultet

145.	 Stevanović, M. (2000), Obiteljska pedagogija, Varaždinske toplice: Tonimir
146.	 Sullivan, H. S. (1953), The Interpersonal Theory of Psychiatry. New York: Norton
147.	 Suzić, N. (2005). Pedagogija za 21. vijek. Banja Luka: TT-Centar.
148.	 The Sense of Coherence in the Salutogenic Model of Health, Chapter 11 https://

www.ncbi.nlm.nih.gov/books/NBK435812/
149.	 Tomić, R. (2006). Savjetodavni odgojni rad. Tuzla: OFF-SET
150.	 Trnavac, N. (1996). Pedagog u školi. Beograd: Učiteljski fakultet.
151.	 Ungar, M. (2012). The social Ecology of Resilience. A Handbook of Theory and

Practice. NY:Springer Science
152.	 Ungar, M., Liebenberg, L. (2011). The Child and Youth Resilience Measure (CYRM)

Youth Version. User’s manual. Canada: Research
153.	 Ungar, M. (2013). Resilience, trauma, context, and culture. Trauma, Violence, and

Abuse, 14, 255−266. https://doi.org/10.1177/1524838013487805
154.	 Velki, T. i Cimer, R. (2011). Primjena teorije ekoloških sustava u radu s djetetom s

ADHD-om. Klinička psihologija 4 (2011), 1-2, 71-87
155.	 Vernon, A. & Kottman, T. (2009). Counseling Theories. Practical Applications with

Children and Adolescents in School Settings. Denver, Colorado: Love Publishing
Company.

156.	 Vukasović, A. (1994), Obitelj – vrelo i nositeljica života, Zagreb: Hrvatski katolički
zbor „MI“

157.	 Vuković, N. (2011), Izazovi školskom pedagogu. Napredak, 152 (3-4): 551-568.
158.	 Vulić-Prtorić, A. (2001), Suočavanje sa stresom i depresivnost u djece i adolescenata.

Suvremena psihologija, 4 (1-2), 25–39.
159.	 Winnicott, D.W. (1980), Dijete, obitelj i vanjski svijet, Zagreb: Naprijed
160.	 Zrilić, S. (2010). Kvaliteta komunikacije i socijalni odnosi u razredu. Pedagogijska

istraživanja, Vol. 7 No. 2; https://hrcak.srce.hr/index.php?show=clanak&id_
clanak_jezik=174490

161.	 Zuković,S. (2017), Savetodavni rad u institucijama vaspitanja i obrazovanja–
teorijski i praktični aspekti. Novi Sad: Filozofski fakultet Novi Sad.

146

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

O AUTORIMA

Mirela Badurina, doktor zdravstvenih znanosti, geštalt psihoterapeut i dječji i adoles-
centski integrativni psihoterapeut. Posljednjih dvadeset pet godina svoj profesionalni
i akademski razvoj usmjerava na područje očuvanja zdravlja i dobrobiti djece i mla-
dih. Izlagač je na brojnim domaćim i međunarodnim kongresima i konferencijama,
na teme zaštite zdravlja, prava i interesa djece. Autor i koautor je niza znanstvenih i
stručnih radova. Europski je certificiran psihoterapeut, supervizor i trener. Osnivač je
i direktorica Asocijacije BHIDAPA-e u sklopu kojeg djeluju tri centra: europski akredi-
tirani edukacijski programi iz područja dječje i adolescentne integrativne psihotera-
pije i savjetovanja, Interdisciplinarni terapijski centri za zaštitu zdravlja djece, mladih
i obitelji, te znanstveno-stručni istraživački centar. Predsjednica je organizacijskog i
programskog odbora Internacionalnog Kongresa dječje i adolescentne psihoterapije
i osnivač i urednica Interdisciplinarnog časopisa za psihoterapiju dejece i adolesce-
nata. Članica je EAITSCYP (European Interdisciplinary Association for Therapy with
Children & Young People) i predsjedavajuća Prvog akreditovanog europskog eduka-
cijskog programa iz dječje i adolescentne psihoterapije i savjetovanja u Bosni i Herce-
govini, Antwerpen, april, 2016. godine. Sretno je udata i majka je dvoje djece.

