PREGLED RAZVOJA STUDIJA ZA UČITELJE I ODGOJITELJE U ZADRU (1866.-2002.)
Doc.dr.sc. SMILJANA ZRILIĆ

UVOD

Obrazovanje učitelja u Zadru ima dugu povijest, ali i kontinuitet od početka 19. stoljeća kada su se organizirali tromjesečni tečajevi za učiteljski poziv, do osnutka Sveučilišta u Zadru, 2002. godine, gdje se na Odjelu za izobrazbu učitelja i odgojitelja školuju budući učitelji na sveučilišnom petogodišnjem studiju.

Prvi tečajevi za pripremanje učitelja održani su 1821., a 1823. Dalmatinska vlada je donijela pravilnik u kojem se određuje da tečaj za obrazovanje učitelja viših početnih škola traje 6 mjeseci, a tečaj za obrazovanje učitelja nižih razreda početnih škola 3 mjeseca. U semestralnom tečaju učili su se predmeti nižih i viših početnih škola, zatim metodika i didaktika, te katehetika. Udžbenici su bili „Metodika di Giuseppe Peitl” i „Manuale del maesti elementari”, na talijanskom jeziku, jer se i tečaj održavao na talijanskom jeziku. Napredak u pripremanju učiteljskih pripravnika nastaje 1848. godine kad je Ministarstvo za javnu nastavu odredilo da se tečajevi za učitelje produže na godinu dana, a učili su sljedeće predmete: vjeronauk, opća pedagogija i metodika, gramatika, stilistika, napametno računanje, pismeno računanje, fizika, zorna pouka, zemljopis, opća i nacionalna povijest, prirodopis, nauk o duši i tijelu i pučka higijena, geometrija, crtanje, pisanje, tehnologija, ratarska ekonomija, narodna logika i vježbe u čitanju. Nakon toga produžuje se trajanje tečaja na dvije godine, a u drugoj godini provode se praktične vježbe u nastavnim predmetima koji su se poučavali u pučkoj školi. Upornim zalaganjem zastupnika Narodne stranke bečko ministarstvo je odlukom od 10. kolovoza 1864. godine odobrilo osnivanje posebnog tečaja u kojem će se osposobljavati učiteljski pripravnici na „slavenskom jeziku” za seoske škole, a 1866. započela je s radom muška učiteljska škola s hrvatskim kao nastavnim jezikom – Zavod za narodne učitelje u Arbanasima, koji se u početku zvao „Convitto illirico pedagogice del Borgo Ervizzo di Zara”, kasnije Muški preparandij, pa Učiteljišće i na kraju Učiteljska škola. Djelovala je do 1921. godine.
Tijekom talijanske okupacije Zadra (1921-1943) ne djeluju škole za učitelje na hrvatskom jeziku u Zadru, a škola je nastavila s radom u Šibeniku i 30. listopada 1922. bilo je svečano otvaranje. Škola je djelovala do 1942. godine.
Ponovno oživljavanje školovanja učitelja na zadarskom području započinje nakon 2. svjetskog rata kada su organizirani brojni tečajevi za buduće učitelje, a Učiteljska škola otvorena je 29. studenoga 1945., kao produžetak Muškog preparandija u Arbanasima. Tijekom pedesetih godina pristupilo se reformi obrazovanja učiteljskog kadra, pa je 1958. godine donesen Opći zakon o školstvu, kojim je utvrđeno da nekadašnja Učiteljska škola treba postati Pedagoška gimnazija. Tako su 1961./62. godine počeli upisi u prvi razred Pedagoške gimnazije.
Pozitivna iskustva Pedagoške gimnazije u Zadru preuzela je Pedagoška akademija (1961-1978)., viša škola za obrazovanje nastavnika razredne nastave u nižim razredima osnovnih škola i predmetne nastave u višim razredima osnovne škole
.

Školovanje učitelja u okviru Pedagoške akademije traje sve do 1978. godine. Tada su Pedagoška akademija Zadar i Filozofski fakultet potpisali Samoupravni sporazum o udruživanju u radnu organizaciju Filozofski fakultet u Zadru. Tako stručni dvogodišnji studiji za učitelje i odgojitelje Filozofskog fakulteta u Zadru nastavljaju dugu tradiciju škola za učitelje u Zadru.

Tijekom 1989. godine aktualizirano je pitanje produženja Studija za učitelje na četiri godine. Osamostaljenjem Hrvatske i ustrojem nove vlasti 1992. godine Ministarstvo prosvjete, kulture i športa i Sveučilište u Splitu, verificirali su novi plan i program četverogodišnjeg studija za učitelje razredne nastave, pa je prva generacija redovitih studenata upisana šk.god. 1992/93. Iste godine upisuje se i prva generacija učitelja koji su završili dvogodišnji studij na doškolovanje za četverogodišnji studij, a Odsjek za predškolski odgoj uvodi izvanredni studij.

23. rujna 1998. godine doneseno je Djelomično rješenje i Privremena dopusnica za početak obavljanja djelatnosti Visokoj učiteljskoj školi u Zadru. Školske godine 1998/99 upisuje se prva generacija studenata Visoke učiteljske škole.

MUŠKI PREPARANDIJ U ARBANASIMA (1866 – 1921)

Nakon pada apsolutizma, u vrijeme druge faze narodnog preporoda, u Dalmaciji je nastupila otvorenija borba za narodnu riječ koju su predvodili pripadnici Narodne stranke. Osim pokretanja lista Il Nazionale, otvaranja čitaonica u kojima se nude tečajevi hrvatskog jezika, pobjedom narodnjaka smatra se i otvaranje Muške preparandije u Arbanasima 1866. godine. Ministarstvo javne nastave u Beču je 1864. godine donijelo odluku da dalmatinska vlada osnuje posebnu školu u kojoj će odgajati djecu sa sela (samo muškarce) za učiteljske pripravnike, a škola je smještena izvan Zadra u Arbanasima
. U studenom 1866. godine započela je s radom pod nazivom “Muški preparandij”. Prvi ravnatelj je bio Stjepan Buzolić. Škola u Arbanasima djelovala je od 1866.-1921. godine. Imala je povijesno značenje i veliki utjecaj na razvitak školstva i narodne prosvjete u Dalmaciji. Utjecala je na razvitak pedagoškog tiska, kao i na populariziranje naprednih pedagoških ideja među učiteljima.
Preparandiju je od njenog osnutka pa do zatvaranja 1921. god. pohađao velik broj arbanaške djece. Škola je imala odjeka među pukom i svi su je podržavali, a posebno sve one koji su je željeli pohađati. Tako je u pola stoljeća svoga djelovanja ova škola dala mjestu u kojem je djelovala oko 880 mladih učitelja. Preko stotinu njih se bavilo književnošću ili su bili suradnici u novinama, više od 20 su bili školski nadzornici, jedan je doktorirao i postao sveučilišni profesor. Maturanti Arbanaške škole predstavljali su prve glasnike kulture i pismenosti, ali i širenja hrvatskog jezika. Za samo mjesto navedena škola je imala posebni značaj. U njoj su budući učitelji, pored redovitih školskih predmeta, imali i praktičan dio nastave u školskom vrtu kako bi, kada dođu u zaostala sela osim opismenjavanja unapređivali i poljoprivredu. Do osnivanja ove učiteljske škole u Dalmaciji nije postojala škola za obrazovanje učitelja, većinom su se provodili tečajevi u trajanju od nekoliko mjeseci. Također je vrlo značajno da se nastava u školi izvodila na hrvatskom jeziku, što nije bio običaj ranije.
Arbanaška škola dala je i prvi pedagoški list u Dalmaciji, Zoru, koja izlazi u razdoblju od 1884. do 1889. Uz brojne vanjske suradnike, suradnici i urednici stalnih rubrika časopisa bili su učitelji arbanaške škole. Oni su pokretači svekolikog razvoja našeg prostora, a bitan segment njihovog javnog djelovanja je suradnja i u drugim zadarskim novinama i časopisima krajem 19. i početkom 20. stoljeća
. Važnost lista za dalmatinsku prosvjetu je neizmjerna te se već u samom imenu očituje njegova preporodna orijentacija. Naime, imena svih preporodnih listova trebala su simbolizirati buđenje nacionalne svijesti, koja se u slučaju pedagoškog časopisa Zora, zrcalila u brizi za obrazovanje i prosvjetu. Vrlo je bitna činjenica da su Dalmatinci više od četrdeset godina bili odgajani u talijanskom duhu, najprije od Francuza, a zatim od Austrije koja je jednostavno nametala taj jezik na svim razinama javnog i društvenog života. Iz toga proizlazi kako je Muški preparandij sa svojim pedagoškim listom predstavljao vrlo bitnu kariku u lancu neprekidne borbe za hrvatski jezik kroz cijelo 19. stoljeće.

Učitelji Arbanaške škole uvelike su pridonijeli razvoju suvremene pedagoške misli toga vremena, te bili aktivni sudionici političkog i kulturnog života. Cjelokupan odgojni rad učitelja bio je usmjeren na razvijanje onih osobina koje trebaju biti svojstvene dobrom učitelju i pravom čovjeku, ali i vjeri u ciljeve Narodnog preporoda u ljubavi prema svom narodu i jeziku. Za vrijeme prvog svjetkog rada nastava u Muškom preparandiju nije se redovito održavala, a mnogi su polaznici bili pozvani u vojsku. Po završetku rata prostorije je zauzela talijanska vojska, jer joj je temeljem Londonskog ugovora od 26. travnja 1915. obećana Dalmacija po završetku rata. Nakon Rapallskog sporazuma 12. studenog 1920. godine Zadar je ostao pod Italijom. Nijedan učitelj nije htio ostati i predavati na talijanskom jeziku. Raspršili su se po drugim dijelovima Hrvatske, i to je bio kraj djelovanja učiteljske škole u Arbanasima.

Škola je nastavila djelovati u Šibeniku i 30. listopada 1922. bilo je svečano otvaranje; redovna nastava počela je 3. studenoga 1922. sa 141 učenikom, među kojima je bilo 14 učenika završnih razreda. Djelovanje Učiteljske škole u Šibeniku nastavljeno je na pozitivnim, naprednim i nacionalnim tradicijama Muškog preparandija. U Šibeniku je škola radila u novim uvjetima i promjenjivim prilikama do 1942. godine kada je talijanski okupator zatvorio i ovu školu.

