POTEŠKOĆE PRILAGODBE UČENIKA PRI POLASKU U 1. RAZRED OSNOVNE ŠKOLE
Polazak u školu je velika promjena za dijete i obitelj koja zahtijeva prilagodbu. Kada se nađu u novoj situaciji svi ljudi su manje ili više zabrinuti i oprezni: razmišljaju što bi se moglo dogoditi i kako bi probleme mogli riješiti. Zbog toga su u stanju stresa kojim treba ovladati i koji ometa funkcioniranje. Osoba pod stresom se teže koncentrira i zbog toga može postizati lošije rezultate. Neefikasno suočavanje sa stresom koji traje duže vrijeme može imati za posljedicu sklonost izbjegavanju onoga što ga izaziva, u ovom slučaju škole i školskih obaveza. I kad teškoće prilagodbe prođu, djeca kasnije često imaju negativan stav prema školi i školskim obavezama i nerado ih izvršavaju, a u odrasloj dobi mogu biti teže prilagodljiva, što može značajno utjecati na kvalitetu njihovog života.
Povezanost poteškoća prilagodbe na 1. razred i kasnijih poremećaja

Temelj mentalnog zdravlja, samopoštovanje i samopouzdanje, kod školske djece značajno ovise o školskom uspjehu. Kod njih je školski neuspjeh najčešći izvor stresa. Stres je sastavni dio života, ali su mogući problemi onda kada je kroničan i kada dijete izgubi osjećaj kontrole nad onim što mu se događa. Kroničan stres može imati za posljedicu ozbiljne zdravstvene i psihičke probleme. Ako se pred dijete ponavljano stavljaju zadaci koje ne može riješiti, ono gubi osjećaj kontrole nad uspjehom. Osjećaj da uloženi trud i stečečno znanje nisu primjereno «nagrađeni» «ubija» motivaciju za rad.

Za postizanje visokih školskih rezultata osobito je važna motivacija za postignućem. Ona predstavlja sklonost osobe da teži postizanju uspjeha i bira aktivnosti koje će ju dovesti do uspjeha (cilja). Učenike čini upornima i potiče ih na kvalitetniji rad. Učenici koji imaju visoku motivaciju za postignućem očekuju uspjeh i teže mu, a kad dobiju slabu ocjenu pojačano se trude dok ne ostvare cilj. Motivacija za postignućem povezana je s urođenom psihološkom potrebom da se osjećamo kompetentni, važni, vrijedni, cijenjeni. Svi ljudi imaju tu potrebu i pokušavaju je zadovoljiti na dva temeljna načina: stremeći uspjehu ili izbjegavajući neuspjeh. Osobe sklone izbjegavati neuspjeh bježe od svih aktivnosti u kojima bi ga mogle doživjeti da bi sačuvale samopoštovanje. Takvo dijete kad dobije slabu ocjenu vjerojatno će izbjegavati učenje da bi "sačuvalo obraz" („Ako ne učim, nitko mi ne može reći da sam glup jer imam slabe ocjene. Učenje me ne zanima!“). Isto će činiti kada naiđe na zadatke u kojima ponavljano ne uspijeva. (prema Vizek-Vidović, Vlahović-Štetić, Rijavec, Miljković, 2003.) Teže prilagodljiva djeca u pravilu su sklona koristiti strategije izbjegavanja neuspjeha.
Krajnji rezultat čestog neuspjeha može biti tzv. naučena bespomoćnost. Dijete počne vjerovati da bez obzira što čini ne može postići cilj (uspjeh), pa se potpuno prestane truditi. Ako dijete nije uspješno u nekoj aktivnosti, ono će ju izbjegavati. To je jedan od razloga zašto je iz razreda u razred (ako pratimo uspjeh učenika od 1. do 8. razreda) sve veći broj učenika sa slabim školskim uspjehom.
Sva djeca pri polasku u školu doživljavaju manji ili veći stres i on utječe na njihovo funkcioniranje. Na promjene s kojima su suočena prilagođavaju se različitom brzinom. U prosjeku, period prilagodbe traje dva do tri mjeseca. Većina prvašića brzo se uvjeri da se mogu nositi sa zahtjevima škole, opuste se i prihvate nove osobe i obaveze. To su samopouzdana djeca koja imaju povjerenje u vlastite sposobnosti. Neka djeca trebaju više vremena za opuštanje u novoj situaciji, a ponekad im je potrebna odgovarajuća podrška odraslih. Ta djeca imaju nisko samopouzdanje: uvjerena su da nemaju sposobnosti i znanja za uspješno rješavanje problema. Dakle, u podlozi teže prilagodbe na školu je zapravo strah od nepoznatog. Strah je korisna emocija koja nas štiti od opasnosti pripremajući nas za borbu ili bijeg. Postaje štetna onda kada se plašimo onoga što objektivno nije opasno i kada nas to ometa u funkcioniranju. Tada govorimo o anksioznom poremećaju. Hoćemo li se plašiti nečega ili ne ovisi o našim objektivnim mogućnostima uspješnog suočavanja s „opasnošću“ i o tome što mislimo o tome. Ključna misao o kojoj ovisi intenzitet straha je odgovor na pitanje: „Mogu li ja to riješiti?!“. Ako vjerujemo da možemo, manje se plašimo.
Spremnost za polazak u 1. razred

Samopouzdanje u odnosu na zahtjeve škole ovisi o djetetovoj spremnosti za školu. Ona ovisi o emocionalnoj, socijalnoj, kognitivnoj i tjelesnoj zrelosti.

Emocionalna zrelost je mogućnost emocionalnog reagiranja na prikladan način – način koji se u društvu u kojem dijete živi smatra primjerenim za njegovu dob. Emocionalno zreli sedmogodišnjak može kontrolirati izražavanje emocija, podnositi laganu neugodu i odgoditi zadovoljavanje potreba. To znači da u situaciji koja ga pomalo plaši ne plače, već je oprezno, istražuje okolinu i traži način da kontrolira situaciju. Strpljivo čeka svoj red. Ako osjeti potrebu za majčinom blizinom, neće izjuriti iz razreda i potrčati kući već će čekati kraj nastave, radeći na zadaciima i tek kad dođe kući bacit će se mami u zagrljaj. Takvo dijete može ustrajno izvršavati i one zadatke koji mu nisu zanimljivi.

 Socijalna zrelost je mogućnost djeteta da se ponaša prema drugima na način koji je uobičajen u društvu u kojem živi i koji je prihvatljiv s obzirom na dob. To znači da je samostalno i odgovorno: ponaša se tako da vodi računa o sebi i drugima i tako uspijeva ostvariti svoje ciljeve. Socijalno zreli sedmogodišnjak ima barem jednog dobrog prijatelja i može prihvatiti pravila grupe u kojoj se nalazi, čak i onda kada mu to ne odgovara.

Kognitivna zrelost je postignuti stupanj razvijenosti kognitivnih (intelektualnih) sposobnosti koje su pretpostavka uspješnog rješavanja školskih zadataka.
Tjelesna zrelost znači posjedovanje određene visine, tjelesne mase i snage, što omogućava uspješno suočavanje s fizičkim naporima, te zadovoljavajuće funkcioniranje osjetnih organa.
Stupanj socijalne i emocionalne zrelosti ovisi o urođenim osobinama temperamenta, kvaliteti roditeljske skrbi i životnim iskustvima, dok stupanj kognitivne zrelosti najviše ovisi o brzini sazrijevanja djeteta koja je genetski određena, ali ovisi i o svim onim faktorima koji utječu na ostale komponente sazrijevanja. Svi ovi faktori i osobine međusobno djeluju i isprepleteni su.
Temperament čine urođene osobine o kojima ovisi kako ćemo biti raspoloženi i koliko burno ćemo reagirati u različitim situacijama. One ovise o načinu rada pojedinih dijelova mozga. Već tijekom prve godine života mogu se primijetiti razlike u temperamentu beba: većina je u novoj situaciji opuštena, istražuju okolinu, igraju se i samo povremeno pogledaju je li poznata osoba u blizini. Te bebe će vjerojatno imati više samopozdanja i lakše će se prilagođavati. 15-20% beba se u novoj situaciji ponaša zakočeno: nesigurne su i stisnu se uz osobu koju poznaju. To su stidljiva djeca od kojih će čak 2/3 i u odrasloj dobi biti plaho i suzdržano, te će se teže prilagođavati. Međutim, 1/3 njih izrast će u prilagodljive i samopouzdane osobe. Zašto su neka djeca stidljiva, a neka ne? Zato što je kod stidljivih pobudljiviji ili osjetljiviji onaj dio mozga koji je zadužen za pamćenje „opasnih“ situacija i doživljavanje straha.

Način rada mozga značajno je pod utjecajem svega što doživljavamo tijekom života, pri čemu je osobito važno postupanje osoba koje najviše brinu o djetetu, a to su najčešće roditelji. Kada djeca krenu u školu, uz roditelje osobito značajni postaju učitelji. Odgojnim postupcima mogu se pojačati ili oslabiti urođene sklonosti. Plaha i preosjetljiva ostanu prezaštićivana djeca koju roditelji miču iz uznemirujućih situacija i umjesto njih rade ono što mogu činiti sama, jer vjeruju da je to korisno za njih. Pošto nemaju priliku suočiti se sa onim što ih uznemiruje, nemaju priliku uvjeriti se da te situacije nisu toliko opasne i nemaju priliku rješavati „sitne“ probleme, te tako steći znanja i sposobnosti za rješavanje „krupnijih“. Djeca koju roditelji „ostavljaju“ u uznemirujućim situacijama imaju priliku malo po malo učiti suočavati se s različitim problemima i tako prerastu bojažljivost. Problemi su sastavni dio života. Rješavajući male stječemo sposobnosti za suočavanje s velikima.