Lejla Kafedžić je prof. dr. pedagoških znanosti i dosadašnji radni vijek provela na
Odsjeku za pedagogiju Filozofskog fakulteta u Sarajevu. Studirala i 2001. godine
diplomirala na Odsjeku za pedagogiju Filozofskog fakulteta Univerziteta u Sara-
jevu. Završila poslijediplomski studij Individualizacija i inkluzija u obrazovanju,
realiziran u saradnji Odsjeka za pedagogiju Filozofskog fakulteta Univerziteta u
Sarajevu i Odsjeka za specijalno obrazovanje Univerziteta u Joensuu. Magistar-
sku tezu Rana identifikacija i individualizirani rad s nadarenom djecom odbrani-
la 2005. godine, a doktorsku disertaciju Iskustva i problemi inkluzivnog obrazo-
vanja u osnovnim školama Kantona Sarajevo odbranila 2009. godine. Dosadaš-
nji radni vijek provela na Odsjeku za pedagogiju Filozofskog fakulteta u Sarajevu.
Profesionalni razvoj je usmjeren ka različitim temama kao što su: inkluzivnost u
odgoju i obrazovanju, vrijednosti u odgoju i obrazovanju, prava djece, odgoj u
obitelji, prevencija nasilja nad djecom, itd. Sudjelovala u brojnim seminarima,
konferencijama, treninzima, te različitim domaćim i međunarodnim projektima.
(Ko)autorica više knjiga, stručnih i naučnih članaka, projekata, radionica.

Sandra Bjelan-Guska, doktor je pedagoških znanosti. Zaposlena je na Odsjeku
za pedagogiju Filozofskog fakulteta u Sarajevu od 2008. godine, a trenutno je
u zvanju docenta. Kada je u pitanju angažman doc.dr.sc. Sandre Bjelan-Guska
u strukovnim i srodnim tijelima, izdvajaju se njene aktivnosti akademske
koordinatorice TRAIN programa na Univerzitetu u Sarajevu, članice tima Ureda
za podršku studentima Univerziteta u Sarajevu, te članice Pedagoškog vijeća

147

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Katoličkih škola za Europu. Objavila je ukupno 40 publikacija, priručnika i
radova u zbornicima i časopisima, bila recenzentica 5 knjiga, te sudjelovala u
uređivačkim odborima 2 publikacije. Također, aktivno je sudjelovala u radu
više od 60 znanstvenih i stručnih, domaćih i međunarodnih konferencija, te u
14 projekata kao članica istraživačkog tima, konzultantica ili koordinatorica.
Sudjelovala je u realizaciji više od 30 različitih seminara/treninga/obuka za
potrebe stručnog usavršavanja nastavnika i drugih profesionalnih skupina
u procesu cjeloživotnog učenja. Posebna područja njenog znanstvenog-
istraživačkog interesovanja su fundamentalna i aplikativna pitanja nastavnog
procesa na svim razinama obrazovanja, metodika nastavnog rada i vannastavnih
aktivnosti, kompetencije nastavnika na svim razinama obrazovanja, posebno
kompetencije visokoškolskih nastavnika, roditeljstvo, estetska pedagogija,
pedagogija i umjetnost, didaktika i metodika nastave baletne umjetnosti.