POSLIJERATNO RAZDOBLJE DJELOVANJA UČITELJSKE ŠKOLE U ZADRU (1945.-1965)

Pri kraju rata nova vlast na ovom području suočila se s nepismenošću velikog dijela stanovništva. Odmah se pojavio problem nedostatka učiteljskog kadra, pa se već u listopadu 1944. počinju organizirati učiteljski tečajevi. Prvi su održani u Salima i Žmanu na Dugom otoku, zatim u Bibinjama i Sv. Filip i Jakovu. Na otočiću Galevcu u Preku započeo je učiteljski tečaj 8. ožujka 1945. s 250 polaznika. Tečaj je imao i svoju vježbaonicu, a polaznici su hospitirali u osnovnim školama u Poljani i Sutomišćici. U zadarskom zaleđu također se prišlo organizaciji tečajeva za učitelje. U dopisu NOO Zadar Ministarstvu prosvjete NR Hrvatske od 14. travnja 1945. navodi se velika potreba za učiteljima, opisuje se teško stanje u području pismenosti stanovništva, te se traži od Vlade dozvola za osnivanje učiteljske škole u Zadru. Učiteljska škola otvorena je u Zadru 29. studenoga 1945. u reprezentativnoj kući Vlahov, na zadarskoj Brodarici, kao škola i dom za učitelje pripravnike. Ostala je u toj zgradi do sredine pedesetih, odakle se seli u prostore bivšeg Zavoda sv. Dimitrija . Prvi direktor bio je profesor Ivo Carić
. No prve školske godine 1945./46 nije otvoren prvi razred Učiteljske škole jer nije bilo dovoljno kandidata koji su završili osnovnu školu, što je bio preduvjet za upis. Otvoren je samo pripravni tečaj, na kojem su svi ti, najčešće nedovršeni, pučkoškolci stjecali potrebno znanje za upis u prvi razred. Na prvoj godini tečaja učenici su dobivali opću naobrazbu u okviru programa niže gimnazije, a na drugoj godini stručno pedagoško obrazovanje. U prvoj školskoj godini bila su upisana 134 učenika. S obzirom na velike potrebe za učiteljskim kadrom u posljednja dva desetljeća broj učenika Učiteljske škole u Zadru bio je u intenzivnom porastu. Već 1948/49 škola je brojila 300 učenika. Uz učiteljsku školu u Zadru djelovala je četverorazredna vježbaonica sa kombiniranim odjeljenjima, u kojoj su se praktično pripremale generacije poslijeratnih zadarskih učitelja. Redovito školovanje učitelja trajalo je najprije 3, a zatim 4 godine, a nakon 1951. produženo je na 5 godina. Školske godine 1952/53 zbog prijelaza sa sedmogodišnjeg obrazovanja školovanja na osmogodišnje nisu se upisivali učenici u prvi razred učiteljske škole. Te godine škola se iz bivšeg Zavoda sv. Dimitrija preselila u zgradu bivše vojarne u Parku Vladimira Nazora. Tijekom pedesetih godina pristupilo se reformi obrazovanja učiteljskog kadra, pa je 1958. godine donesen Opći zakon o školstvu, kojim je utvrđeno da nekadašnja Učiteljska škola treba postati Pedagoška gimnazija, koja bi trebala davati opće obrazovanje svim budućim prosvjetnim radnicima. Naime, da bi stekli zvanje učitelja, svršeni gimnazijalci Pedagoške gimnazije morali su završiti dvogodišnji studij na Pedagoškoj akademiji. Sljedećih par godina trajalo je prijelazno razdoblje Učiteljske škole na Pedagošku gimnaziju. U Zadru su 1961/62 umjesto u prvi razred Učiteljske škole djeca upisana u prvi razred Pedagoške gimnazije. Tijekom sljedeće četiri godine završili su svoje školovanje i ostali razredi stare Učiteljske škole, a novo pridošli prvi razredi upisivali su se u Pedagošku gimnaziju. Posljednja generacija Učiteljske škole maturirala je 1965. godine. Tako je prestala postojati i sama škola, a njezino mjesto zauzela je Pedagoška gimnazija „Juraj Baraković
“.
STUDIJ RAZREDNE NASTAVE NA PEDAGOŠKOJ AKADEMIJI (1963-1978)
Novo razdoblje nastavnika i učitelja nastaje osnivanjem Pedagoške akademije u sastavu Filozofskog fakulteta u Zadru 1961. godine. S obzirom da je tadašnji Zakon o visokoškolskom obrazovanju davao mogućnost fakultetima da mogu u svom sastavu osnivati više škole, odnosno organizirati posebnu nastavu za višu stručnu spremu, Savjet Filozofskog fakulteta u Zadru prihvatio je prijedlog Fakultetskog vijeća i 29. rujna 1961. godine usvojio odluku o osnivanju Pedagoške akademije u sastavu Filozofskog fakulteta. Tu je odluku potvrdilo Izvršno vijeće Sabora NRH 9. studenoga 1961. Aktom o osnivanju i potvrdom toga akta određeno je da se na Padagoškoj akademiji u Zadru izvodi nastava prvog stupnja prema nastavnom planu i programu predviđenom za pedagoške akademije. Pedagoška akademija u Zadru prema tome bila je samostalna viša škola za obrazovanje nastavnika osnovnih škola. Već i sama okolnost što je osnivač ovoj Pedagoškoj akademiji bio Filozofski fakultet u Zadru predstavljalo je za ovu školu ne samo jaki oslonac pri organiziranju visokoškolske nastave, nego i stanoviti putokaz u formiranju jedne specifične visokoškolske ustanove. Rad se u početku odvijao u prostorijama Filozofskog fakulteta, a većina prvih nastavnika izabrana je u honorarni odnos s Fakulteta. Prvih pet godina svoga postojanja (1961-1965) akademija je bila organizacijski i administrativno vezana uz Filozofski fakultet, koji se u tom razoblju brinuo za kadrove i otvaranje studijskih grupa, iako je i tada Akademija bila ustanova s posebnim financiranjem. U tom se vremenu akademija borila s raznim problemima prvenstveno zbog nedostatka kadra, malog broja studijskih grupa, te nedovoljnim financijskim sredstvima. Godine su prolazile u nastojanju da se dođe do što povoljnijih normi u organizaciji nastave i administracije.
U prvoj godini djelovanja Pedagoške akademije u Zadru, a budući da nisu postojali uvjeti za otvaranje studijske grupe razredna nastava, prednost je dana predmetnoj nastavi, a pogotovo što se na području bivšeg zadarskog kotara i šireg područja jače osjećala potreba za nastavnicima u starijim razredima osnovne škole.

U toj godini za predmetnu nastavu organizirane su bile studijske grupe:

1. Hrvatski ili srpski jezik i povijest ili zemljopis

2. Povijest i zemljopis

3. Matematika i fizika

4. Ruski jezik

5. Engleski jezik

Iako je otvaranje Pedagoške akademije uslijedilo nešto kasnije u odnosu na početak školske godine, interes za novu školu već je na početku bio dosta velik, tako da je broj upisanih u prvi semestar bio 47 redovitih i 121 izvanrednih studenata. Naročito je zapažen velik interes studenata za studijsku grupu Matematika - fizika.
U školskoj godini 1963/64 nastava se na Akademiji odvijala bez većih teškoća, a prije svega osigurani su materijalni i kadrovski uvjeti za većinu predmeta. Te godine uvodi se studijska grupa Razredna nastava. Razredna nastava se nije organizirala kao jednopredmetni studij već se kombinirala s matematikom i hrvatskim jezikom. Na taj način povećao se broj studijskih grupa, jer se uvođenjem Razredne nastave pružila mogućnost za dvije kombinacije više, a uvedena je i studijska grupa Geografija – fizika, jer su tadašnje potrebe prakse ukazivale da je ovakva kombinacija prihvatljivija nego hrvatski ili srpski jezik – geografija. Prema tome broj studijskih grupa povećao se od 6 na 9:
1. Razredna nastava – hrvatski ili srpski jezik

2. Razredna nastava – matematika

3. Hrvatski ili srpski jezik – povijest

4. Hrvatski ili srpski jezik – geografija

5. Povijest – geografija

6. Geografija – fizika

7. Ruski jezik

8. Engleski jezik

9. Matematika – fizika.

Akademija je dobila nove stalne nastavnike, angažirala nekoliko nastavnika u vanjskoj suradnji, a veći dio nastave održavali su nastavnici Filozofskog fakulteta.
Godine 1965. počela je druga faza razvitka Akademije i trajala je do 1970. U tom vremenu ustanova se silom zakona osamostalila od Fakulteta, formirala sva upravljačka tijela, povećala broj nastavnika, studenata i studijskih grupa. Istodobno Pedagoška akademija je razvila suradnju s Filozofskim fakultetom i ta je suradnja još i proširena sklapanjem Ugovora o zajedničkom korištenju prostora, kadra, nastavnih sredstava, knjižnica itd.

Sljedeće godine 1965/66. su se formirale i komisije za stručne ispite tako da i tu djelatnost vrlo uspješno vodi novoutemeljena ustanova.
Iste godine uvode se dva nova predmeta izbornog studija: Likovni odgoj i Biologija. Time se na Akademiji moglo studirati 10 predmeta kombiniranih u 10 studijskih grupa.
U to vrijeme objavljeni su mnogi stručni i znanstveni radovi u časopisima i listovima (Zadarska revija, Gledišta, Pedagoški rad, Narodni list, Život i škola).
Početkom šk.god. 1967/68 upisano je 35% više studenata u prvu godinu u odnosu na ranije, a studenti su mogli upisati jednu od ovih 9 studijskih grupa
:

1. Razredna nastava

2. Hrvatski ili srpski jezik

3. Ruski – hrvatski ili srpski jezik

4. Engleski – hrvatski ili srpski jezik

5. Ruski jezik

6. Engleski jezik

7. Povijest – geografija

8. matematika – fizika

9. Likovne umjetnosti.

Godine 1969. Udruženje pedagoških akademija SRH tiskalo je Nastavne planove i programe. Nastavni plan pedagoške akademije sastojao se od predmeta zajedničkog i predmeta posebnog studija. Zajednički studij uključivao je sljedeće kolegije po semestrima:

	kolegij
	SEMESTAR

	
	I
	II
	III
	IV

	1. FILOZOFIJA
	2
	2
	-
	-

	2. SOCIOLOGIJA
	-
	2
	2
	-

	3. PEDAGOGIJA
	2+1
	2+1
	1+1
	-

	4. DIDAKTIKA
	2+1
	1+2
	-
	-

	5. PSIHOLOGIJA DJETINJSTVA I MLADOSTI
	2
	2
	-
	-

	6. PEDAGOŠKA PSIHOLOGIJA
	-
	-
	2
	2

	7. FIZIČKI ODGOJ
	1
	1
	1
	1

	8. PREDVOJNIČKA OBUKA
	2
	2
	2
	2

Poseban studij razredne nastave sadržavao je sljedeće kolegije po semestrima:

	kolegij
	SEMESTAR

	
	I
	II
	III
	IV

	1. METODIKA ELEMENTARNE NASTAVE HRVATSKOSRPSKOG JEZIKA
	6
	6
	-
	-

	2. KULTURA USMENOG I PISMENOG IZRAZA
	2
	2
	2
	-

	3. DJEČJA KNJIŽEVNOST
	3
	3
	-
	-

	4. METODIKA ELEMENTARNE NASTAVE MATEMATIKE
	-
	-
	4
	4

	5. OSNOVE MATEMATIKE
	-
	-
	4
	4

	6. METODIKA NASTAVE UPOZNAVANJA PRIRODE I DRUŠTVA-UPD (PP, PD, TO, SO)

	-
	-
	6
	6

	7. TEHNIČKE VJEŽBE
	-
	-
	-
	3

	8. METODIKA LIKOVNOG ODGOJA
	2
	2
	2
	-

	9. METODIKA MUZIČKOG ODGOJA
	2
	2
	2
	-

	10. METODIKA FIZIČKOG ODGOJA
	2
	2
	2
	-

	11. FILMSKA I RADIO-TELEVIZIJSKA KULTURA
	
	-
	2
	2

Zadaci su metodika razredne nastave, između ostalih, da studenti praktičnim vježbama u vježbaonici i drugim školama steknu osnovne vještine za samostalan rad.
. Praktične vježbe izvode studenti sistematski u vježbaonici tijekom cijelog studija metodike i na jednomjesečnoj praksi u drugim školama. Zadatak je praktičnih vježbi da studenti nauče primjenjivati metodička i didaktička znanja o nastavi, da ih prodube i steknu uvjerenje o efikasnosti raznih suvremenih metodičkih mjera za unaprjeđenje nastave. Stoga su navedene i Napomene uz program za svaku metodiku gdje je riječ o praktičnim vježbama, a izvode se kroz: promatranje uzornih predavanja, javna predavanja studenata, individualne hospitacije i individualna predavanja. Nakon promatranja uzornih predavanja mentora u vježbaonici iz svih glavnih područja metodike svako se analizira da bi studenti shvatili primjenu metodičkih i didaktičkih postavki. Javna predavanja održavaju studenti, a pripremaju ih uz pomoć mentora i metodičara. Svaki student dužan je hospitirati prvi semestar u I razredu, a u drugom semestru u razredima od I do IV. Individualna predavanja drže studenti u razredima u kojima su bili na individualnoj hospitaciji. Redoviti studenti polažu samo usmeni dio ispita iz svake pojedine metodike s tim što se uzimaju u obzir ocjene svih održanih predavanja, seminarskih radova i ostalih djelatnosti. Izvanredni studenti obavezno polažu praktično (držanjem predavanja) i usmene (analiza predavanja i ispit iz teorije).

Sadržaji programa nastavnih predmeta zajedničkih studija jednaki su i za predškolski odgoj, a poseban studij se sastoji od sljedećih kolegija po semestrima:

	kolegij
	SEMESTAR

	
	I
	II
	III
	IV

	1. PREDŠKOLSKA PEDAGOGIJA
	3
	3
	-
	-

	2. PSIHOLOGIJA RANOG DJETINJSTVA
	-
	3
	3
	-

	3. METODIKA ODGOJNO-OBRAZOVNOG RADA
	-
	-
	8
	8

	4. KULTURA USMENOG IZRAZA
	2
	2
	-
	-

	5. SCENSKI IZRAZ I LUTKARSTVO
	-
	-
	2
	2

	6. FILMSKA I RTV KULTURA
	-
	-
	-
	4

	7. DJEČJA KNJIŽEVNOST
	3
	3
	-
	-

	8. LIKOVNI ODGOJ S METODIKOM
	2
	2
	4
	4

	9. MUZIČKI ODGOJ S METODIKOM
	3
	3
	3
	3

	10. GITARA
	-
	1
	1
	1

	11. FIZIČKI ODGOJ S METODIKOM
	3
	3
	3
	3

	12. HIGIJENA PREDŠKOLSKOG DJETETA
	-
	-
	-
	3

	13. TEHNIČKE VJEŽBE
	-
	-
	3
	-

Ukupno je šk.god.1968/69 bilo 330 redovitih i 147 izvanrednih, ukupno 477 studenata. U šk.god. 1969/70 upisalo se u prvu godinu 138 studenata, u drugu 185, ukupno 323 redovita studenta. Izvanrednih je bilo u prvoj godini 62, u drugoj 62, ukupno 124 studenta. Iz tih se podataka vidi da je broj upisanih studenata bio relativno velik. Broj diplomiranih također upućuje na veliku aktivnost Pedagoške akademije u Zadru, jer je šk.god.1968/69. diplomirao 151 student, a šk.god.1969/70 čak 173.

Izvanredni studij se odvijao na dva načina: uobičajenim zimskim i ljetnim semestrima i tako što su izvanredni studenti pohađali nastavu zajedno s redovitim studentima (približno jedna trećina nastave redovitih studenata).
Godine 1970. Pedagoška akademija stupa u novu, treću fazu svoga razvoja. To je prijelaz na republičko financiranje, a s time i na veću podređenost zahtjevima Udruženja pedagoških akademija i Republičke zajednice za financiranje usmjerenog obrazovanja. Ovaj se prijelaz ubrzo odrazio na daljnji život Akademije jer je smanjen broj studenata i studijskih grupa s motivacijom da ima već dovoljno nastavnika.
Godine 1970/71. smanjen je broj studijskih grupa zbog dovoljnog broja nastavnika nekih profila, a studenti su mogli upisati sljedeće studijske grupe:

1. Razredna nastava

2. Hrvatski ili srpski jezik

3. Ruski jezik

4. Engleski jezik

5. Matematika – fizika

6. Likovne umjetnosti.

Već iduće školske godine ukinute su neke studijske grupe, a studenti su mogli upisati: Razrednu nastavu, Matematiku-fiziku i Likovne umjetnosti. Uz navedene zadatke Pedagoška Akademija u Zadru organizirala je i izvanredni studij. U šk. god. 1971/72 izvanredni studij razredne nastave organizira se u općinskim središtima Sjeverne Dalmacije: u Drnišu (za 65 učitelja), Kninu (za 83 učitelja) i Benkovcu (za 68 učitelja). On je bio organiziran u vidu intenzivirane nastave u obliku tečajeva od 10 do 12 dana krajem svakog semestra. Predavanja, praktični dio nastave i ispiti obavljali su se u navedenim centrima. Na taj način pridonijelo se poboljšanju kvalifikacijske strukture zaposlenih u mlađim razredima osnovne škole, a studenti su dobili stručna, psihologijska, pedagogijska i metodičko-didaktička znanja za postizavanje kvalitetnijih odgojno-obrazovnih rezulatata.

U godinama djelovanja (1961-1978) Pedagoška akademija je popunila svoj kadar stalnim nastavnicima:
1. Frano Baričić

- Geometrija

2. Rajko Bjelanović

- Aritmetika

3. Eustahije Brnetić

- Metodika hrvatskog jezika i dječja književnost

4. Vinko Buble

- Opća povijest

5. dr.sc. Nikica Kolumbić
- Jugoslavenske književnosti

6. Dušan Knežević

- Nacionalna povijest

7. Želimir Meštrović

- Regionalna geografija

8. dr.sc. Ante Muljačić
- Ruski

9. Aleksandar Petešić

- Fizika

10. Lovorka Šimunović
- Fizika

11. Zdenko Venturini

- Likovne umjetnosti

12. dr.sc. Mate Zninović
- Pedagogija i Metodika razredne nastave

Nastavnici s Filozofskog fakulteta u Zadru:

1. dr.sc. Vladimir Anić
- Gramatika hrvatskog jezika

2. dr.sc. Dalibor Brozović
- Historija jezika i dijalektologija

3. dr.sc. Nevenka Brozović
- Bibliotekarstvo

4. dr.sc. Heda Festini

- Filozofija

5. dr.sc. Zlatan Jakšić

- Srpska književnost

6. dr.sc. Vladimir Janković
- Opća pedagogija

7. Ivo Mardešić

- Engleska književnost

8. Dragomir Mišljenac
- Engleski jezik

9. Olga Ostrogorski

- Ruski jezik

10. dr.sc. Nikolaj Preobraženskij
- Ruski jezik

11. dr.sc. Josip Pivac

- Didaktika

12. Vjekoslav Suzanić
- Engleski jezik
13. dr.sc. Franjo Švelec
- Starija hrvatska književnost

14. Josip Vrančić

- Povijest umjetnosti

15. Nedjeljka Vukojević
- Sociologija

16. Marija Bratanić

- Psihologija

Nastavnici izvan Filozofskog fakulteta i Pedagoške akademije:

1. Leonard Bajlo

- Fizički odgoj

2. Vera Bopsić

- Geometrija

3. Gaston Coen

- Biologija

4. Frano Dujmović

- Geografija

5. dr.sc. Ante Kalođera
- Geografija

6. Berislav Maričić

- Pravopis hrvatskog ezika i kultura izražavanja

7. Zvonko Maštrović

- Tehnički i saobraćajni odgoj

8. Uroš Petrović

- Predvojnička obuka

9. Marija Poklepović

- Muzički odgoj

10. dr.sc. Branko Valčić
- Predvojnička obuka

11. Ivan Tomljenović

- Likovne umjetnosti.

Pedagoška akademija u Zadru članica je Zajednice viših škola, koja je osnovana radi ostvarivanja zajedničkih interesa na planu obrazovanja viših stručnih kadrova i zajedničkog unaprjeđivanja i razvijanja višeg studija kao integralnog dijela visokog školstva, Pedagoška akademija u Zadru
. Osim Viših škola, uz Pedagošku akademiju Zadar, članice Zajednice viših škola su pedagoške akademije iz Čakovca, Gospića, Rijeke i Zagreba.

Pri Akadamiji je osnovan Školski pedagoški centar
. Organizirani su seminari za nastavnike, te se učvrstila suradnja s vježbaonicama (OŠ Velimir Škorpik i Gimnazija pedagoškog smjera). Ovaj je centar neke svoje zadatke realizirao i preko stručnih nastavničkih i učiteljskih ispita. Naime, članovi Školskog pedagoškog centra su uglavnom bili i svi nastavnici Akademije.

Najviši organ upravljanja bio je Savjet Filozofskog fakulteta i Pedagoške akademije. Stupanjem na snagu novog Zakona o organima upravljanja u radnim organizacijama prestao je najviši organ uprvljanja biti Savjet zajednički s Fakultetom i to postaje Radna zejednica Akademije. Osim rjršavanja pitanja o financijskom planu, o potvrdi novih stalnih i honorarnih nastavnika, o problemima studenata, Radna zajednica raspravljala je i o otvaranju novih predmeta i studijskih grupa, o odravanju seminara za usavršavanje nastavnika, o polaganju stručnih ispita, o donošenju odluka o izvanrednom studiju itd. Kao stručni organ Akademije Vijeće nastavnika sačinjavali su svi stalni nastavnici i predstavnici studenata.
Ovakav sustav školovanja učitelja u okviru Pedagoške akademije traje sve do 1978. godine. Iste godine Pedagoška akademija u Zadru s nekoliko drugih u Hrvatskoj integrirale su se s filozofskim fakultetima, a neke prerasle u pedagoške fakultete.
ODSJEK ZA PREDŠKOLSKI ODGOJ I RAZREDNU NASTAVU NA FILOZOFSKOM FAKULTETU (1978.-1998.)