Pamtimo sve što doživljavamo i to utječe na naša buduća ponašanja, mada toga često nismo svjesni. Sva djeca mogu postati bojažljiva i nesigurna ako često doživljavaju stres: svjedoče burnim svađama i fizičkim obračunima članova obitelji, izložena su zlostavljanju, izgubila su nekog bliskog, često sele, doživljavaju neuspjeh isl. S druge strane, i razmažena djeca čijim željama roditelji pretjerano udovoljavaju, ne postavljaju im jasne zahtjeve i granice i ne uče ih što smiju, a što ne smiju, teže se prilagođavaju na nove situacije i zahtjeve, jer su navikla raditi samo ono što im je ugodno i što im se sviđa.
Važno životno iskustvo o kojem značajno ovisi samopouzdanje školskog djeteta je školski uspjeh, koji ovisi o brojnim faktorima. Jedan od njih je kognitivna ili intelektualna sposobnost. Što je dijete mlađe, školski uspjeh više ovisi o inteligenciji. Inteligencija je potencijal za učenje koji se razvija pri čemu su prisutne velike interindividualne razlike u brzini sazrijevanja. Djeca normalne inteligencije razlikuju se po tempu sazrijevanja i do 2,5 godine. Zato su pri polasku u školu neka djeca na razini funkcioniranja petogodišnjaka, a neka na razini osmogodišnjaka. Mada se prije upisa procjenjuje spremnost djeteta i postoji mogućnost odgode upisa u 1. razred, često se zbog nesuradnje i predrasuda roditelja u školu upisuju i nespremna djeca koja češće doživljavaju neuspjeh jer nemaju osobine koje bi im omogućile uspješno samostalno suočavanje sa školskim zahtjevima. Ponavljani neuspjeh može imati za posljedicu nisko samopouzdanje i samopoštovanje i gubitak motivacije za učenje. Najčešći uzrok školskog neuspjeha kod djece bez teškoća učenja su zadaci neprilagođeni razvojnim mogućnostima i neprimjerene metode poučavanja. Veliki broj roditelja već u razrednoj nastavi ne može kvalitetno pomoći djeci u izvršavanju školskih obaveza i zbog toga je važno u školi kvalitetno obraditi pojmove koje treba usvojiti. Da bi to bilo moguće pred djecu treba stavljati razvojno primjerene zadatke: one koji su malo iznad njihovog trenutnog spoznajnog stupnja. Da bi to bilo moguće tijekom pripreme i realizacije nastave osobitu pažnju treba obratiti na:
· razinu kognitivnog razvoja – sposobnost razumijevanja apstraktnih sadržaja

· mogućnosti pamćenja – kapacitet radne memorije

· stilove učenja

· predznanje (životna iskustva i spoznaje s kojima djeca dolaze u školu)

· interes i motivaciju
Kognitivne sposobnosti

Smisleno učenje može se odvijati samo ako je dijete spremno za učenje, tj. ako se vodi računa o razini kognitivnog razvoja, predznanju i razvijenosti psihomotoričkih vještina. Ako se prerano počne s poučavanjem određenih sadržaja, potrebno je više vremena za uspješno učenje (s razumijevanjem), više ponavljanja i veća je važnost tehnike poučavanja. Ako se poučavanje započne u “optimalnom” razdoblju, djeca će u kraćem vremenu usvojiti više gradiva (učit će brže i samostalnije). Prerano poučavanje može rezultirati mehaničkim pamćenjem postupaka. Baratati nekim pojmom ne znači nužno shvaćati što on znači. Tako npr. djeca mlađa od 11 god. mogu naučiti računanje s jednadžbama koje proizvodi točne odgovore, ali ne razumiju što zapravo rade. Tako naučeno gradivo brzo se zaboravlja, ne uopćava se i ne potiče intelektualni razvoj. To je razlog zašto je matematika jedan od „najtežih“ predmeta u školama diljem svijeta. (prema Wood)

Nema recepta kada bi trebalo početi s obradom određenih pojmova, ali se učiteljima mogu dati okvirne smjernice. Postoje brojne teorije kognitivnog razvoja, ali ni jedna u potpunosti ne objašnjava ovaj proces. Jedna od najobuhvatnijih teorija koja je izvršila najveći utjecajna područje odgoja i obrazovanja i koja daje osnovne smjernice za rad s djecom je Piagetova teorija. (prema Vasta., Haith., Miller, 1998. i Vizek-Vidović, Vlahović-Štetić, Rijavec, Miljković, 2003.)
Piagetova teorija kognitivnog razvoja

Sva djeca prolaze kroz 4 faze intelektualnog razvoja koje su posljedica međudjelovanja sazrijevanja mozga i djetetove aktivnosti tj.istraživanja okoline:
1) senzomotorna faza (do 2. god.)

2) predoperacionalna faza (2. - 6., 7. god.)

3) faza konkretnih operacija (6., 7. do 11., 12., 13. god.)

4) faza formalnih operacija (11., 12., 13. god. -) (6. i 7. razred)
2) predoperacionalna faza (2.-6. god.)

U ovom razdoblju javlja se i razvija sposobnost stvaranja unutarnjih mentalnih reprezentacija. Dijete zbog toga može koristiti riječi (verbalne simbole) kao zamjenu za objekte o kojima razmišlja i njegovo mišljenje se sve više oslanja na korištenje jezika. , Time se stvara temelj za logičko rasuđivanje, ali se predoperacionalno mišljenje bitno razlikuje od logičkog razmišljanja odraslih. Neka djeca na početku osnovnog školovanja još uvijek imaju neke karakteristike mišljenja iz ove faze i o tome treba voditi računa. Karakteristike mišljenja predoperacionalne faze zbog kojih dijete ne može logički rasuđivati su:

(konkretnost mišljenja: usmjereno je na razmišljanje o prisutnim predmetima ili onima koji su povezani s trenutnom situacijom

(ireverzibilnost mišljenja: ne može logički povezivati uzajamno ovisne predodžbe Primjer: Ne može točno odgovoriti na pitanje: « Ivan je tvoj brat.», «Ima li Ivan brata?»
(egocentrizam: usmjereno je na sebe. Misli da svi znaju/vide ono što i ono. Kaže što mu je trenutno na umu neovisno o tome što govori osoba s kojom komunicira.

(centracija: usmjereno je na samo jedan posebno uočljiv aspekt situacije ili predmeta
Primjer 1: Ako se djetetu pokažu dva reda s istim brojem kuglica, a u jednom redu su kuglice više razmaknute, ono će reći da ima više kuglica u redu koji izgleda duži. Ono obraća pažnju na dužinu reda i pri tome je ne može usmjeriti i na broj kuglica.
Primjer 2: Model vlaka se kreće na dva paralelna kolosjeka. Vlakovi kreću i zaustavljaju se u različito vrijeme, a kreću se različitom brzinom. Djetetu se postavi pitanje koji vlak je vozio većom brzinom i koji je putovao duže. Ono će odgovoriti da je vlak koji se zaustavio na udaljenijoj točki (koji se odvezao dalje) vozio brže i da je putovao duže, zanemarujući pri tome vrijeme polaska odn. zaustavljanja.

(ovisnost o percepciji: usmjereno je na trenutno stanje ili oblik onoga što opaža. Ne može uspoređivati stanje ili oblik opaženog objekta s prethodnim stanjem ili oblikom. Zaključke donosi na temelju onoga što u tome trenutku vidi.
Primjer 1: Dijete usporedi dvije jednake kuglice od gline i uoči da su iste. Jednoj se kuglici pred djetetom promijeni oblik tako da sliči valjku. Dijete zaključuje da u valjkastom obliku ima više gline zato što je duži.

Primjer 2: Djetetu se pokažu dvije jednake čokolade. Nakon što uoči da su jednake, jedna se pred njim razlomi na kockice. Dijete zaključuje da ima više razlomljene čokolade.

Primjer 3: Dijete vidi dvije jednake čaše napunjene vodom i zaključi da sadrže jednaku količinu tekućine. Nakon toga se pred njim voda izlijeva iz jedne od čaše u drugu čašu koja je uža i viša. Ako ne vidi oblik nove čaše, dijete ispravno zaključuje da je količina tekućine ostala ista. Ako vidi oblik nove čaše, zaključuje da je u užoj i višoj čaši količina tekućine veća.

Primjer 4: Djetetu se pokažu dva reda s istim brojem kuglica. Dijete ih usporedi i zaključi da oba reda sadrže isti broj kuglica. Pred njim se kuglice u jednom redu razmaknu. Dijete zaključuje da duži red sadrži veći broj kuglica.

Primjer 5: Djetetu se pokažu dva usporedna štapa iste dužine. Nakon što ih usporedi i zaključi da su iste dužine, jedan štap se pred djetetom pomakne udesno. Dijete sada zaključuje da je štap koji je pomaknut u desno duži jer jer se proteže dalje u jednom smjeru (desno).

Primjer 6: Dvije jednake glinene loptice se stavi u dvije čaše koje su podjednako ispunjene vodom. Nakon što ih dijete usporedi i kaže da je razina vode u obe čaše jednaka, pred njim se izvadi jedna loptica i spljošti. Dijete zaključuje da će razina vode u čaši u koju se stavi spljoštena loptica biti niža.

(transduktivno prosuđivanje: ne može međusobno povezivati i uspoređivati poznate pojmove, jer ne koristi induktivno i deduktivno prosuđivanje (Induktivno prosuđivanje je proces kojim se na temelju specifičnih činjenica ili zapažanja dolazi do općeg zaključka. Deduktivno prosuđivanje je proces kojim se na temelju općih sudova izvode specifični zaključci.)
Primjer: U košari je 5 jabuka i 3 šljive. Dijete će točno odgovoriti na pitanje čega ima više, jabuka ili šljiva, ali netočno na pitanje ima li više jabuka ili voća. Odgovara da ima više jabuka.
3) faza konkretnih operacija (6., 7. do 11., 12., 13. god.)