Lejla Osmanagić, diplomirala je 2003. godine na Odsjeku za predškolski odgoj Pe-
dagoške akademije Univerziteta u Sarajevu a potom i na Odsjeku za psihologiju
Filozofskog fakulteta Univerziteta u Sarajevu 2006. godine. Iza sebe ima trineasto-
godišnje radno iskustvo psihologa stručnog saradnika u školi. Supervizorica je na
Programu sekundarne prevencije neprihvatljivih oblika ponašanja i zaštite djece
u Kantonu Sarajevo ispred Ministarstva za obrazovanje nauku i mlade KS već 4 go-
dina. Profesionalni razvoj usmjerila je ka različitim temama kao što su: unapređe-
nje mentalnog zdravlja djece, prepoznavanje djece u riziku, psihološka podrška
na nivou škole, prevencija društveno neprihvatljivog ponašanja djece, prevencija
nasilja nad djecom, itd. Sudjelovala je u brojnim seminarima, konferencijama,
treninzima, te različitim projektima. Koautorica je materijala za obuku nastavni-
ka i stručnih saradnika (2019.): „Program (sekundarne) prevencije neprihvatljivih
oblika ponašanja i zaštite učenika u osnovnim školama Kantona Sarajevo.

Elma Omersoftić, magistrica je psiholoških znanosti u području nasilja u zajednici
među mlađim adolescentima i psihoterapeut. Zaposlena kao psiholog u osnov-
noj školi već 14 godina. Diplomu Certificiranog psihoterapeuta Transakcione ana-
lize stiče u Oslu u julu, 2013. godine. Psihoterapijsko iskustvo u individualnom i
grupnom radu sa djecom i adolescentima stekla je kroz rad u školi. 10 godina bavi
se psihoterapijom sa odraslima. Sa BHIDAP-om sarađuje kao individualni psiho-
terapeut za edukante iz Dječije i adolescentne integrativne psihoterapije i savjeto-
vanja. Supervizorica je na Programu sekundarne prevencije neprihvatljivih oblika
ponašanja i zaštite djece u Kantonu Sarajevo ispred Ministarstva za obrazovanje
nauku i mlade već 5 godina. Autorica je Priručnika o prevenciji nasilja nad i među
djecom, kao i naučnih članaka u polju izloženosti mlađih adolescenata nasilju
u zajednici u vidu direktne žrtve i počinitelja. Angažovana kao ekspert iz oblasti
mentalnog zdravlja djece i odraslih kao i nasilja među djecom i adolescentima od
strane domaćih i međunarodnih organizacija. Članica je Interresorne radne grupe
Vlade FBiH za izradu i provođenje Akcionog plana za prevenciju i borbu protiv te-
rorizma u Federaciji. Učestvuje u psihoterapijskom radu i reintegraciji žena i djece
povratnica sa Sirijskog ratišta od decembra, 2019. godine.

148

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Dr. Elmedin Muratbegović
Kralja Tvrtka 25, 71000 Sarajevo
emuratbegovic@fkn.unsa.ba

RECENZIJA

Rukopis pod nazivom ''Rezilijentne škole – škole koje djeca vole'', koautorica: Elme
Omersoftić, Lejle Kafedžić, Lejle Osmanagić, Mirele Badurina, Sandre Bjelan-Guska,
predstavlja monografijski osvrt na fenomen zaštite djece u osnovnim školama Kantona
Sarajevo. Rukopis se sastoji se od tri poglavlja. Prvo poglavlje obrađuje sam sistem zaštite
djece i njihovog normalnog psiho-fizičkog razvoja u osnovnim školama Kantona Sarajevo.
Drugo poglavlje razrađuje samu komunikacijsku strategiju u školama, kritički se osvrće
na probleme traume i uzajamnog povjerenja u kreiranju odnosa povjerenja između
subjekata u osnovno-školskom sistemu. U trećem poglavlju koautorice posebno
posvećuju pažnju savjetodavnom radu sa učenicima u školi.