Godine 1978. Pedagoška akademija Zadar i Filozofski fakultet potpisali su Samoupravni sporazum o udruživanju u radnu organizaciju Filozofski fakultet u Zadru, a kako stoji u njemu „radi zajedničkog unaprjeđenja visokog obrazovanja u odgoju i obrazovanju nastavničkih kadrova, njihova programskog povezivanja i racionalnijeg korištenja kadrovskih, materijalnih i drugih uvjeta rada...“
. Prije toga u Dekanatu Pedagoške akademije održan je 29. prosinca 1977. godine referendum o prihvaćanju ili ne prihvaćanju Samoupravnog sporazume o odruživanju. Potpisali su ga svi tada zaposleni profesori (Eustahije Brnetić – dekan, Dušan Knežević zamjenik, Beričić Frano, Aleksandar Petešić, Lovorka Šimunović, Rajko Bjelanović, Ante Muljačić, Ivan Antunac, Josip Vukovarac, Vlatko Jadrešić, Ivan Zelić, Zdenko Venturini), i ostali djelatnici Pedagoške akademije (Berislav Maričić – tajnik, Ivan Pašalić, Jadranka Petričević, Zora Radivojev, Tome Milin, Edvin Andrović, Kata Lipotica, Anđa Vukelić, Radojka Manojlović).
Osnovna joj je djelatnost „odgoj i obrazovanje nastavnika za rad u predškolskim ustanovama i osnovnoj školi i kadrova humanističkog usmjerenja u turističkom studiju“.
 Studij za stjecanje više stručne spreme traje 2 godine (4 semestra), a Fakultet obrazuje sljedeće profile: odgajatelj predškolske djece
, nastavnik razredne nastave, turistički pedagog i turistički animator. Odsjek za predškolski odgoj i razrednu nastavu djeluju u sklopu Zavoda za pedagogiju, predškolski odgoj i razrednu nastavu. U Samoupravnom sporazumu o stručnim profilima i stručnim programskim osnovama studija za zanimanja u odgoju, obrazovanju, kulturi i umjetnosti Koordinacionog odbora stoji u članku 12. stoji da „studij za obrazovanje odgajatelja predškolskog odgoja i nastavnika razredne nastave zajednički izvode pedagoške akademije u Zagrebu, Čakovcu i Petrinji u suradnji s Filozofskim fakultetom u Zagrebu, a pedagoške akademije u Splitu i Zadru u suradnji s Filozofskim fakultetom u Zadru i pedagoške akademije u Gospiću, Puli i Rijeci u suradnji s Pedagoškim fakultetom u Rijeci
. Potpisan je Sporazum o zajedničkim programskim osnovama u organizacijama visokog obrazovanja pedagoških znanosti
, koji obuhvaća kolegije: Psihologija odgoja i obrazovanja, Opća pedagogija, Didaktika i Kultura govorenja i pisanja. Cilj je osposobljavanje budućih nastavnika visokog stupnja pedagoške kulture, kroz usvajanje znanja iz pedagogije, psihologije, didaktike, ali i razvoj komunikacijskih kompetencija kroz kolegij Kultura govorenja i pisanja. Na Pedagoškoj akademiji u Zadru obrazuju se kadrovi: odgojatelj predškolske djece i nastavnik razredne nastave
.
U utvrđenoj koncepciji, opisa profila i nastavnog plana za odgojitelja predškolske djece i nastavnika razredne nastave stoji
:

„Odgajatelj predškolske djece zanimanje je u odgojno-obrazovnoj struci VI. stupnja stručnosti. Tijekom studija odgajatelj se osposobljava za samostalno rukovođenje cjelokupnim odgojno-obrazovnim radom s djecom predškolske dobi, od navršene prve godine života do polaska u školu, u radnim organizacijama predškolskog odgoja (dječjim jaslicama, dječjim vrtićima, maloj školi, igraonicama, igrotekama, dječjim igralištima itd.). Stručne i metodičke programske osnove koncipirane su tako da odgajatelju pružaju teorijska i praktična znanja koja su mu potrebna za samostalno i kreativno planiranje, programiranje i izvođenje svih oblika njege i odgojno-obrazovnog rada s djecom predškolske dobi. Osim neposrednog rada na realizaciji zadataka njege, odgoja i obrazovanja djece predškolske dobi odgajatelj mora biti osposobljen organizirati i voditi kulturnu i javnu djelatnost dječjeg vrtića, surađivati s roditeljima, s osnovnim školama, te aktivno djelovati na razvijanju predškolskog odgoja u širem društvenom kontekstu.
Nastavnik razredne nastave zanimanje je u odgojno-obrazovnoj struci VI. stupnja stručnosti. Tijekom školovanja budući nastavnici razredne nastave osposobljavaju se za samostalno organiziranje i izvođenje odgojno-obrazovnog rada u prva četiri razreda osnovne škole. Stručne i metodičke programske osnove koncipirane su tako da osiguraju teorijska i praktična znanja potrebna za samostalno, kreativno programiranje i izvođenje odgojno-obrazovnog procesa u razrednoj nastavi osnovne škole. Osim neposrednog rada u nastavi nastavnici razredne nastave moraju se osposobiti i za izvođenje posebnih odgojnih aktivnosti koje se vežu uz nastavu, tj. izvannastavne i izvanškolske aktivnosti. Taj nastavnik mora biti osposobljen i za rad s djecom s teškoćama u razvoju (integrirana odjeljenja), a i za rad s djecom u godini prije polaska u školu (mala škola). U djelokrug rada nastavnika razredne nastave ulazi kulturna i javna djelatnost škole, te suradnja s roditeljima“.
ODGAJATELJ PREDŠKOLSKE DJECE:

Profil odgajatelja predškolske djece određen je ciljem odgoja i obrazovanja i zadacima predškolskog odgoja. Studij predškolskog odgoja traje dvije godine
 i osposobljava odgajatelja za cjelokupni odgojno-obrazovni rad sa djecom predškolske dobi od prve do sedme godine, odnosno do polaska u osnovnu školu u radnim organizacijama za njegu, odgoj, obrazovanje i zaštitu djece predškolske dobi i to u :
· dječjim jaslicama

· dječjim vrtićima

· drugim društveno organiziranim oblicima predškolskog odgoja (program minimuma predškolskog odgoja, rad na igralištu, igraonica, igroteka, putujući vrtić i dr.)

Stručne programske osnove koncipirane su tako da odgajatelju pružaju osnovna teorijska i praktična znanja o njezi, odgoju, obrazovanju i zaštiti djece u ranom djetinjstvu i o razumijevanju odnosno poimanju razvoja djeteta predškolske dobi (predškolska pedagogija i razvojna psihologija).

Značajno mjesto u stručnim i metodičkim programskim osnovama ima metodika odgojno-obrazovnog rada s djecom, koja obuhvaća upoznavanje prirodne i društvene sredine djeteta, razvoj govora kod djece, zatim metodike likovnog, tjelesnog i glazbenog odgoja. Za potpunije stručno obrazovanje odgajatelja studij obuhvaća također kulturu govorenja i pisanja, dječju književnost, filmsku i RTV kulturu, lutkarstvo i scenski izraz, sviranje jednog instrumenta, zaštitu zdravlja djece predškolske dobi i tehničko-likovne vježbe. Hospitacije studenata, te praktični ispit iz pojedinih metodika izvodi se u Dječjem vrtiću „Radost“.
PREDŠKOLSKI ODGOJ – NASTAVNI PLAN

	
	I
	II
	III
	IV

	OPĆE PROGRAMSKE OSNOVE
	
	
	
	

	OSNOVE MARKSIZMA
	1+1
	1+1
	
	

	TIPSS
	
	
	1+1
	1+1

	ONO
	1+1
	1+1
	1+1
	1+1

	TJELESNI ODGOJ
	0+2
	0+2
	0+2
	0+2

	STRANI JEZIK
	0+2
	0+2
	0+2
	0+2

	ZAJEDNIČKE PROGRAMSKE OSNOVE
	
	
	
	

	OPĆA PEDAGOGIJA
	2+2
	2+2
	
	

	DIDAKTIKA
	2+1
	2+1
	
	

	PSIHOLOGIJA ODGOJA I OBRAZOVANJA
	2+0
	2+0
	2+0
	2+0

	KULTURA GOVORENJA I PISANJA
	2+1
	1+1
	
	

	STRUČNE PROGRAMSKE OSNOVE
	
	
	
	

	PREDŠKOLSKA PEDAGOGIJA
	3+1
	1+1
	
	

	RAZVOJNA PSIHOLOGIJA DJETINJSTVA
	
	2+0
	1+0
	

	METODIKA ODGOJNO-OBRAZOVNOG RADA
	
	
	4+4
	4+4

	DJEČJA KNJIŽEVNOST
	1+1
	1+1
	
	

	FILMSKA I RTV KULTURA
	
	
	1+1
	

	LUTKARSTVO I SCENSKI IZRAZ
	
	
	1+1
	0+2

	LIKOVNI RAD I METODIKA LIKOVNOG ODG.
	2+0
	1+1
	1+1
	0+2

	TJELESNI ODGOJ S METODIKOM
	1+1
	1+1
	1+1
	0+2

	GLAZBENI ODGOJ S METODIKOM
	1+1
	1+1
	1+1
	0+2

	SVIRANJE
	
	0+1
	0+1
	0+1

	ZAŠTITA ZDRAVLJA DJECE PREDŠKOL. DOBI
	
	
	
	2+2

	TEHNIČKE VJEŽBE
	
	
	0+2
	0+2

NASTAVNIK RAZREDNE NASTAVE

Profil nastavnika razredne nastave proizlazi iz cilja odgoja i obrazovanja, a određen je opsegom i sadržajem rada u suvremenoj školi. Opće programske osnove izjednačene su s četverogodišnjim studijem, osim sociologije odgoja i obrazovanja.

Stručne programske osnove koncipirane su tako da osposobljavaju nastavnike za izvođenje nastave svih nastavnih predmeta, odnosno područja u prva četiri razreda osnovne škole s posebnim naglaskom na metodikama nastave hrvatskog jezika, prirode i društva i matematike i na metodikama odgojnih područja – likovnog, tjelesnog, glazbenog i tehničkog odgoja. Stoga u studij razredne nastave ulaze kolegiji kojima se upotpunjuje obrazovanje studenata u znanosti o jeziku, književnosti, matematici, prirodi i društvu, filmskoj i RTV kulturi. Kolegiji za likovni, tjelesni, glazbeni i tehnički odgoj izvode se zajedno s metodikama ovih predmeta.
Prosvjetni savjet Hrvatske donio je Osnove programa stručno-pedagoške prakse u visokim školama nastavničkog usmjerenja
. Pod stručno-pedagoškom praksom podrazumijeva se neposredno sudjelovanje učenika i studenata u izvođenju odgojno-obrazovnih programa. Praktično osposobljavanje za pedagošku djelatnost integralni je dio sistema pripremanja, odgoja i obrazovanja nastavnika (pedagoških kadrova u najširem smislu – ne samo na svim područjima za nastavni rad u školama nego na svim područjima gdje se provodi organizirani društveni odgoj). To je specifičnost koja karakterizira sistem odgoja nastavničkih kadrova. Za pedagošku djelatnost, za ostvarivanje općih i posebnih ciljeva i zadataka odgoja i obrazovanja potrebni su kadrovi koji ne samo da poznaju znanstvene osnove određene specijalnosti nego su i osposobljeni, koristeći se dostignućima suvremene pedagogije, psihologije i metodike, raditi u neposrednoj pedagoškoj praksi. Uz određena znanja oni moraju posjedovati odgovarajuće sposobnosti i vještine za uspješno izvođenje odgojno-obrazovne prakse.
 Stručno-pedagoška praksa obuhvaća sadržaje: uže struke i metodike; organizaciju odgojno-obrazovne djelatnosti u školi te organizaciju odgojno-obrazovne djelatnosti izvan škole (izvanškolske i kulturne aktivnosti, sportske i sl). Stručno-pedagoška praksa ostvaruje se: hospitiranjem (pojedinačno, skupno); radom u praktikumu (stručnom, pedagoško-didaktičkom i metodičkom); asistiranjem; samostalnim praktičnim radom (pojedinačni i timski) – izvođenjem pojedinih faza odgojno-obrazovnog procesa i realiziranjem cjelovitih programa, te stažiranjem.
Osim što se budući nastavnici razredne nastave osposobljavaju za izvođenje nastave iz pojedinih kolegija, važno je istaknuti da su kroz metodičku praksu osposobljavani za rad u kombiniranim razredima.