Javlja se i dalje razvija sposobnost logičkog razmišljanja. Dijete postaje sposobno mentalno manipulirati s unutrašnjim reprezentacijama objekata. Drugim riječima, ono može zamišljati izvođenje radnji na objektima koristeći riječi. To znači da objekt kojim se bavi odn. o kojem izvodi zaključke ne mora biti u tome trenutku ispred njega i da ne mora s njim fizički manipulirati, već da radnje može zamišljati. Međutim, ono može izvoditi logički valjane zaključke samo o objektima koji su konkretni i koje poznaje jer ih tada može sebi predočavati.. Isto tako, radnje na objektima koje dijete zamišlja moraju biti konkretne i njemu poznate. Ono još uvijek ne može manipulirati s apstraktnim pojmovima. Zbog toga se ova faza naziva fazom konkretnih operacija.
Karakteristike mišljenja koje omogućuju logičko rasuđivanje su:
· konzervacija: može mentalno konzervirati (zadržati u mislima) opaženu količinu i onda kada opaža promjene u izgledu objekta. Zbog toga uočava nezavisnost različitih svojstava predmeta (mase, težine, obujma, broja, kontinuirane veličine). Uviđa da ako se promijeni neko svojstvo, ostala mogu ostati ista. Dijete formulira pravila o funkcioniranju svijeta i u zaključivanju se rukovodi tim pravilima, a ne onim što trenutno vidi (postaje neovisno o percepciji).
Primjer 1: Naprave se dvije jednake kuglice od gline . Nakon što ih dijete usporedi i zaključi da su jednake, jednoj se kuglici pred njim promijeni oblik tako da sliči valjku. Ono ispravno zaključuje da u oba oblika ima jednako gline.

Primjer 2: Djetetu se pokažu dvije jednake čokolade. Nakon što uoči da su jednake, jedna se pred njim razlomi na kockice. Ono točno zaključuje da i dalje ima jednako čokolade.

Primjer 3: Dijete vidi dvije jednake čaše napunjene vodom i uoči da sadrže istu količinu tekućine. Zatim se pred njim voda izlijeva iz jedne čaše u drugu koja je uža i viša. Dijete ispravno zaključuje da je količina tekućine u obe čaše ista i kad vidi oblik nove čaše.

Primjer 4: Djetetu se pokažu dva reda s istim brojem kuglica. Ono ih usporedi i zaključi da oba reda sadrže isti broj kuglica. Pred njim se kuglice u jednom redu razmaknu. Dijete zaključuje da oba reda i dalje sadrže isti broj kuglica.

Primjer 5: Djetetu se pokažu dva usporedna štapa iste dužine. Pošto uoči da su isti, jedan se pred njim pomakne udesno. Ono ispravno zaključuje da je dužina štapova ostala ista.
Primjer 6: Dvije jednake glinene loptice se stave u dvije čaše koje su podjednako ispunjene vodom. Nakon što ih dijete usporedi i kaže da je razina vode u obe čaše jednaka, pred njim se izvadi jedna loptica i spljošti. Dijete zaključuje da će razina vode u čaši u koju se stavi spljoštena loptica biti ista kao u drugoj čaši.
· serijacija: može nizati predmete prema nekom mjerljivom svojstvu: veličini, obliku, boji, ...
Primjer1: Može poredati brojeve od najvećeg do najmanjeg.
Primjer 2: Može nastaviti niz kuglica crvena - bijela – plava – crvena - …
· tranzitivnost (zaključivanje): zaključuje o odnosu između dva predmeta na temelju znanja o trećem predmetu
Primjer: Tatjana je starija od Ivana, a Ivan stariji od Marina. Je li Marin stariji od Tatjane?
· klasifikacija: može uočiti načela za logičko razvrstavanje predmeta u skupine Primjer: Dijete razvrsta geometrijska tijela različite veličine, boje i oblika prema kriteriju veličine. Zatim treba ista tijela razvrstati prema kriteriju oblika isl.
(reverzibilnost mišljenja: može logički misaono baratati s uzajamno povezanim predodžbama. Ono shvaća da postoji mogućnost reverzibilnosti radnje (da se neka radnja nakon što je izvedena može izvesti i u suprotnom smjeru tj. vratiti.)

 Primjer 1: Nakon što procijeni da u dvije jednake čaše ima ista količina tekućine i zatim gleda kako se voda iz jedne od čaša pretače u treću koja je uža i viša, ono shvaća da se tekućina iz te treće čaše ponovo može pretočiti u onu u kojoj je bila prethodno. Zbog toga može logički zaključiti da je količina tekućine zapravo ostala ista.

 Primjer 2: Dijete može točno odgovoriti na pitanje: « Ivan je tvoj brat.», «Ima li Ivan brata?» zato što može zaključivati i u suprotnom smjeru: ako je Ivan moj brat, onda sam i ja Ivanov brat, pa zbog toga Ivan ima brata.
· decentracija: može istovremeno baratati s više dimenzija (odjednom se može obraćati pažnja na nekoliko različitih osobina predmeta)
Primjer: Ako se djetetu pokažu dva reda s istim brojem kuglica, a u jednom redu su kuglice više razmaknute, ono će ispravno zaključiti da je broj kuglica u oba reda isti.

· uočavanje odnosa među pojedinim klasama predmeta
Primjer: Točno rješava zadatak: «Na stolu su 4 jabuke i 5 krušaka. Ima li više krušaka ili voća?»
· uzročno-posljedično razmišljanje
· neovisnost o percepciji: dijete nije ovisno o percepciji trenutnog stanja, već može razmišljati i o promjenama koje su dovele od jednog stanja do drugog
Primjer: Ako se voda prelije iz šire čaše u užu, zna da je količina vode ista, jer se promijenio oblik posude čak i ako vidi samo užu čašu s vodom.
· gubi se egocentrizam: stvari se mogu vidjeti i iz perspektive drugoga. Međutim, pretpostavka za to je da je ta perspektiva konkretna.
Primjer: Dijete može shvatiti kako se osjećalo drugo dijete koje je ono zadirkivalo, samo ako samo ima takvo iskustvo tj. ako je njega netko ranije zadirkivao. Ono se može prisjetiti te situacije i svojih osjećaja u njoj.
4) faza formalnih operacija (11., 12., 13. god. do odrasle dobi)
Javlja se i dalje razvija sposobnost izvođenja mentalnih operacija na apstraktnim objektima i simbolima (nemaju fizički oblik). Djeca mogu razumjeti i ono s čime nemaju osobnog iskustva (što nisu doživjela). Sposobnosti koje to omogućuju su:
· apstraktno razmišljanje: može se odvojiti od konkretnog predmeta ili događaja, te može zamišljati hipotetske situacije služeći se apstraktnim simbolima

· razmatranje nekoliko različitih mogućnosti
· proporcionalno mišljenje: razmatranja omjera, a ne apsolutnih veličina
Primjer: Dva čovjeka krenu prema istom cilju s istog mjesta. Osoba A hoda 2 puta brže od osobe B. Koliko će prije stići na odredište osoba koja hoda 2 puta brže?
· analogijsko mišljenje: na temelju uvida u jedan slučaj može zaključiti što će se dogoditi u drugom slučaju
Primjer: Učenik nauči osobine hladne polarne klime. Može zaključiti što bi za život u našoj zemlji značilo naglo zahlađenje.
· uopćavanje: shvaćanje općenitijeg značenja
Primjer: Može razumjeti značenje poslovice.
Najvišu razinu kognitivnog razvoja velik broj ljudi ne dosegne ni u odrasloj dobi. Mogući razlog za to je što velik dio svakodnevnog mišljenja nije formalan i logičan (što zahtijeva matematika, gramatika isl.), već praktičan i intuitivan. Logično razmišljanje nije cilj ili “vrhunac” razvoja razumnog mišljenja. Ono je poseban oblik mišljenja koji služi za rješavanje određene vrste problema. (prema Wood)

	dob
	% osoba sa razvijenim formalno-logičkim mišljenjem

	11 g
	5%

	14 g
	25%

	odrasli
	50%

(prema Jensen, 2005.)
Važnost poticanja kognitivnog razvoja učenika

Prema Piagetovoj teoriji razvoj sposobnosti za učenje ovisi o međudjelovanju biološkog sazrijevanja živčanih struktura i spontane aktivnosti i istraživanja djeteta. Dijete ne može ovladati nekim pojmom nije biološki zrelo. Međutim, brojna istraživanja su pokazala da uz adekvatno postavljena pitanja i uz pomoć zadataka koji su povezani s osobnim iskustvom i čiji sadržaj razumiju, djeca mogu postići znatno više nego što bi se moglo očekivati s obzirom na razvojni stupanj na kojem se nalaze. Djecu možemo istrenirati da koriste pojedine operacije mišljenja ako im se daju jednostavni, razumljivi zadaci, koji su realistični tj. opisuju probleme onako kako se javljaju u svakodnevnom životu i ako im se postavljaju pitanja kojima će se korak po korak graditi njihova spoznaja. Time se može ubrzati njihov kognitivni razvoj i povećati kapacitet za učenje. Učenje je najefikasnije onda kada se djeci daju optimalno teški zadaci. To su oni koji su nešto malo iznad trenutnog spoznajnog stupnja djeteta. Takvi zadaci su zanimljivi i pobuđuju motivaciju za ulaganje napora radi rješavanja problema. Prelagani kao i preteški zadaci su nepoticajni. Prelagani nisu zanimljivi. Preteški se ne mogu naučiti rješavati ni uz kakvu pomoć.
Dokazano je da se postignuće učenika značajno povećava, a učenici postaju neovisni o vanjskom vođenju i poticanju onda kada ih se sustavno trenira korištenju odgovarajućih strategija učenja i kada se kod njih potiče razvijanje metakognitivnih i metamemorijskih sposobnosti.
Metakognitivne sposobnosti su sposobnosti razmišljanja o vlastitim kognitivnim (misaonim) procesima, razumijevanja tih procesa i kontrole nad njima. (prema Sternberg, 2004.) Čini ih svijest o tome:

- što se događa u našoj glavi tijekom rješavanja nekog zadatka (učenja)
- na koje sve načine možemo riješiti zadatak (naučiti sadržaj)

- koji je za nas najbolji način za rješavanje zadatka (učenje sadržaja) u konkretnoj situaciji

- koliko napredujemo tijekom riješavanja zadatka (učenja sadržaja) tj. što znamo, a što ne znamo.
Dobro razvijene metakognitivne sposobnosti su temelj za kvalitetno planiranje učenja s obzirom na količinu i težinu gradiva.