Obzirom da u Bosni i Hercegovini ne postoji ujednačen kriterij za procjenu rizika i potreba
„djece u riziku“, kroz viktimogena (nasilje nad djecom i među djecom) i kriminogena
(različiti poremećaji u ponašanju) svojstva. Normalno je da sami sebi postavimo pitanje,
kakvo je stanje danas u sistemu intervenisanja u slučajevima ranog prepoznavanja
viktimogenih i kriminogenmih karakteristika djece u riziku u osnovnim školama u BiH u
odnosu na procjenu vrste i nivoa rizika? Ovakve dileme najčešće predstavljaju osnovni
problem u funkcionisanju osnovnih škola danas. Tačnije, šira javnost nerijetko primjećuje
da se u školama događaju nepoželjne situacije za koje postoji uvjerenje da se u velikom
broju slučajeva „zataškavaju“. Čini mi se da je upravo zadatak kolegica kroz ovaj rukopis
bio da daju odgovor na pitanje: „Kako prevenirati takvu situaciju?“

Stoga, „Program sekundarne prevencije“, koji se primjenjuje u osnovnim školama
predstavlja odličan instrument za prepoznavanje djece u riziku ali i vrlo ozbiljan vodič za
primjenu adekvatnog tretmana djece kod koje je rizično ponašanje uočeno,

Zbog svega rečenog, preporučujem rukopis pod nazivom “Rezilijentne škole – škole koje
djeca vole'', (koautorica: Elme Omersoftić, Lejle Kafedžić, Lejle Osmanagić, Mirele
Badurina, Sandre Bjelan-Guska) za štampanje kao Monografsku publikaciju koja ima
formu i značaj Priručnika za profesionalce.

Sarajevo, 24. 1. 2021. Prof. dr. Elmedin Muratbegović

149

REZILIJENTNE ŠKOLE – ŠKOLE KOJE DJECA VOLE

Recenzija

Priručnik pod nazivom ''Rezilijentne škole – škole koje djeca vole'', autorica: Elme
Omersoftić, Lejle Kafedžić, Lejle Osmanagić, Mirele Badurina, Sandre Bjelan-Guska
sastoji se od tri poglavlja, kojima se nude vrlo korisne i važne teme, za profesionalce
u oblasti vaspitanja i obrazovanja.
Prvo poglavlje nudi osvrt, kako na trenutnu situaciju u kojoj se nalazimo, tako i na ulogu

škole, kao vaspitno-obrazovne ustanove u očuvanju mentalnog zdravlja djece i mladih.
Drugo poglavlje nudi teorijsku pozadinu razvoja djece i mladih, kao i procese koji utiču
na taj razvoj. U ovom poglavlju se govori i o komunikaciji, traumi, izgradnji odnosa,
kreiranju odnosa povjerenja, kad su škole u pitanju. U trećem poglavlju autorice posebno
posvećuju pažnju savjetodavnom radu sa učenicima u školi.
Program sekundarne prevencije, koji se primjenjuje u osnovnim školama predstavlja
odličan alat za prepoznavanje djece u riziku. Ono što može da pravi problem, kada je
njegovo korištenje u pitanju jeste nedovoljna osposobljenost profesionalaca u školama,
pedagoga i psihologa, da se upuste u rad sa djecom i mladima koji su u riziku. Ovaj
Priručnik na vrlo jednostavan način daje prikaz savjetodavnog rada, njegovog značaja,
kako za dijete, tako i za profesionalce, ali i za školu kao vaspitno-obrazovnu ustanovu.
Ovim Priručnikom se još jednom ukazuje na značaj škole u razvoju svakog njenog učenika,
ali i njegove porodice. Škola nije samo mjesto u kojem učenici stiču znanja, ona je
prvenstveno mjesto na kojem učenici i njihovi roditelji treba da se osjećaju prihvaćeni i
sigurni. Profesionalci u školi trebaju da rade na tome da se uspostavlja partnerski odnos
sa roditeljima njihovih učenika, a ovaj Priručnik je dodatak literaturi, koja upravo osnažuje
profesionalce u školama da ovo partnerstvo uspostavljaju.
Od srca preporučujem ovaj Priručnik za čitanje i korištenje upravo u situacijama kada pred
sobom imate dijete koje je u riziku, kao bukvar koji će vas voditi kroz proces
savjetovanja.

U Banjaluci, 24. 1. 2021. godine

prof. dr. Ivana Zečević