RAZREDNA NASTAVA – NASTAVNI PLAN

	
	I
	II
	III
	IV

	OPĆE PROGRAMSKE OSNOVE
	
	
	
	

	OSNOVE MARKSIZMA
	1+1
	1+1
	
	

	TIPSS
	
	
	1+1
	1+1

	ONO
	1+1
	1+1
	1+1
	1+1

	TJELESNI ODGOJ
	0+2
	0+2
	0+2
	0+2

	STRANI JEZIK
	0+2
	0+2
	0+2
	0+2

	ZAJEDNIČKE PROGRAMSKE OSNOVE
	
	
	
	

	OPĆA PEDAGOGIJA
	2+2
	2+2
	
	

	DIDAKTIKA
	2+1
	2+1
	
	

	PSIHOLOGIJA ODGOJA I OBRAZOVANJA
	2+0
	2+0
	2+0
	2+0

	KULTURA GOVORENJA I PISANJA
	1+1
	0+1
	
	

	STRUČNE PROGRAMSKE OSNOVE
	
	
	
	

	METODIKA NASTAVE HRV. ILI SRP. JEZIKA
	3+3
	2+2
	1+1
	

	OSNOVE GRAMATIKE HRVATSKOG JEZIKA
	1+1
	1+1
	
	

	DJEČJA KNJIŽEVNOST
	
	
	1+1
	1+1

	FILMSKA I RTV KULTURA
	
	
	
	1+1

	METODIKA NASTAVE MATEMATIKE
	
	
	2+3
	2+3

	OSNOVE MATEMATIKE
	
	
	2+1
	2+1

	OSNOVE PRIRODE I DRUŠTVA
	1+1
	1+1
	
	

	METODIKA NASTAVE PRIRODE I DRUŠTVA
	
	
	2+3
	2+3

	LIKOVNI ODGOJ S METODIKOM
	
	1+1
	1+1
	1+1

	GLAZBENI ODGOJ S METODIKOM
	2+1
	1+1
	0+1
	

	TJELESNI ODGOJ S METODIKOM
	
	1+1
	1+1
	1+1

	TEHNIČKE VJEŽBE
	
	
	
	0+1

NASTAVNICI

Tijekom djelovanja Odsjeka za predškolski odgoj i razrednu nastavu (1978.-1998.) nastavu općih programskih osnova izvodili su profesori s Filozofskog fakulteta i to:
Nedjeljka Vukojević
- Osnove marksizma i TIPSS

Uroš Petrović

ONO

Jakov Vučenović
ONO

Kolegije iz zajedničkih programskih osnova izvodili su:

Stjepan Jagić

Opća pedagogija

Slavica Bašić

Didaktika

Josip Vukovarac

Didaktika

Krešimir Ribić

Psihologija odgoja i obrazovanja

Katica Lacković-Grgin
Razvojna psihologija djetinjstva

Stručne programske osnove:

Diana Nenadić-Bilan
- Predškolska pedagogija, Metodika odg.-obraz. rada

Eustahije Brnetić
- Metodika nastave hrvatskog jezika i Dječja književnost

Vera Zvonarek
- Metodika nastave hrvatskog jezika

Ante Murn

- Kultura govorenja i pisanja
Marija Obad

- Osnove prirode i društva i Metodika nastave prirode i društva

Vesna Seifert-Stojanov
- Metodika nastave prirode i društva

Rajko Bjelanović
- Osnove matematike

Joško Ljubković
- Metodika nastave matematike

Zdenko Venturini
- Likovni rad i metodika likovnog odgoja, Filmska i RTV

 kultura, Lutkarstvo i scenski izraz
Leonard Bajlo

- Tjelesni odgoj s metodikom

Petar Korica

- Tjelesni odgoj s metodikom
Josip Vlahović
- Tehničke vježbe
Branka Habuš-Leben
- Glazbeni odgoj s metodikom, Sviranje
Ivan Brkić

- Glazbeni odgoj s metodikom

Božo Zdrilić

- Zaštita zdravlja djece predškolske dobi

Dugi niz godina višegodišnji studij Predškolskog odgoja i Razredne nastave realizira sve svoje sadržaje, prati dinamiku rada fakulteta, pokazujući istodobno potrebu da se studij produži i obogati novim kolegijima.
Tijekom 1989. godine aktualizirano je pitanje produženja Studija za učitelje na četiri godine. O toj je temi organiziran jedan znanstveni skup u Rijeci i jedan u Zagrebu, a potom je Ministarstvo prosvjete kulture i športa RH početkom 1990. godine formiralo pri Filozofskom falultetu u Zagrebu radnu grupu koja će prirediti Prijedlog plana i Program četverogodišnjeg studija za učitelje. Radna grupa konzultirala je stručnjake splitskog, riječkog, osječkog i zagrebačkog sveučilišta, a više od pedeset stručnjaka sudjelovalo je u izradi Prijedloga plana i programa. O koncepciji četverogodišnjih studija i prijedlogu plana raspravljano je na odsjecima razredne nastave pri filozofskim i pedagoškim fakultetima u Republici Hrvatskoj. Posebno je organiziran stručni skup u Splitu (održan u rujnu 1991.). Pismeni prijedlozi i primjedbe dostavljene su radnoj grupi Filozofskog fakulteta u Zagrebu koju je imenovalo Ministarstvo prosvjete. Polazeći od tih prijedloga nastavnici Fakulteta prirodnoslovno-matematičkih znanosti i odgojnih područja u Splitu izradili su Prijedlog programa četverogodišnjeg obrazovanja učitelja. Znanstveno-nastavno vijeće Filozofskog fakulteta u Zadru prihvatilo je predloženi četverogodišnji program obrazovanja učitelja. Značajno je da se uvodi novi izborni kolegij – Kultura duha, te Nacionalna povijest i geografija.
Osamostaljenjem Hrvatske i ustrojem nove vlasti 1992. godine Ministarstvo prosvjete, kulture i športa i Sveučilište u Splitu, verificirali su novi plan i program četverogodišnjeg studija za učitelje razredne nastave, pa je prva generacija redovitih studenata upisana šk.god. 1992/93. Iste godine upisuje se i prva generacija učitelja koji su završili dvogodišnji studija na doškolovanje za četverogodišnji studij, Odsjek za predškolski odgoj uvodi izvanredni studij, a nastavnici Odsjeka sudjeluju u realizaciji stručnih ispita za učitelje i odgojitelje.

NASTAVNI PLAN ZA ČETVEROGODIŠNJI STUDIJ RAZREDNE NASTAVE
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII

	
	NAZIV KOLEGIJA
	
	
	
	
	
	
	
	

	
	Osnove društvenih znanosti
	2+1
	
	
	
	
	
	
	

	
	Filozofija odgoja
	
	2+1
	
	
	
	
	
	

	
	Sociologija odgoja
	
	
	1+1
	2+1
	
	
	
	

	
	Opća pedagogija
	2+1
	2+1
	
	
	
	
	
	

	
	Razvojna psihologija
	2+1
	2+1
	
	
	
	
	
	

	
	Pedagoška psihologija
	
	
	2+1
	2+1
	
	
	
	

	
	Specijalna pedagogija
	
	
	
	
	2+1
	2+1
	
	

	
	Didaktika
	
	
	2+1
	2+2
	
	
	
	

	
	Strani jezik
	1+2
	1+2
	1+2
	1+2
	
	
	
	

	
	Hrvatski jezik i jezična kultura
	2+1
	2+1
	2+1
	2+1
	
	
	
	

	
	Kultura govorenja i pisanja
	
	
	
	0+2
	0+2
	
	
	

	
	Dječja književnost
	
	1+2
	1+2
	
	
	
	
	

	
	Scenska kultura
	
	
	
	
	1+1
	0+2
	
	

	
	Povijest
	1+1
	1+1
	
	
	
	
	
	

	
	Zemljopis
	1+1
	1+1
	
	
	
	
	
	

	
	Matematika
	1+2
	1+2
	1+2
	1+2
	
	
	
	

	
	Informatika
	
	
	
	
	1+2
	1+2
	
	

	
	Fizika
	1+1
	1+1
	
	
	
	
	
	

	
	Kemija
	1+1
	1+1
	
	
	
	
	
	

	
	Biologija
	
	
	2+1
	1+1
	
	
	
	

	
	Osnove tehnike i tehnologije
	
	
	
	
	
	1+1
	1+1
	

	
	Istraživanja odgoja i obrazovanja
	
	
	
	
	
	
	2+1
	1+1

	
	Likovna kultura
	
	
	1+1
	1+1
	
	
	
	

	
	Glazbena kultura
	
	
	1+1
	1+1
	
	
	
	

	
	Filmska i TV kultura
	
	
	
	
	1+1
	1+1
	
	

	
	Osnove kineziologije
	
	
	1+1
	1+1
	
	
	
	

	
	Metodika nastave hrvatskog jez.
	
	
	
	
	2+1
	2+1
	2+2
	1+3

	
	Metodika nastave matematike
	
	
	
	
	2+0
	1+1
	1+3
	1+3

	
	Metodika prirode i društva
	
	
	
	
	2+0
	1+1
	1+3
	1+3

	
	Metodika tjelesne i zdrav. kulture
	
	
	
	
	1+1
	1+1
	1+2
	1+2

	
	Metodika glazbene kulture
	
	
	
	
	1+1
	1+1
	1+1
	1+1

	
	Metodika likovne kulture
	
	
	
	
	1+1
	1+1
	1+2
	1+2

	
	Metodika tehničke kulture
	
	
	
	
	
	
	1+1
	1+1

	
	Interdisciplinarni seminar
	
	
	
	
	
	
	0+2
	0+2

	
	Izborni kolegij - Kultura duha
	
	
	
	
	1+1
	1+1
	1+1
	1+1

	
	Sviranje
	1
	1
	1
	1
	1
	1
	1
	1

	
	Slobodne aktivnosti
	
	
	
	
	
	
	
	

	
	Latinski jezik
	1+1
	
	
	
	
	
	
	

	
	UKUPNO SATI
	27
	30
	30
	30
	30
	30
	30
	27

Nastavni sadržaji četverogodišnjeg studija za učitelje realiziraju se u zajedničkim prostorima Filozofskog fakulteta (učionice, kabineti, fakultetska knjižnica, Znanstvena knjižnica). Za potrebe praktične nastave (vježbe, hospitacije, zimska praksa) koriste se usluge i prostori OŠ Petar Preradović.