Metamemorijske sposobnosti su sposobnosti razmišljanja o vlastitim procesima pamćenja kako bi se pamćenje poboljšalo. (prema Sternberg, 2004.) One su jedna od komponenti metakognitivnih sposobnosti. Uključuju znanje o različitim mnemotehničkim strategijama koje se mogu koristiti tijekom učenja, a koje povećavaju kapacitet radne memorije (ponavljanje, potcrtavanje, pravljenje bilješki na različite načine, razvrstavanje pojmova u kategorije, obraćanje pažnje na bitno, povezivanje pojmova s nečim što je poznato i zanimljivo, povezivanje pojma s pokretom, korištenje akronima – izričaja u kojima svako slovo označava neki pojam i akrostihova – rečenica u kojima su pojmovi koji se trebaju upamtiti povezani na zanimljiv način tako da čine smislenu cjelinu, vizualizacija pojmova,…).
Mlađa djeca nemaju razvijene i ne koriste metakognitivne i metamemorijske sposobnosti. Zbog toga često ne razlikuju ono „što se čini“ od stvarnosti i ne koriste spontano različite strategije koje im mogu pomoći da bolje razumiju i lakše zapamte sadržaje koje trebaju naučiti. Metakognicija se počinje zamjećivati u dobi od 5. godina. Tada djeca iskazuju svjesnost o tome koliko im je „lako“ ili „teško“ nešto naučiti. (prema Vizek-Vidović, Vlahović-Štetić., Rijavec, Miljković, 2003.) Što su starija, imaju sve razvijenije metakognitivne sposobnosti. Kad nauče koristiti te strategije na jednoj vrsti zadataka, ne koriste ih spontano kod druge vrste zadataka. To znači da korištenje metakognitivnih sposobnosti treba trenirati na različitim vrstama zadataka u okviru svakog predmeta. To je osobito izraženo kod učenika sniženog intelektualnog funkcioniranja i kod mlađe djece. (prema Sternberg, 2005.)
Mogućnosti pamćenja

Sastavni dio procesa učenja je pamćenje. Prema teoriji obrade informacija proces pamćenja odvija se na slijedeći način. Podražaj iz okoline djeluje na senzorne organe gdje

 1 sek. desetak sek. beskonačno dugo
	podražaj iz okoline
	
	senzorni registri

vidni

slušni itd.
	
	kratkoročno pamćenje

radno
	
	dugoročno pamćenje

trajna pohrana informacija

	odgovor

se zadržava najviše jednu sekundu. Zatim odlazi u kratkoročno pamćenje, gdje se informacija svjesno i aktivno obrađuje, što traje 5-20 sekundi (korištenjem nekih strategija može trajati i duže). Nakon toga pohranjuje se u dugoročno pamćenje, gdje ostaje beskonačno dugo. Cilj učenja je pohranjivanje znanja u dugoročno pamćenje i njegova

upotreba. Kapacitet radnog pamćenja je ograničen. Broj pojedinačnih informacija koje

odrasli čovjek može istovremeno zadržati u svijesti iznosi 5-9 informacija (pojmova). (prema Vasta., Haith., Miller, 1998.)

Što su djeca manja manji je i kapacitet radne memorije. Starija djeca mogu zapamtiti veći broj i složenije informacije. Stoga kod osmišljavanja nastave treba voditi računa o
	dob
	količina novih informacija

	3-4 godine
	1

	5-6 godina
	2

	6-9 godina
	3

	10-15 godina
	7

količini novih informacija koje će se obrađivati tijekom jednog nastavnog sata ili tijekom jednog dijela nastavnog sata. (prema Jensen, 2005.) U suprotnom će doći do blokade radnog pamćenja i dijete neće moći naučiti obrađivane sadržaje. Ako se puno sadržaja natrpa u jedan nastavni sat, većina njih će biti zaboravljena. Pri tome valja imati na umu da je svaka djetetu nepoznata riječ zapravo pojam koji treba temeljito obraditi da bi ga dijete moglo koristiti s razumijevanjem.

Čak i kad je gradivo dobro naučeno, nakon nekog vremena se zaboravi. Zaborav je najveći neposredno nakon učenja. Nakon što je obrađena jedna informacijska cjelina djeci treba dati vremena da dodatno obrade dobivene informacije, povežu ih s postojećim znanjima i na smislen način pohrane u dugoročno pamćenje. Pokazalo se jako korisnim nakon 5 -15 min. predavanja učenicima dati aktivnosti kroz koje će se to ostvariti.

	razred
	trajanje predavanja

	1.-2.
	5 – 7 minuta

	3.-7.
	8 – 12 minuta

	8. i srednja škola
	12 – 15 minuta

Dokazano je da djeca više nauče onda kada su aktivno uključena u nastavni proces. Tada se koristi njihova urođena radoznalost i potreba da ovladaju svijetom, što ima za posljedicu intrinzičnu motiviranost za učenje. Dužina vremena za proradu ovisi o težini sadržaja i predznanju učenika. Ako se radi o novom i teškom gradivu nakon kratkog predavanja treba im dati 2-5 min za preradu. U slučaju starog i dobro naučenog gradiva dovoljno im je dati 1 minutu. (prema Jensen, 2005.) Što se nove informacije više ponavljaju na različite načine, to se duže zadržavaju u kratkoročnom pamćenju, tu se duže obrađuju i povećava se vjerojatnost da će se pohraniti u dugoročno pamćenje.

Povezanost predznanja, interesa, motivacije i sposobnosti učenja

Gradivo se bolje razumije i pamti kada se obrađuje i ponavlja na djeci zabavan način i kada ona vide smisao učenja - kada im je jasno zašto je važno nešto naučiti. Učenje je najsmislenije, a sadržaji zanimljivi onda kada su bliski djetetu tj. povezani s njegovim životnim iskustvom i kada su neznatno iznad trenutnog spoznajnog stupnja. Ako je sadržaj koji treba naučiti „pretežak“ (nije povezan s postojećim znanjima i zahtijeva misaone operacije koje nisu razvijene) , dijete ga neće uspjeti naučiti. Pamćenje će biti pojednostavljeno, a ponekad i iskrivljeno. Ako je sadržaj prejednostavan ili već poznat, neće biti zanimljiv.

Pretpostavka za pamćenje i učenje je usmjerenost, stabilnost i trajanje pažnje, te mogućnost koncentracije na sadržaje i aktivnosti kroz koje se sadržaji obrađuju. Djeca iste dobi koja nemaju teškoće učenja značajno se razlikuju prema ovim sposobnostima. Neka mogu koncentrirano raditi na nastavnom gradivu svega 5 minuta, a neka 20 min. Sva djeca se bolje koncentriraju na sadržaje koji su im zanimljivi i onda kada se njihov organizam nalazi u stanju „opuštene budnosti“ u kojem je učenje najefikasnije. U tom stanju puls, ritam disanja i moždani valovi su usklađeni. Mozak emitira alfa valove. Tijelo je opušteno, a um usredotočen i spreman za prijem i obradu novih informacija. Zbog toga je važno u učionici stvoriti opuštenu atomosferu, što se postiže kroz izmjene aktivnosti, korištenje elemenata igre i zabave, fizičku aktivaciju učenika, korištenje odgovarajuće glazbe i druge postupke. Djeca do 9. godine imaju izraženu potrebu za kretanjem, a u tradicionalnoj školi moraju sjediti nekoliko sati po 45.Tako dugotrajno sjedenje je izvor stresa za dječji organizam i ometa proces učenja. Često traženje učenika da ih učiteljica pusti na WC je način na koji se oni bore protiv stresa koji im je teško podnošljiv. Osim toga, «mrtva» tišina ne djeluje stimulativno na mozak koji treba učiti.

Važnost uvažavanja stila učenja

Među učenicima postoje značajne razlike u načinu razmišljanja, obrade i razumijevanja informacija koje su nazvane „stil učenja“. (Jensen, 2003.) Postoje različiti modeli stilova učenja, koji se razlikuju po tome na koje aspekte obrade informacija stavljaju naglasak. U stručnoj literaturi najčešće su spominjani stilovi učenja s obzirom na preferirani senzorni modalitet: vizualni, auditorni i haptički stil. Istraživanja pokazuju da 29% učenika preferira vizualni stil učenja (slika, tekst), 34% učenika auditorni stil učenja (zvuk, glazba), a 37% učenika ima haptički stil učenja (pokret, dodir, činjenje). Ni jedan stil nije bolji ni gori od drugih. Problem je u tome što stilovi učenja velikog broja djece ne odgovaraju stilovima poučavanja u školi. U tradicionalnoj školi dominira frontalna nastava koja preferira auditorni i vizualni stil učenja. “...glavni kandidati za neuspjeh u tradicionalnom školskom sustavu su učenici koji najbolje uče kinestetičkim i taktilnim putem. Njima je potrebno da se kreću, da osjećaju, da dodiruju, da čine ...” (Dryden i Vos, 2001.). Svatko ima dominantan neki od stilova učenja, ali koristi i ostale. Na svoj preferirani stil se osobito oslanjamo u stresnim situacijama, pa je stoga izuzetno važno o stilovima učenja voditi računa na početku školovanja. Istraživanja pokazuju da učitelji koji imaju više znaju o načinu na koji djeca uče, koriste više različitih tehnika poučavanja.

Kako smanjiti rizik poteškoća prilagodbe na školu?

Uvažavajući znanstvene spoznaje o mogućnostima i načinu učenja djece određene dobi značajno se može smanjiti broj učenika koji imaju teškoće prilagodbe i kojima se treba posvetiti posebna pozornost. Da bi se pobudila i zadržala motivacija za učenje, važno je da zadaci budu rješivi, ali i da budu izazovni tj. zanimljivi. Izazovni su oni zadaci koji nisu prelagani, koji su novi i koji su povezani s djetetovim svakodnevnim iskustvom. Ova povezanost sa svakodnevnim iskustvom je važna jer omogućuje učeniku uočavanje svrhovitosti učenja i povezivanje novih informacija s onima koje se već nalaze u skladištima dugoročnog pamćenja. Prilikom osmišljavanja nastave nužno je voditi računa o individualnim razlikama među djecom u tempu sazrijevanja pojedinih sposobnosti. Djeca iste dobi razlikuju se po «poučljivosti». Neka samostalno i s lakoćom napreduju. Druga trebaju malo poticaja, dok neka ne uspijevaju riješiti pojedine zadatke ni uz individualno vođenje. Osim toga, kod značajnog broja djece razvoj se odvija neujednačeno: neke sposobnosti se razvijaju brže, a neke sporije, pa isto dijete neke zadatke može rješavati samostalno i brzo, dok mu u drugima treba manja ili veća podrška i pomoć. Djeca se značajno razlikuju i s obzirom na iskustva i predodžbe s kojima dolaze u školu, a o njima ovisi kako će razumjeti zadatke koji se pred njih stavljaju.
Zbog svega navedenog najbolji način preveniranja poteškoća prilagodbe je diferencirano poučavanje. Učenicima treba što češće ponuditi mogućnost izbora zadataka, tempa i strategija učenja. U fazi planiranja nastave korisno je predvidjeti nekoliko različitih aktivnosti kroz koje učenici mogu ostvariti iste ciljeve učenja. Nakon kratkog predavanja može im se ponuditi nekoliko aktivnosti za dublju obradu pojma među kojima sami biraju one koje im najviše odgovaraju. Osobito je poticajno ponuditi zadatke koji zadovoljavaju različite stilove učenja i potiču korištenje misaonih operacija različite složenosti (zadaci različite težine s obzirom na razinu znanja). U tom slučaju učenici će birati zadatke koji su za njih optimalno teško, a onda i poticajni.
Savjeti za preveniranje poremećaja prilagodbe

(za rad sa svim učenicima prvog razreda)
Prilikom obrade nastavnog gradiva važno je koristiti metode, postupke i pomagala kojima ćemo djeci predočiti (konkretizirati) ono što uče, te povezivati ono što uče sa svakodnevnim životom (učenje matematike kroz rješavanje konkretnih problema iz svakodnevnog života, učenje prirode i društva u prirodi, kroz opažanje isl.).

Pošto su djeca spremnija za učenje ako znaju da je to korisno za njih, na kraju sata ili obrade nastavne jedinice ili cjeline može im se dati zadatak da zatvore oči i pokušaju zamisliti kako se može upotrijebiti ono što su naučili.
U okviru jednog nastavnog sata ili dijela sata učenik se može opteretiti s maksimalno 6-7 novih informacija, pri čemu te informacije moraju biti jasno povezane. Kod prvašića broj novih pojmova treba ograničiti na 2 – 3. Pri tome je važno tijekom objašnjavanja pojmova koristiti riječi koje su dio osobnog iskustva djece tj. koje su im poznate i jasno im je njihovo značenje.
Najbolji rezultati se postižu onda kada se tijekom jednog nastavnog sata izmjenjuju različite aktivnosti kojima se aktiviraju različiti sustavi u organizmu: pjevanje – fizička aktivnost učenika – govorenje – gledanje – izrada plakata – rasprava itd. To ima višestruku svrhu:
1) Koriste se različiti stilovi učenja, pa svako dijete ima priliku povremeno učiti i znanje pokazivati na način koji mu najviše odgovara. Time se povećeva vjerojatnost da će makar povremeno uživati u učenju i postizati bolje rezultate, što pozitivno djeluje na motivaciju.
2) Informacije pristižu kroz različite senzorne kanale i proces obrade odvija se u različitim dijelovima mozga koji se bolje međusobno povezuju, pa je stečeno znanje bolje utvrđeno i lakše dostupno.
3) Nastavna jedinica i sat se dijele na manje dijelove koje je lakše naučiti. Naime, najbolje se pamte informacije dobivene na početku i na kraju učenja. Kad se izmjenjuju aktivnosti, imamo puno podcjelina odn. puno «početaka» i «krajeva».

Kod mlađe djece osobito je važno što češće davati zadatke koji zahtijevaju fizičku aktivnost. Bilo kakva fizička aktivnost uklanja stres uzrokovan dugotrajnim sjedenjem i potiče dotok krvi u mozak, što poboljšava proces učenja. Djeca mogu sama lijepiti plakate koje je napravio učitelj, osposobljavati pomagala i uređaje, uređivati učionicu, isl. Jako su korisne tzv. vježbe za mozak koje je osmislio i detaljno opisao P.Dennison i koje se mogu izvoditi u bilo kojem dijelu nastavnog sata. Vježbe se mogu izvoditi uz odgovarajuću glazbu, pa je njihov učinak još veći.
Kad god je moguće u nastavu treba uvoditi elemente igre i zabave jer je igra djeci prirodan način učenja, a sve što je zabavno opušta. Npr. Učenici na kraju sata dobacuju jedan drugome šarenu mekanu lopticu i onaj tko ju ulovi kaže jednu najvažniju stvar koju je zapamtio tijekom tog nastavnog sata. Isto se može činiti na početku sata pri čemu se ponavlja ono što su učili prethodni sat i svatko kaže što već zna o pojmu/temi koja će se obrađivati.Tako se stvara ozračje optimalno za učenje (stanje opuštene budnosti).
Ozračje poticajno za učenje postiže se i lijepljenjem perifernih plakata na zidove učionice prije obrade nastavne jedinice. Na plakatu se velikim slovima i slikama i uz pomoć različitih boja istaknu glavne misli nastavne jedinice. Ti plakati se zalijepe na bočne zidove tako da su u perifernom vidnom polju učenika i predstavljaju periferne podražaje. Njihov sadržaj urezuje se u pamćenje i kad učenici nisu svjesni, te tako poboljšavaju pohranu sadržaja u dugoročno pamćenje. Korištenje perifernih plakata ima smisla ako zidovi nisu pretrpani različitim sadržajima i ako se plakati mijenjanju kako se obrađuju novi sadržaji.
Stanje opuštene budnosti brzo se postiže puštanjem odgovarajuće glazbe prilikom ulaska učenika u razred i/ili tijekom nastave (pozadinska glazba). Uz odgovarajuću glazbu učenje se može značajno ubrzati. Obično se za postizanje optimalnog stanja za učenje koristi glazba baroknih majstora iz 17. i početka 18. stoljeća (Corelli, Vivaldi «Četiri godišnja doba», Coupertin, Bach, Händel), jer ima ritam srca u stanju opuštene budnosti (50-70 otkucaja u minuti). (prema Jensen, 2003.)
Nakon uvođenja novog pojma djeci treba dati vremena da ga temeljito obrade u kratkoročnom pamćenju, inače će nova informacija trajno istisnuti prethodnu koja još nije prenijeta u dugoročno pamćenje. Čak i kad je gradivo dobro naučeno, nakon nekog vremena dolazi do zaboravljanja, pri čemu je zaborav manji što je znanje bolje «utvrđeno». Isto tako, zaborav je najveći neposredno nakon što je neko gradivo naučeno. Prema tome, što ranije počnemo «utvrđivati» naučeno, zaborav će biti manji. Gradivo će biti bolje zapamćeno ako se ponovi nakon 10 minuta, pa nakon 48 sati i opet nakon 7 dana. (prema Jensen, 2003.)

Kad god je moguće treba izbjegavati zatupljujuće i dosadno ponavljanje (dril). Prekomjerna upotreba radnih listića može rezultirati pukim memoriranjem jer se od djeteta traži provedba izoliranih operacija. Međutim, valja imati na umu da se „dril“ ne može potpuno izbjeći i da je u nekim slučajevima koristan (npr. automatiziranje tablice množenja i dijeljenja).

Prije prelaska na složenije zadatke nužno je osnovne vještine i znanja uvježbati do razine automatizma. Naime, svaka nova vještina zahtijeva znatnu pažnju i napor, pa ostaje malo slobodnog prostora za ostale (složenije) vrste kognitivne obrade. Vježbanjem se izvedba automatizira i oslobađa se kognitivni prostor: postaje moguće složenije rješavanje problema (automatizacija je mehanizam pomoću kojega kognitivni sustav nadilazi ograničenja u vezi s količinom informacija koju može obraditi). Stoga je jako važno realizirati nastavu prema shemi: obrada novog gradiva – ponavljanje, vježbanje, rješavanje problema – provjera znanja – obrada novog gradiva – ponavljanje, vježbanje, rješavanje problema - Učenje je najefikasnije kada se gradivo obrađuje u malim koracima i bržim tempom.