Studij za učitelje posjeduje i koristi suvremena nastana sredstva i pomagala kroz redovitu i izbornu nastavu. Za potrebe nastave TZK koriste se i atletski tereni, dvorana i trim kabinet. Redovite i izvannastave aktivnosti realiziraju se u kompjuterskoj učionici, lutkarskoj, dramskoj i glazbenoj radionici. Jedan dio studenata članovi su Studentskog pjevačkog zbora i akademskog atletskog društva.
VISOKA UČITELJSKA ŠKOLA U ZADRU (1998.- 2002.)

Na temelju čl. 8.do 12., a u svezi čl. 168. Zakona o visokim učilištima (NN, br.59/96.), te Preporuke Nacionalnog vijeća za visoku naobrazbu o načinu izobrazbe učitelja razredne nastave od 10. prosinca 1997., kao i Prijedloga predsjednika Vlade i ministra znanosti i tehnologije RH za primjenu čl. 168. Zakona o visokim učilištima (odvajanje stručnih od sveučilišnih studija) od 22. siječnja 1998. i Odluke Senata Sveučilišta u Splitu o potrebi i mogućnosti osnivanja Visoke učiteljske škole (s odgajateljima) u Zadru (studij učitelja razredne nastave i studij odgajatelj predškolske djece) Filozofskog fakulteta u Zadru Sveučilišta u Splitu na IV. redovitoj sjednici u šk.god. 1997/98. održanoj 5. veljače 1998., donijelo je Elaborat o uvjetima osnutka i načinu ustroja Visoke učiteljske škole u Zadru. Za predsjednicu Povjerenstva za izradu Elaborata imenovana je mr.sc. Marija Obad, a za člana dr.sc. Rober Bacalja. Povjerenstvo je radilo na izradi nastavnog plana, te ustroju Visoke učiteljske škole. Značajno je da se uvode moduli pojačanih predmeta, Hrvatski jezik i Povijest. Izrađeni su i moduli za Engleski jezik i Geografiju, ali nisu zaživjeti. Nastavu realiziraju nastavnici koji su stalno zaposleni, nastavnici s drugih odsjeka Filozofskog fakulteta i vanjski suradnici. Što se tiče realizacije predmeta pojačanog modula surađuje se s drugim odsjecima Fakulteta, jer izbor predmeta, pa onda i nastavnika ovisi o odabiru pristupnika na razredbenom ispitu.

 Za normalan ustroj i rad Visoke učiteljske škole u Zadru, uključujući i dvogodišnji studij predškolskog odgoja postojala je potreba za sljedećim izvannastavnim kadrovima: tajnik (1 izvršitelj), opća sluba (1), studentska sluba (1), bibliotekar (1), knjiničar (1) računovodstvo (2), porta (1) spremačica (2).

Na temelju članka 12. stavka 2. Zakona o ustanovama (NN, br. 76/93 i 29/97), članka 10. stavka 2. Zakona o visokim učilištima (NN, br. 59/96 – pročišćeni tekst) i članka 3. stavka 2. Zakona o Vladi Rebublike Hrvatske (NN, br. 41/90, 8/91, 14/91, 53A/91, 9/92, 55/92 i 29/94) Vlada Republike Hrvatske je na sjednici održanoj 21. svibnja 1998. godine donijela Uredbu o osnivanju visoke učiteljske škole u Zadru.

Potpredsjednik Vlade i ministar znanosti i tehnologije donio je 23. rujna 1998. godine Djelomično rješenje i Privremenu dopusnicu za početak obavljanja djelatnosti Visokoj učiteljskoj školi u Zadru. Djelatnost Visoke učiteljske škole je:
· ustrojavanje i izvođenje stručnih dodiplomskih i poslijediplomskih studija za naobrazbu učitelja u osnovnom školstvu, te odgojitelja i stručnih suradnika u dječjim vrtićima;

· ustrojavanje i izvođenje programa stalnog usavršavanja učitelja i odgojitelja;
· obavljanje stručnog rada iz područja društvenih i humanističkih znanosti

· izdavačka, bibliotečna i informatička djelatnost za potrebe nastave i stručnog rada.

Iste godine 30. rujna temeljem donesenih odluka upravnih vijeća i senata Sveučilišta u Zagrebu, Rijeci, Splitu i Osijeku, kao i zaključaka radnog sastanka sa privremenim dekanima visokih učiteljskih škola i rektorima sveučilišta, Ministarstvo znanosti i tehnologije RH donijelo je Prijedlog o ustroju i početku rada novonastalih visokih učiteljskih škola u Republici Hrvatskoj. Izvori financiranja su: Ministarstvo znanosti i tehnologije, upisnine, studij za osobne potrebe, doškolovanje (učiteljski studij), izvanredni studij (predškolski), razredbeni postupak.
Nacionalno vijeće za visoku naobrazbu RH 1. prosinca 1998. poslalo je Izvješće u kojem između ostalog stoji: ... „Da bi mogla normalno izvoditi svoj plan i program učiteljskog i odgojiteljskog studija, Visoka učiteljska škola u Zadru treba popuniti svoj nastavnički kadar, brojčano i kvalifikacijski, te pronaći odgovarajući nastavni prostor.

Osnivanjem Visoke učiteljske škole, 1998. godine, za dekana te ustanove je izabran dr.sc. Ante Murn, a za prodekane dr.sc. Rober Bacalja i mr.sc. Marija Obad. Ustojena su dva odsjeka: Odsjek za predškolski odgoj i Odsjek za razrednu nastavu. Predstojnici odsjeka su bili: dr.sc. Diana Nenadić Bilan – predškolski odgoj i Joško Ljubković, prof. – razredna nastava.
U prvoj godini djelovanja Visoke učiteljske škole u Zadru šk. god. 1998/99 upisano je 183 studenta. Od toga 69 na studij razredne nastave (redoviti uz potporu Ministarstva – 61, redoviti za osobne potrebe – 8) i 114 na studija predškolskog odgoja (redoviti uz potporu Ministarstva – 40, redoviti za osobne potrebe – 11, te izvanredni studij 63).
Nastavni sadržaji četverogodišnjeg studija za učitelje realiziraju se u prostorima Novog kampusa (učionice, kabineti, fakultetska knjižnica). Za potrebe praktične nastave (vježbe, hospitacije, zimska praksa) koriste se prostori OŠ Petar Preradović, te su angažirani mentori iz navedene škole.

Visoka učiteljska škola u Zadru potpisala je ugovor s vježbaonicama o metodičkoj praksi studenata (OŠ Kruno Krstić i Petar Preradović, te Dječji vrtić, Radost).
Zadaće su vježbaonice
:
· uključivanje studenata u oblike odgojno-obrazovnog i rehabilitacijskog rada predviđenog planom i programom rada fakulteta koji se mogu ostvariti u vježbaonici,

· osposobljavanje studenata za praktičnu primjenu stručno-metodičkih, pedagoško-psiholoških i defektoloških znanja u neposrednom odgojno-obrazovnom radu,

· upućivanje studenata u praktično ostvarivanje pojedinih faza odgojno-obrazovnog rada, kao što su: planiranje i programiranje, pripremanje i izvođenje, praćenje i vrednovanje odgojno-obrazovnog rada

· upoznavanje studenata s primjenom inovacija i suvremenih nastavnih tehnologija u odgojno-obrazovnom radu

· razvijanje afiniteta i profesionalnog odnosa studenata prema odgojno-obrazovnoj i rehabilitacijskoj djelatnosti

· razvijanje specifičnih profesionalnih sposobnosti studenata za rad u izvannastavnim aktivnostima

· razvijanje sposobnosti studenata da promatraju, analiziraju i vrednuju vlastiti i tuđi rad.

Hospitiranje studenata u vježbaonici obuhvaća rad mentora u vježbaonici s jednom ili više grupa, od tri do pet studenteta u grupi. Svaka je grupa nazočna na najmanje 10 nastavnih sati ili drugih oblika odgojno-obrazovnog ili rehabilitacijskog rada. Mentor u vježbaonici za grupu studenata uz nazočnost nastavnika metodike izvodi najmanje jedan do dva nastavna sata. Uzorne nastavne sate mentor priprema surađujući s metodičarem fakulteta. Svaki student uz pomoć mentora priprema najmanje dva nastavna sata po metodici i izvodi ih pred mentorom ili mentorom i grupom studenata. Student uz pomoć mentora i metodičara priprema najmanje jedan nastavni sat po metodici i izvodi ga pred grupom studenata, mentorom i nastavnikom metodike. Analiza rada obuhvaća analizu uzornih predavanja mentora i analizu nastavnih sati studenata. Permanentno se obrazovanje mentora sastoji od individualnih i grupnih oblika usavršavanja i obuhvaća sudjelovanje u radu sa studentima i nastavnicima metodike u kolegiju iz metodike struke, sudjelovanje na projektima u svezi sa stručnim i znanstvenim istraživanjem u nastavi, rad s naprednim i darovitim učenicima, suradnju u metodičkom praktikumu i stručno-metodičkim časopisima.

Posebno poglavlje u radu Visoke učiteljske škole u Zadru čine aktivnosti doškolovanja u Dubrovniku i Makarskoj. Naime, u ožujku 1999. godine Stručno vijeće učitelja razredne nastave Dubrovačko-Neretvanske županije uputilo je zamolbu Visokoj učiteljskoj školi u Zadru o organizaciji doškolovanja učitelja razredne nastave s područja njihove županije na način da profesori iz Zadra dolaze u Dubrovnik i Makarsku i tamo održavaju predviđena predavanja i ispite. U zamolbi se daje obrazloženje: „Izabrali smo upravo vašu školu cijeneći njen dosadašnji rad, stručnost i ugled njenih profesora te prepoznavajući intenciju da upravo Vaša ustanova postane središte obrazovanja učiteljskog kadra u Dalmaciji.“. Prijavilo se 55 učitelja razredne nastave, te je organizirano njihovo doškolovanje.

DJELATNICI VISOKE UČITELJSKE ŠKOLE (1998.-2002.)