Adekvatnim davanjem uputa, postavljanjem pitanja i čestim davanjem konkretne povratne informacije o kvaliteti rada (primjerenosti korištenih strategija za rješavanje zadataka) i uratka kod djece se potiče razvoj metakognitivnih sposobnosti, a time se povećava njihov kapacitet i motivacija za učenje. Djecu, prije svega, treba učiti kako učiti i rješavati zadatke. Dijete 1. razreda će obrađeni sadržaj kod kuće pročitati i glasno ponoviti samo ako mu se to jasno kaže i ako se pokaže kako se to čini. Postupak treba ponavljati uvijek kada se primijeti da to djeca spontano ne čine. Mala djeca precjenjuju svoju sposobnost dosjećanja naučenih informacija, a čak i kad znaju za neke strategije učenja, ne koriste ih spontano, već uglavnom na poticaj. Dajući im upute za rad, postavljajući im pitanja koja će im pomoći pri učenju / rješavanju zadataka i dajući im neposrednu povratnu informaciju mi im dajemo model kako „razgovarati sam sa sobom“ i što činiti prilikom učenja / rješavanja zadataka.

Neposredna povratna informacija smanjuje osjećaj nesigurnosti kod učenika, manji je stres kojem su izloženi i veća sposobnost suočavanja s problemima. Osim toga, mozak djeluje na tremelju povratne informacije. Ako imamo informaciju da neka strategija ne odgovara zadatku, potražit ćemo neku drugu. Ako znamo da rezultat nije točan, zadatak ćemo ponovo rješavati i, ako dobijemo adekvatnu uputu, tražit ćemo pogrešku i na njoj učiti. Što je povratna informacija konkretnija, veći je njen pozitivni utjecaj. Mada je najkorisnija neposredna povratna informacija, učenicima koji su pod stresom više odgovara odgođena povratna informacija. Idealna povratna informacija uključuje mogućnost izbora. Najbrže i najviše se nauči ako se izvedba može promijeniti nakon povratne informacije. Kad se poveća osjećaj ovladanosti gradivom ili vještinom, otpušta se manje katekolamina, tvari koja je prirodan odgovor na stres. (prema Jensen, 2005.)
Pri radu sa slabijim učenicima korisno je poučavati u kraćim segmentima, često davati dovoljno povratnih informacija i modelirati kako treba raditi. Pri radu s boljim učenicima potrebno je što više samostalnog rada. U svakom slučaju učitelj bi trebao unaprijed pripremiti pitanja i upute ako dijete zapne.
Što češće treba koristiti rad u paru i u skupinama. Time se osigurava individualizirano poučavanje, jer samostalnija i brža djeca mogu pomagati onima koji su sporiji i trebaju više podrške. U tom odnosu sva djeca imaju korist: oni kojima treba podrška to i dobivaju, a oni koji su brži dobivaju zahtjevan zadatak prenošenja znanja drugima, pa im nije dosadno i ne ometaju nastavu. Ujedno se kod svih razvijaju poželjne ljudske osobine kao što su empatičnost, tolerantnost, kooperativnost, ... a razredni odjel postaje zajednica koja surađujući uči.
Spremnost za učenje može se povećati i ako djeca sudjeluju u definiranju ciljeva nastave. Na početku sata mogu u parovima reći jedni drugima što očekuju od tog nastavnog sata. Isto se može učiniti na početku nastavne godine ili obrazovnog razdoblja u okviru svakog pojedinog predmeta. Nakon obrade pojma ili teme može ih se pitati što bi još željeli saznati o tome. Na taj način učenicima se šalje poruka da je učitelju važno njihovo mišljenje i da ima povjerenja u njih, te se tako gradi partnerski odnos između učitelja i učenika. Osim toga, ako osoba ima osjećaj da je uključena u donošenje neke odluke, spremnija je pridržavati je se. Učenici nisu uvijek spremni prihvatiti odluke učitelja i ponekad im se opiru.
Jasno definirana pravila ponašanja, koja su djeci razumljiva, čiju korisnost uviđaju i na kojima se dosljedno inzistira doprinose osjećaju predvidivosti i sigurnosti i potiču razvoj socijalnih i emocionalnih, a time i kognitivnih sposobnosti. Njihov pozitivan utjecaj na razvoj još je veći kada su djeca uključena u njihovo donošenje i kad imaju mogućnost obrazložiti svoj postupak i onda kad krše pravila. Korisno je na početku svake nastavne godine zajedno s učenicima definirati nekoliko osnovnih pravila ponašanja i kratko ih zapisati na vidljivi plakat u obliku naputaka o tome kakva se ponašanja očekuju („Tražiti dozvolu za riječ dizanjem ruke.“, „Gledati i slušati govornika.“, „Mirno rješavati probleme.“, „Poštovati tuđe mišljenje.“, „Govoriti u svoje ime.“, „Koristiti pristojne riječi i pokrete.“). Ako djeci samo govorimo što ne smiju činiti („Ne upadati u riječ.“, „Ne se svađati.“, „Ne psovati.“) često neće znati kako se trebaju ponašati. Kroz naputke o očekivanim ponašanjima djeca dobivaju jasne smjernice kako se ponašati i imaju podsjetnik na dogovor koji povremeno zaborave.
Djeci je važno jasno pokazati da ih prihvaćamo i kad ne ispunjavaju naša očekivanja i da cijenimo različite osobine i postignuća, a ne samo školska. Korisno je povremeno sjesti u krug i razgovarati o njihovim neakademskim postignućima:

„Danas će svatko od nas reći jednu svoju osobinu na koju je ponosan.“

„Što ste napravili u zadnje vrijeme i na to ste ponosni.“

„Navedite jedno dobro djelo koje ste učinili od prošlog razgovora.“

„Imate li neki hobi: nešto što volite raditi i osjećate se dobro kad to radite. Slijedeći put svatko neka donese jedan primjerak takvog uratka.“
„Navedite nešto u čemu ste sve bolji, pa makar to bio samo mali napredak.“

Ako dijete ne zna odgovor na pitanja o svojim vrlinama i napretku, važno je da učitelj navede nešto za njega. Time će ga pomalo poticati da obraća pažnju na ono što je pozitivno i da gradi pozitivnu sliku o sebi i svojim mogućnostima.

Kod rješavanja različitih „odgojnih“ problema važno je slijediti načelo da se kazne koriste samo ako pozitivni poticaji ne daju rezultate. Prijetnje kaznama mogu kod djece izazvati jaku tjeskobu koja ometa funkcioniranje. Naravno, ako pozitivni poticaji ne djeluju i prisiljeni smo koristiti kazne, važno ih je najaviti i obrazložiti, a one trebaju biti razumne, pravedne i kratkotrajne.
Čak i kad dijete postiže slabe rezultate i kada se ne snalazi u različitim situacijama, važno je imati na umu da sigurno može više i uporno ga poticati da pokaže svoje stvarne mogućnosti i razvija različite sposobnosti. Pri tome je nužno poštovati njegove trenutne mogućnosti. Naš stav i očekivanja prema djetetu su proročanstvo koje samo sebe ispunjava. Brojna istraživanja pokazuju značajnu vezu između stavova učiteljice, koji se odražavaju u pristupu poučavanju i provjeravanju znanja, i učeničkih postignuća:
- Učenici od kojih se očekuje visoko postignuće dobivaju mnogo više pohvala za dobar uradak, a oni od kojih se ne očekuje uspjeh dobivaju mnogo više kritika za loš uradak.

- Više pažnje se posvećuje točnim odgovorima visoko procijenjenih učenika i pogrešnim odgovorima nisko procijenjenih.
- Više se pomaže u pronalaženju točnih odgovora učenicima od kojih se više očekuje.

- Učitelji duže čekaju na odgovor kod boljih učenika. Slabije učenike brže prekidaju postavljanjem podpitanja ili obraćenjem drugom učeniku.

- Bolje rezultate u učenju postižu učenici čiji učitelji vjeruju u njihove sposobnosti za učenje i koji se osjećaju odgovornima za poticanje učenika na učenje, neovisno o sposobnostima učenika.

(prema Vizek-Vidović V., Vlahović-Štetić V., Rijavec M., Miljković M., 2003.)

Kako prepoznati dijete s poteškoćama prilagodbe?

Koliko god kvalitetna bila nastava, pokoji učenik će imati izraženije poteškoće prilagodbe na školske zahtjeve. Da bismo mogli pomoći takvoj djeci, moramo ih prepoznati. Za razliku od odraslih, djeca manje pričaju o svojim strahovima, ali oni više dolaze do izražaja kroz promjene u njihovu ponašanju. Kod različite djece strah od onoga što ih čeka u školi može se manifestirani na različite načine:

· noćno ili dnevno mokrenje ili češće mokrenje

· mučnine, povraćanje prije polaska u školu ili u školi, nekontrolirano ispuštanje stolice ili zadržavanje stolice

· tikovi (žmirkanje, trzanje ramenom ili drugim mišićima), njihanje glave ili trupa

· glavobolje, drhtanje, vrućina, vrtoglavica

· problemi sa spavanjem (teško usnivanje, često buđenje noću, prerano buđenje), noćne more

· elektivni mutizam (ne govori u određenim situacijama ili pred određenim osobama)

· napetost, strepnja, lupanje srca, znojenje ruku, knedla u grlu (tjeskoba, anksioznost)

· plačljivost (depresivnost)

· agresivnost, neposlušnost, durenje (odgojne smetnje)

Na ova ponašanja i reakcije organizma dijete nema direktnog utjecaja. One su posljedica njegove napetosti zbog straha. Zbog toga bilo kakva grubost : ruganje («Plačeš ko mala beba!»), branjenje osjećaja («Prestani cmizdriti!»), uspoređivanje s drugom djecom («Vidi kako je on hrabar!») i kažnjavanje djeteta ne pomaže, već pogoršava situaciju. Strah će postati jači, a dijete će ga prestati pokazivati, što može imati za posljedicu ozbiljne psihološke i zdravstvene probleme.

Kako pomoći djetetu koje se teže prilagođava?

Hoće li teže prilagodljivo dijete uspješno prebroditi trenutne poteškoće znatno ovisi o postupcima značajnih odraslih osoba. To su na prvom mjestu roditelji i ostali članovi obitelji, a na drugom mjestu su učitelji. Pošto je strah osjećaj koji se javlja u situaciji kada se osjećamo ugroženima i bespomoćnima, djetetu se može pomoći na slijedeći način:

· Najvažnije je razgovarati s njim o svemu što ga muči. Kad pričamo o problemu, on postaje manje zastrašujući. Poticaj za razgovor može biti opaženo ponašanje. («Primijetila sam da se ne igraš s djecom za vrijeme odmora. Željela bih o tome s tobom razgovarati.») Ako dijete odbija razgovor, to treba mirno prihvatiti, ali mu dati do znanja da smo mu na raspolaganju ako to kasnije poželi učiniti. («Ako kasnije o tome budeš željela pričati, samo mi reci.») Također je važno ne odustajati, već ga povremeno uporno poticati na razgovor.
· Razgovarati treba nasamo, bez „svjedoka“, jer će djetetu tako biti lakše otvoriti se. Djeca se često stide svojih poteškoća jer vide da druga djeca drugačije funkcioniraju.
· Važno je biti smiren i dati mu do znanja da je u redu da se tako osjeća, da se tako osjećaju i drugi ljudi u sličnoj situaciji i da će s vremenom strah biti sve manji. Uznemirena odrasla osoba pojačava djetetovu uznemirenost i nesigurnost. Korisno je s djetetom podijeliti vlastito iskustvo: ispričati kada ste se tako osjećali i kako ste prevladali svoj strah. Kad dijete spozna da odrasla osoba koju doživljava moćnom ima ili je imala slične probleme, osjeća se „normalnim“ i počne vjerovati da se i njegov problem može riješiti. Osim toga, tako se sprječava osjećaj krivnje i stida koji je u ovom slučaju štetan, jer dijete ne može kontrolirati svoje osjećaje i sve ono što ih prati.
· Korisno je pomoći mu da sagledaju situaciju iz druge perspektive, da ju reinterpretira: da uoči da nije toliko strašna koliko se njemu čini. Djeca često imaju potpuno nerealna očekivanja o onome što ih čeka. Korisno je postavljati pitanja koja će mu pomoći da uoči čega se plaši i da se to vjerojatno neće dogoditi, te ga poučiti što može učiniti za sebe u toj situaciji:

U: „Primijetila sam da si se rasplakao na matematici. Željela bih da mi kažeš što te rastužilo?“
D: „Nisam bio siguran da li sam dobro riješio zadatak.“

U: „Što ako zadatak ne riješiš dobro?“

D: „Dobit ću lošu ocjenu.“

U: „Što ako dobiješ lošu ocjenu?“

D: „Možda ću pokvariti svoj uspjeh.“

U: „Što ako pokvariš svoj uspjeh?“

D: „Onda ću morati učiti čitav dan i neću se moći igrati i raditi na kompjuteru.“
U: „Na temelju čega misliš da bi se to moglo dogoditi?“

D: „Filip mjesec dana nije napisao ni jednu zadaću pa sad sve mora nadoknaditi.“
U: „Istina je, ali on će to nadoknađivati po malo. Svaki dan će napisati nekoliko zadaća, a ne sve odjednom.“
· Važno je djetetu pomoći da uvidi da nije bespomoćno, da može riješiti situaciju koja mu je neugodna odn. problem pred kojim se nalazi. Osjećaj kontrole nad događajima važan je za razvoj samopouzdanja i mentalno zdravlje. Ponekad treba savjetovati i/ili pokazati kako riješiti konkretan problem, a ponekad je dovoljno potaknuti dijete da obrati pažnju na strategije koje su mu već poznate, ali ih ono ne uočava:
U: „Jesi li ranije imao ovakvih problema? Kako si ih pokušao riješiti?“

U: „Znaš li nekoga tko je imao sličan problem? Kako ga je on riješio?“
U: „Imaš li neku ideju kako bi se ovo moglo riješiti? Hajde, reci sve što ti padne na pamet, a onda ćemo vidjeti što bi od toga moglo biti korisno!“

· Djetetu treba pomagati diskretno, kako ga ne bismo osramotili pred drugom djecom ili izazvali zavist.

· Nikako ga ne smijemo oslobađati obaveza s kojima se može nositi. U suprotnom smanjujemo njegov osjećaj kontrole, a povećavamo nesigurnost i bojažljivost, te usporavamo intelektualni, socijalni i emocionalni razvoj. U slučaju ponavljanog neuspjeha djeteta nužno je utvrditi njegove uzroke odn. područje njegovog približnog razvoja (mogućnosti učenja). To je moguće utvrditi jedino kroz individualni rad.

· Najsigurnije je zatražiti procjenu i mišljenje stručnjaka: psihologa i defektologa odgovarajuće specijalnosti (rehabilitator i logoped), a u težim slučajevima i psihijatra.
Što savjetovati roditeljima učenika s teškoćama prilagodbe

Roditelji često ne razumiju uzroke poteškoća svoga djeteta, a imaju potrebu zaštititi ga od nepotrebne patnje. Nije lako iz dana u dan gledati dijete kako je uzrujano, tužno, uplašeno, … Postupaju instinktivno i pri tome povremeno griješe. Roditelji djece koja se teže prilagođavaju često su skloni prezaštićivanju: miču ih od situacija koje ih uznemiruju i umjesto njih izvršavaju obaveze s kojima se teško nose. Nerijetko djecu ostavljaju kod kuće čim „šmrcnu“ ili se požale da ih nešto boli, kao i onda kad ih je „strah da će dobiti jedinicu“. Boje se da će inzistiranjem na suočavanju s problemima naškoditi djetetu i prouzročiti ozbiljne mentalne probleme. Takvim pristupom zapravo smanjuju kapacitet djeteta za suočavanje s frustracijama i stresovima i pojačavaju njegovu nesigurnost, strah i tjeskobu.
Učitelj najviše kontaktira s roditeljima i ponekad nije nužan odlazak psihologu ili psihijatru da bi se problem riješio. Na koncu, nema stručnjaka koji može dati recepte za rješavanje problema ili u „kancelariji“ razgovorom riješiti problem u funkcioniranju djeteta. Za rješavanje problema nužno je primjereno postupanje odraslih osoba koje s djetetom provode najviše vremena, a to su ukućani i učitelji. Ako učitelj razumije što se događa s djetetom i ima osnovna znanja o uzrocima i posljedicama poteškoća, na taktičan način tijekom redovitih informacija roditelju može objasniti ono što sam zna. Pri tome treba izbjegavati optuživanje drugih za probleme djeteta, kao i postavljanja dijagnoza. Uzroci problema su složeni i obično se radi o djelovanju niza rizičnih faktora, od kojih je vrlo važan urođeni temperament djeteta za koji nitko nije kriv i ne može se birati. Optužimo li roditelje, direktno ili indirektno, za djetetove probleme, oni će se instinktivno braniti, kao što bismo i mi činili, i izostat će kvalitetna suradnja koja je nužna za rješavanje problema. Mnogi roditelji zbog ovog razloga prestanu dolaziti na informacije i roditeljske sastanke, kao i zbog toga što više ne mogu slušati stalne primjedbe o lošem funkcioniranju djeteta, a ne dobivaju korisne savjete i nema pozitivnih promjena. Zbog toga je važno ne tražiti krivce, već razmišljati o tome što učiniti da bi dijete bolje funkcioniralo. Za to nije potrebna dijagnoza, koja može uplašiti roditelja, već sustavno praćenje funkcioniranja djeteta, osnovna znanja iz dječje psihologije, dobra volja da se problem riješi i kvalitetan odnos s djetetom i roditeljima. Također je važno obratiti pažnju na male pozitivne promjene i roditelje informirati i o njima, jer će u suprotnom sami postati obeshrabreni i još nesigurniji, a time će pojačati nesigurnost svoga djeteta.
Jedan od problema s kojim se roditelji ove djece često suočavaju je odbijanje djeteta da ide u školu uz obrazloženje da je bolesno. U ovakvim situacijama jednako je štetno podržati dijete u izbjegavanju obaveza tj. suočavanja s problemom, kao i biti grub. Dijete ne može odlučiti što će osjećati i kada će se neki osjećaj pojaviti, ali o njegovom ponašanju i o ponašanju važnih odraslih osoba ovisi koliko dugo će taj osjećaj trajati. Vrlo često djeca zaista osjećaju glavobolju, mučninu, bol u želucu i sl. Jedino što uzrok nije neka fizička bolest, već strah od onoga što ih čeka u školi. U takvoj situaciji korisno je djetetu izmjeriti temperaturu i staviti ga u krevet. Trebalo bi ležati u krevetu, a u vrijeme kada je nastava ne bi smjelo gledati televiziju ili se zabavljati na drugi način. Može mu se reći da ako se tako loše osjeća, nije dobro da gleda televiziju, već se mora odmarati. Ako inzistira da mu je dobro, a nastava traje, dobro je poslati ga u školu. Isto tako, čim mu je dovoljno dobro da se počne zabavljati, treba prepisati sve što se taj dan pisalo u školi, napisati zadaću i naučiti, te ponoviti gradivo. Tako će osjetiti da mu je ipak bolje u školi nego kod kuće, a roditelj neće koristiti grubost. Ako se djetetu dopusti da se zabavlja dok izbjegava školu, ono ostankom kod kuće osjeti olakšanje i ugodu, zbog čega je vjerojatnost ponavljanja izbjegavajućeg ponašanja veća. Dijete će biti sve „bolesnije“, a njegov kapacitet za suočavanje sa stresovima sve manji. Da bi metoda bila efikasna, važno je da roditelji budu dosljedni i nepokolebljivi, jer nedosljednost znači da različito postupamo u sličnim situacijama, pa dijete nema jasne smjernice što može očekivati od nas i to pojačava njegovu nesigurnost, kao i upornost u inzistiranju na onome što je za njega lakše, mada često ne i bolje. Iste efekte ima kolebljivost, koju djeca vrlo brzo pročitaju iz govora našeg tijela.