BACALJA, dr.sc. Robert (6.V.1962., Zadar): Nastupio 1.X 1986. na Odsjeku za kroatistiku. Na Visokoj učiteljskoj školi u zvanju profesora visoke škole predavao je Dječju književnost i Pregled novije hrvatske književnosti.
BUKVIĆ, Gojko (28.II.1967.), Zadar). Nastupio 1.II 2002. u zvanju nastavnika – informatičara na Visokoj učiteljskoj školi.
FADIĆ, Irena (6.I.1951., Split). Nastupila 1.X.1996. u zvanju predavača na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavala Engleski jezik.
KLARIN, dr.sc. Mira (3.V. 1963., Zadar). Nastupila 24.XI.1993. u zvanju predavača na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavala Razvojnu psihologiju i Edukacijsku psihologiju.
KORICA, mr.sc. Petar (18.IV.1944., Varaždin). Nastupio 1.IV.1985. u zvanju predavača na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavao Osnove kineziologije i Metodiku tjelesne i zdravstvene kulture.
LJUBKOVIĆ, Joško (6.I. 1945., Šibenik). Nastupio 1.IX 1993. u zvanju predavača na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavao Matematiku i Metodiku nastave matematike.
MURN, dr.sc. Ante (7.II.1935., Punat). Nastupio 1.XI.1978. u zvanju asistenta na Odsjeku za hrvatski jezik i južnoslavenske književnosti. U zvanju profesora visoke škole predavao Jezičnu kulturu.
NENADIĆ-BILAN, dr.sc. Diana (25.V.1956., Livno, BiH). Nastupila 1.XI.1979 u zvanju predavača na Odsjeku za filozofiju. U zvanju predavača na Visokoj učiteljskoj školi predavala Predškolsku pedagogiju.
NIŽIĆ, Ivo (15.IX.1942., Preko). Nastupio 23.XI.1993. u zvanju predavača na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavao Glazbenu kulturu i Metodiku glazbene kulture.
OBAD, mr.sc. Marija (1.1. 1947., Metković). Nastupila 10.III.1980. u zvanju asistenta na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavala Metodiku nastave prirode i društva.
RADOVAN. mr.sc. Milena (25.IV.1956., Split). Nastupila 1.XI.1979. u zvanju pripravnika na Odsjeku za filozofiju. U zvanju predavača na Visokoj učiteljskoj školi predavala Filozofiju odgoja i humanističkog obrazovanja.
RONČEVIĆ, Snježana (27.XII, 1964., Zadar). Nastupila 1.XII.1995. na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju stručnog suradnika na Visokoj učiteljskoj školi predavala Sviranje.
SARATLIJA, mr.sc. Predrag (2.VI.1957., Zadar). Nastupio 1.VI.1999. na Odsjeku za razredu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavao Tjelesnu i zdravstvenu kulturu.
ŠARIĆ, dr.sc. Ljiljana (28.XI.1967., Imotski). Nastupila 1.XI.2002. na Visokoj učiteljskoj školi. U zvanju profesora visoke škole predavala Hrvatski jezik.
ŠĆUKANEC, dr.sc. Kristina (8.VI.1939., Zagreb). Nastupila 15.X.1991. u zvanju predavača na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju višeg predavača na Visokoj učiteljskoj školi predavala Metodiku nastave hrvatskoj jezika.
VIGATO, dr.sc. Teodora (9.VIII.1953., Zadar). Nastupila5.X.1998. na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju predavača na Visokoj učiteljskoj školi predavala Osnove scenske, filmske i RTV kulture.
ZELIĆ, Ivan (30. IX, 1942., Postire). Nastupio 1.I.1971. na Odsjeku za razrednu nastavu i predškolski odgoj. U zvanju redovitog profesora na Visokoj učiteljskoj školi predavao Likovnu kulturu i Metodiku likovnoe kulture.
ZRILIĆ, dr.sc. Smiljana (12.IX.1963., Zadar). Nastupila 1.I.2002. U zvanju stručnog suradnika na Visokoj učiteljskoj školi vodila metodičku praksu.
VANJSKI SURADNICI I PROFESORI S FILOZOFSKOG FAKULTETA:

Prof. dr.sc. Diana Vican

- Pedagogija
Doc.dr. sc. Hicela Ivon

- Didaktika

Dr.sc. Ivan Strgačić

- Njemački jezik

Marie Rose Škifić

- Francuski jezik

Livio Prodan

- Talijanski jezik

Mr.sc. Zdenka Matek

- Ruski jezik

Prof.dr.sc. Ljiljana Stančić

- Hrvatski jezik

Prof.dr.sc. Josip Vidaković

- Povijest

Prof.dr.sc. Damir Magaš

- Zemljopis

Dr.sc. Ljlijana Zekanović-Korona
- Informatika

Mr. sc. Lav Bavčević

- Prirodoslovlje

Prof.dr. sc. Bernardin Škunca
- Kultura duha (IZBORNI KOLEGIJ)

NASTAVNI PLAN ZA ČETVEROGODIŠNJI STUDIJ UČITELJA

	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	

	
	NAZIV KOLEGIJA
	
	
	
	
	
	
	
	
	

	
	Filozofija odgoja i humanističkog obrazovanja
	1+1
	1+1
	
	
	
	
	
	
	60

	
	Pedagogija
	2+1
	2+1
	
	
	
	
	
	
	90

	
	Razvojna psihologija
	2+1
	2+1
	
	
	
	
	
	
	90

	
	Edukacijska psihologija
	
	
	1+1
	1+1
	
	
	
	
	60

	
	Specijalna pedagogija
	
	
	
	
	
	
	2+1
	
	45

	
	Didaktika
	
	
	1+1
	1+1
	
	
	
	
	60

	
	Strani jezik
	1+1
	1+1
	
	
	
	
	
	
	60

	
	Hrvatski jezik
	2+1
	2+1
	2+1
	2+1
	
	
	
	
	180

	
	Dječja književnost
	
	
	2+1
	2+1
	
	
	
	
	90

	
	Povijest
	1+1
	1+1
	
	
	
	
	
	
	60

	
	Zemljopis
	1+1
	1+1
	
	
	
	
	
	
	60

	
	Matematika
	2+1
	2+1
	1+1
	1+1
	
	
	
	
	150

	
	Informatika
	
	
	1+1
	1+1
	
	
	
	
	60

	
	Prirodoslovlje
	2+1
	1+1
	
	
	
	
	
	
	75

	
	Metodologija pedagoških istraž.
	
	
	
	
	2+0
	
	
	
	30

	
	Likovna kultura
	
	
	2+0
	1+1
	
	
	
	
	60

	
	Glazbena kultura
	
	
	2+0
	1+1
	
	
	
	
	60

	
	Medijska kultura
	
	
	1+1
	1+1
	
	
	
	
	60

	
	Osnove kineziologije
	
	
	1+1
	1+1
	
	
	
	
	60

	
	Metodika nastave hrvatskog j.
	
	
	
	
	2+0
	2+1
	1+2
	1+2
	165

	
	Metodika nastave matematike
	
	
	
	
	2+0
	2+1
	1+2
	1+2
	165

	
	Metodika nastave prirode i druš.
	
	
	
	
	2+0
	2+1
	1+2
	1+2
	165

	
	Metodika likovne kulture
	
	
	
	
	1+1
	1+1
	1+1
	1+1
	120

	
	Metodika glazbene kulture
	
	
	
	
	1+1
	1+1
	1+1
	1+1
	120

	
	Metodika TZK
	
	
	
	
	1+1
	1+1
	1+1
	1+1
	120

	
	Sviranje
	0+1
	0+1
	0+1
	0+1
	0+1
	0+1
	0+1
	0+1
	120

	
	IZBORNI KOLEGIJI
	
	
	
	
	
	
	
	
	60

	
	Kultura duha
	
	
	
	
	
	
	
	
	

	
	Slobodne aktivnosti
	
	
	
	
	
	
	
	
	

	
	Pedagoška praksa
	
	
	
	
	
	
	
	
	

	
	Pojačani predmet
	
	
	
	
	
	
	
	
	

	
	TZK
	
	
	
	
	
	
	
	
	

Visoka učiteljska škola djelovala je do 1.7. 2002., kada osnivanjem Sveučilišta u Zadru postaje njegov sastavni dio kao Stručni odjel za izobrazbu učitelja i odgojitelja predškolske djece.

ZAKLJUČAK

Na temelju relevantne literature i korištenih izvora (napose sačuvanih dokumenata iz arhive Pedagoške akademije u Zadru te akata i odluka Stručnog vijeća Visoke učiteljske škole u Zadru) u radu je dan cjelovit pregled razvoja studija za učitelje i odgojitelje koji se odvija na tri institucije od utemeljenja 1963. u Zadru na Pedagoškoj akademiji. Pritom je izdvojena ponuda i promjena studijskih programa na akademiji, Filozofskom fakultetu u Zadru i na Visokoj učiteljskoj školi u Zadru. Studij za učitelje bio je dvogodišnji do akademske godine 1991/1992., a sljedeće akademske godine studenti upisuju četverogodišnji studij. Zatim se ističe uvođenje studijske grupe predškolski odgoj (1977.) te promjena plana i programa za učitelje koji se na Visokoj učiteljskoj školi u Zadru studira s jednim pojačanim predmetom. Iz sačuvanih dokumenata rekonstruirani su studijski programi koji su popraćeni nositeljima kolegija stalno zaposlenih na navedenim institucijama te sa suradnih ustanova i zadarskih škola. Donosi se i frekvencija studenata po pojedinim studijskim grupama od utemeljenja Pedagoške akademije gdje je istaknut vidljiv rast studijskih grupa tijekom godina, ali također i porast broja upisanih studenata. Uvelike je taj rast doprinio poboljšanju kvalifikacijske slike cjelokupnog zadarskoga početnog školstva, ali i izvan zadarskoga kruga u susjednim sredinama (Šibenik, Benkovac, Knin, Obrovac, Gračac) ali i šire na nacionalnom prostoru i izvan nacionalnih okvira u bivšoj državi i to tijekom šezdesetih i sedamdesetih godina dvadesetog stoljeća. Navedeni su i različititi oblici doškolovanja koje se provodilo na Pedagoškoj akademiji, ali i na Filozofskom fakultetu u Zadru te Visokoj učiteljskoj školi u Zadru, čime se znatno poboljšala slika kvalifikacije i kompetencija učitelja i odgojitelja od Dubrovnika do Istre, odakle su stizali studenti sa završenim dvogodišnjim studijem razredne nastave. Navode se i bitne značajke djelovanja Visoke učiteljske škole u Zadru, a korištena je dostupna literatura oko utemeljena (izdvojila se iz korpusa Filozofskog fakulteta Uredbom Vlade Republike Hrvatske od 21. svibnja 1998. godine). Prati se rad novoustrojene zadarske visokoškolske institucije i to režim upisa u prvu godinu, zatim prijelaz u nove prostore (Visoka učiteljska škola u Zadru preselila se u Novi kampus 15. siječnja 2000.), te suradnja s vježbaonicama OŠ Krune Krstića, Petra Preradovića i s dječjim vrtićem Radost. U pregledu je dan i popis djelatnika Visoke učiteljske škole u Zadru od 1998. do 2002. te suradnika s Filozofskog fakulteta koji su sudjelovali u izvođenju programa te ostalih vanjskih suradnika.