Drugi najčešći problem, vezan uz prethodni, je izbjegavanje izvršavanja školskih obaveza. Ono što se uči u školi ne donosi neposredan užitak i djeci su školske obaveze često dosadne, pa ih nastoje izbjeći kad god mogu i to na različite načine: zaboravljanjem, površnim izvršavanjem na brzinu, odgađanjem, pružanjem aktivnog otpora. Hoće li to izbjegavanje prijeći u naviku, ovisi o postupcima važnih odraslih osoba.

Krajnji cilj školovanja i svih odgojnih postupaka je pripremiti dijete za samostalan život. Uspjeh samo djelomično ovisi o kvocijentu inteligencije. Značajno ovisi i o različitim sposobnostima koje se nazivaju „emocionalnom inteligencijom“. Emocionalnu inteligenciju čine različite emocionalne sposobnosti o kojima ovisi do koje granice ćemo iskoristiti svoje intelektualne sposobnosti i znanja. Najvažnije emocionalne sposobnosti su upornost kad naiđemo na teškoće, kontrola impulzivnosti i sposobnost odgađanja zadovoljavanja potreba, kontrola emocija, suosjećanje i nadanje. Za uspjeh u školi i u životu osobito je važna sposobnost kontrole impulsa i odgađanja zadovoljavanja potreba. Školski uspjeh ne ovisi o znanju čitanja, pisanja, računanja i crtanja prije polaska u školu, ali djelomično ovisi o znanju djeteta da pokaže suosjećanje, spremnosti da dijeli s drugima, navici da slijedi upute i ustrajnosti na zadacima koji mu nisu zanimljivi. Srećom, sve sposobnosti koje čine emocionalnu inteligenciju moguće je naučiti tijekom čitavog života i na njih imamo više utjecaja nego na kvocijent inteligencije. Važno je djecu od početka školovanja navikavati da svakodnevno, redovito i kvalitetno izvršavaju svoje obaveze, jer školski uspjeh najviše ovisi o tome, a navike koje djeca steknu prve tri godine školovanja ostaju i kasnije i teško ih je mijenjati. Dijete koje redovito izvršava obaveze postiže bolje obrazovne rezultate i kroz to malo po malo gradi samopouzdanje koje se onda generalizira i na druga područja života.
Teže prilagodljivoj djeci se češće nego ostalima događa da ocjene budu slabije nego što zaslužuju s obzirom na svoje znanje, trud i sposobnosti, jer ih trema ometa u funkcioniranju. To im je važno objasniti i poticati ih da budu ustrajni, jer će se prije ili kasnije ustrajnost i marljivost isplatiti i u vidu odgovarajućeg školskog uspjeha. Da bismo to mogli, sami u to moramo vjerovati!
Izvori informacija:
1) Amen D. G., „KAKO RADI VAŠ MOZAK?“, V.B.Z., Zagreb, 1998.

2) Andrilović V., Čudina-Obradović M., „PSIHOLOGIJA UČENJA I NASTAVE“, Školska knjiga, Zagreb, 1996.

3) Armstrong T., „VIŠESTRUKE INTELIGENCIJE U RAZREDU“, Educa, Zagreb, 2006.

4) Beck R. C., “MOTIVACIJA”, Jastrebarsko, Slap, 2003.

5) Brdar I., Rijavec M., „ŠTO UČINITI KADA DIJETE DOBIJE SLABU OCJENU?“, IEP, Zagreb, 1998.

6) Buzan T., “KAKO IZRAĐIVATI MENTALNE MAPE”, Zagreb, Veble commerce, 2004.

7) Buzan T., “MENTALNE MAPE ZA KLINCE”, Zagreb, Veble commerce, 2005.

8) Canter L. i Dr. Hausner L., „DOMAĆA ZADAĆA BEZ SUZA“, Naklada Kosinj, Zagreb, 2002.
9) Dennison P. E. i Dennison G. E., „BRAIN GYM priručnik za obitelj i edukatore“, Ostvarenje, Zagreb, 2008.

10) Dennison P. E., „BRAIN GYM I JA“, Ostvarenje, Zagreb, 2007.

11) Desforges C., "USPJEŠNO UČENJE I POUČAVANJE - PSIHOLOGIJSKI PRISTUPI", Educa, Zagreb, 2001.

12) Dryden G., Vos J., “REVOLUCIJA U UČENJU”, Educa, Zagreb, 2001.

13) Gardner H., «DISCIPLINARNI UM», Educa, 2004.

14) Glasser W., «KVALITETNA ŠKOLA», Educa, Zagreb, 1994.

15) Glasser W., «SVAKI UČENIK MOŽE USPJETI», Alinea, Zagreb

16) Goleman D., “EMOCIONALNA INTELIGENCIJA ”, Mozaik knjiga, Zagreb, 1997.
17) Goleman D., “SOCIJALNA INTELIGENCIJA”, Mozaik knjiga, Zagreb, 2006..

18) Good E. P., “KAKO POMOĆI KLINCIMA DA SI SAMI POMOGNU”, Alinea, Zagreb, 1993.
19) Green B., «NOVE PARADIGME ZA STVARANJE KVALITETNIH ŠKOLA», Alinea, Zagreb, 1996.

20) Grgin, “EDUKACIJSKA PSIHOLOGIJA”, Jastrebarsko, Slap, 1997.

21) Hannaford C., „OČIMA I UŠIMA, RUKAMA I NOGAMA“, Ostvarenje, Zagreb, 2008.

22) Hitrec G., „KAKO PRIPREMITI DIJETE ZA ŠKOLU“, Školska knjiga, Zagreb, 1991.
23) Honore C., „POD PRITISKOM - Spašavanje djece od kulture hiperroditeljstva“, Algoritam, Zagreb, 2009.

24) Jensen E., „POUČAVANJE S MOZGOM NA UMU“, Educa, Zagreb, 2005.

25) Jensen E., “SUPERNASTAVA”, Educa, Zagreb, 2003.

26) Juul J., „OVO SAM JA! TKO SI TI?“, Pelago, Zagreb, 1998.
27) Juul J., „VAŠE KOMPETENTNO DIJETE“, Pelago, Zagreb, 1995.
28) Lauster P., „POSTANITE SAMOPOUZDANI“, Slap, Jastrebarsko, 1997.
29) Dr. Lawrence i Shapiro E., „KAKO RAZVITI EMOCIONALNU INTELIGENCIJU DJETETA“, Mozaik Knjiga, Zagreb, 1997.

30) Meyer H., "ŠTO JE DOBRA NASTAVA?", Erudita, Zagreb, 2005.

31) Miljković D., Rijavec M, „BOLJE BITI VJETAR NEGO LIST“, IEP, Zagreb, 2002.

32) M. Rijavec, „ČUDA SE IPAK DOGAĐAJU“, IEP, Zagreb, 1997.

33) Phelan Th.W. „1-2-3 USPJEH Učinkovita disciplina za djecu od 2 do 12 godina“, Ostvarenje, Lekenik, 2005.

34) Prekop J., „MALI TIRANIN“, Educa, Zagreb, 1995.
35) Rosenberg M. B., „NENASILNA KOMINIKACIJA“, Centar za mir, nenasilje i ljudska prava, Osijek, 2006.

36) Schachl H., “UČENJE BEZ STRAHA ”, Educa, Zagreb, 1999.
37) Schwebel R., “REĆI NE NIJE DOVOLJNO”, Sys print, Zagreb, 1995.
38) Seligman M. E. P., „OPTIMISTIČNO DIJETE“, IEP, Zagreb, 2005.
39) Sternberg R. J., “KOGNITIVNA PSIHOLOGIJA ”, Jastrebarsko, Slap, 2004.

40) Vasta R., Haith M. H., Miller S. A., “DJEČJA PSIHOLOGIJA”, Jastrebarsko, Slap, 1998.

41) Vizek-Vidović V., Vlahović-Štetić V., Rijavec M., Miljković M., "PSIHOLOGIJA OBRAZOVANJA ", IEP, Zagreb, 2003.
42) Willis M. i Kindle Hodson V., „OTKRIJTE STIL UČENJA VAŠEG DJETETA“, Ostvarenje, Zagreb, 2004.

43) Wood D., “KAKO DJECA MISLE I UČE”, Zagreb, Educa
44) Zarevski P. i Mamula M., „POBIJEDITE SRAMEŽLJIVOST I DJECU CIJEPITE PROTIV NJE“, Naklada Slap, Jastrebarsko, 1998.
PAGE
10
POTEŠKOĆE PRILAGODBE UČENIKA PRI POLASKU U 1. RAZRED OŠ, Elvira Nimac, psiholog, OŠ dr. A. Starčevića, Zgb