Na vrijednostima prve učiteljske škole, Ilirskog preparandija (1866 – 1921), zatim poslijeratne Učiteljske škole (1945-1965), Pedagoške akademije (1963-1978), dvogodišnjeg, pa četverogodišnjeg studija na Odsjeku za predškolski odgoj i razrednu nastavu na Filozofskom fakultetu (1978-1998), te Visoke učiteljske škole (1998- 2002.) nastavlja se kontinuitet obrazovanja učitelja i odgojitelja, na petogodišnjem sveučilišnom studiju Odjela za izobrazbu učitelja i odgojitelja Sveučilišta u Zadru.
Robert Bacalja, Emilija Matassi Botunac

Pregled razvoja i djelovanja Odjela za izobrazbu učitelja i odgojitelja

Osnutkom Sveučilišta u Zadru (veljača 2003.) Visoka učiteljska škola se transformira u Stručni odjel za izobrazbu učitelja i odgojitelja predškolske djece. Naime, temeljem Zakona o Sveučilištu u Zadru iz srpnja 2002. i aktiviranja tog zakona 30. siječnja 2003. studijski program za učitelje i odgojitelje nastavlja se izvoditi na Stručnom odjelu za izobrazbu učitelja i odgojitelja predškolske djece. Takav status programi zadržavaju od implementacije Bolonjskog procesa kada se temeljem akreditacije i s dopusnicom Nacionalnog vijeća za visoku naobrazbu do akademske godine 2005/2006. mijenjaju (dakle, programi Visoke učiteljske škole upisuju se do navedene akademske godine). Od te akademske godine na Odjelu se izvodi integrirani preddiplomski i diplomski jednopredmetni sveučilišni studij za učitelje – Učiteljski studij 5+0,(za magistre primarnog obrazovanja) i preddiplomski stručni studij za odgojitelje – Predškolski odgoj (za stručne prvostupnike odgojitelje predškolske djece). Treba napomenuti da se u okviru studija za učitelje predlažu za izbor dva modula: Modul hrvatskog jezika i književnosti i Modul povijesti. Istodobno Odjel postaje sveučilišni odjel i od akademske godine 2005/2006. Djeluje pod nazivom Odjel za izobrazbu učitelja i odgojitelja s dva odsjeka – Odsjek za učitelje i Odsjek za odgojitelje.
Misija Odjela

Temeljno djelovanje Odjela polazi od izobrazbe mladih te njihova poticanja i uključivanja u istraživanja te od organizacije i provođenja znanstvenih istraživanja. Pritom se polazi od interdisciplinarnosti i multidisciplinarnosti na čemu se zasnivaju programi ranog odgoja i primarnog obrazovanja. Prema tome, a sukladno međunarodnim okvirima u području znanosti i visokog obrazovanja cilj Odjela je doprinijeti društvu kroz afirmaciju, razvoj i promociju vrsnih oblika nastavnih i izvan nastavnih djelatnosti u području učiteljskog studija i studija predškolskog odgoja, odnosno promocija i afirmacija stručnog, znanstvenog i nastavnog rada. Odjel za izobrazbu učitelja i odgojitelja drži kao pokretačku silu razvoja unaprjeđivanje kvalitete studijskih programa prema preporukama nadležnih tijela iz strukture Sveučilišta i prema okvirima i odredbama državnih institucija i zakonskoj regulativi, te prema smjernicama koje dolaze iz europskog obrazovnog prostora. Istaknuta misija realizira se kroz izvođenje integriranog preddiplomskog i diplomskog sveučilišnog studija za učitelje – Učiteljskog studija, te kroz izvedbu jednopredmetnog preddiplomskog stručnog studija za odgojitelje – Predškolski odgoj te kroz rad na području izdavaštva i organiziranje različitih projekata, znanstveno – stručnih skupova na međunarodnoj razini te poticanje samostalnog rada studenata i nastavnika. Misiju Odjela zasnivamo i na djelovanju u području kulture i umjetnosti u lokalnoj zajednici, tj. afirmaciju lokalnog prostora u nacionalnom kulturnom krajoliku i u međunarodnim umjetničkim kretanjima. Sukladno misiji Sveučilišta misija Odjela je i stvaranje novih umjetničkih i kulturnih dobara koje se temelji na bogatoj baštini Zadra. Misija Odjela je i promicanje programa cjeloživotnog obrazovanja učitelja i odgojitelja koje se realiziralo u različitim oblicima doškolovanja učitelja i višegodišnjim izvanrednim studijem za odgojitelje. Odjel radi na definiranju vertikale izobrazbu učitelja prema doktorskih studijima i vertikale odgojitelja prema sveučilišnim i doktorskim studijima.

Na Odjelu je zaposleno 27 djelatnika od toga 26 u nastavi, i jedan djelatnik izvan nastave.

Projekti i sudjelovanja na međunarodnim skupovima

Odjel je (prije u okviru Visoke učiteljske škole u Zadru) realizirao nekoliko programa koji su promicali grad Zadar i zavičaj. Organizirano je sedam znanstveno – stručnih skupova (Živa baština 2002. i Djetinjstvo, razvoj i odgoj 2003., Dijete, odgojitelj i učitelj 2004., Prema novom kurikulumu u odgoju i obrazovanju, 2005., Učitelji i odgojitelji u svjetlu novih studijskih programa 2006, Perspektive cjeloživotnog obrazovanja učitelja i odgojitelja 2008. i Dijete i estetski izričaji, 2011.). S prvoga je skupa izišao zbornik Živa baština, s drugoga zbornik Djetinjstvo, razvoj i odgoj, 2004. je tiskan treći zbornik pod nazivom Dijete, odgojitelj i učitelj, 2007. zbornik Prema novom kurikulumu u odgoju i obrazovanju. Posljednji zbornik, naslovljen Perspektive cjeloživotnog obrazovanja učitelja i odgojitelja sa skupa koji je održan u svibnju 2008., izišao je iz tiska 2010. Znanstveno-stručni skup Prema novom kurikulumu u odgoju i obrazovanju bio je međunarodni zbog sudjelovanja Johanna Pehofera, Edith Muehlgaszner, Andreasa Benčića iz Austrije i Jolanke Tishler iz Mađarske. Na skup su se prijavili kolege sa svih Visokih učiteljskih škola u Hrvatskoj. Zaprimljeno je 52 prijave za poster sekciju, 11 za radionice i 41 prijava za usmena izlaganja. Sljedeći skupovi organizirani su u suradnji sa inozemnim institucijama s kojima Odjel ima dugogodišnju suradnju, s Pedagogische Hohschule Burgenland i sa Odsjekom za slavistiku i kroatistiku Filozofskog fakulteta Sveučilišta u Pečuhu, te je tim institucijama kao suorganizator 2011. Pridodan i Znanstveni zavod Hrvata u Mađarskoj.

Nastavnici s Odjela u proteklih su osam godina sudjelovali na brojnim međunarodnim i domaćim znanstvenim i stručnim skupovima iz svoga znanstvenog područja. Na Odjelu je, također, tijekom 2001. god. pokrenut znanstveno – stručni časopis pod nazivom Zbornik radova Visoke učiteljske škole, preimenovan u Zbornik radova Stručnog odjela za izobrazbu učitelja i odgojitelja predškolske djece Sveučilišta u Zadru, a od 2006. g. časopis je preimenovan u skladu s izdavačkom politikom Sveučilišta u Magistra Iadertina. Časopis je prošao stručnu evaluaciju Povjerenstva za izdavaštvo Ministarstva znanosti, obrazovanja i športa temeljem natječaja za sufinanciranje za 2006. godinu. U tisku je deseti broj (za 2010. god.).
Putovanja – ekskurzije i studijska putovanja

Tijekom svibnja 2004. studenti su posjetili Gradišće, Osnovnu školu u Traištof, primljeni su na Pedagoškoj akademiji u Željeznom (Eisenstadtu), zatim gimnaziju i školu za odgojitelje u (Oberwarthu) u Borti, vrtić u Velikom Borištofu. Napravljeni su izleti u Slovačku (cjelodnevni razgled Bratislave), posjet Beču (između ostalog studenti i nastavnici su pogledali u Albertini izložbu grafika Rembranta Van Rijna). U Frankanafa – Unterpulendorfu (Dolnja Pulja) načelnik je govorio pred spomenikom Matiji Meršiću Miloradiću o životu tog uglednog prosvjetnog djelatnika, svećenika, pjesnika značajnog za očuvanje hrvatskog identiteta gradišćanskih Hrvata.

Na prijedlog pročelnika Vijeće je 2004. odlučilo da se organizira studijsko putovanje u Norvešku. Pročelnik i Joško Ljubković, prof. stupili su u kontakt s Janom B. Ommundsenom izvršnim direktorom Edukacijskog fakulteta Sveučilišta u Oslu i s njim dogovorili posjet Sveučilištu u Oslu i upoznavanje s norveškim obrazovnim sustavom. Posjet je realiziran u listopadu, a osim susreta u rektoratu Sveučilišta u Oslu nastavnici i djelatnicu su posjetili gimnaziju Oslo katedralskole i osnovnu školu St. Sunniva Skole i vrtić.

Tijekom 2005. odlučeno je da se posjeti Molise, Rim, Peskaru i Napulj zbog toga jer su dotad studenti posjetili hrvatsku manjinu u Mađarskoj i Austriji i zato je donijeta odluka da studenti upoznaju i život Hrvata u Italiji. Na taj način u ak. god. 2004/205. upoznali su stare hrvatske dijaspore koje su nastale zbog povijesnih razloga. Rim su razgledali s vodičem, posjetili grob pape Ivana Pavla II, te ih je u Vatikanu na audijenciji pozdravio na hrvatskom jeziku i blagoslovio papa Benedikt XVI kojemu je to bilo prvo obraćanje na općoj audijenciji.

Druga ekskurzija u Italiju trajala pet dana, studenti su vidjeli mnoge povijesne lokalitete u Rimu, a organiziran je susret u Zavodu sv. Jeronima gdje ih je pozdravio veleposlanik RH gosp. Darko Kraljević i vojni izaslanik RH u Italiji pukovnik Ivica Matešić. Opet su posjetili su pokrajinu Molise i Mundimitar. Također su išli na dnevni izlet u Pompeje i Napulj.

U travnju 2008. studenti su na svom apsolventskom putovanju posjetili Munchen, Paris i Veronu. Ekskurzija je trajala pet dana, a u okviru boravka u Parisu studenti su posjetili brojna pariške znamenitosti i muzeje, također u Munchenu i Veroni.

U okviru međunarodne suradnje u svibnju 2008. na Odjelu je boravila Luise Kloos iz Austrije koja je održala interaktivnu radionicu sa studentima učiteljskog studija i studija predškolskog odgoja. Također je radionica ponuđena i mentorima iz dječjih vrtića koji su sudjelovali u velikom broju. Na Odjelu su održali predavanja kolege iz Eisenstdata, docent Johann Pehofer, i prof. emeritus Sveučilišta u Beču Nikolas Bencisc. Osobito je bilo zanimljivo predavanje profesora Bencisca, autora Povijesti književnosti gradišćanskih Hrvata odnosno književnopovijesnog pregleda razvoja tog dijela hrvatske književnosti od početaka do naših dana.

U okviru inicijative o suradnji sa Trinity Collegeom iz 2008., kada su nastavnici boravili u Dublinu, prof. Damian Murchan sa School of Education planirao je za akademsku godinu 2009/2010. predavanje za studente i profesore: Linking, teaching, and assesment.

Na Odjelu je sredinom rujna 2009. boravio Bengt Kristensen Uggla, ugledni profesor ABBO AKADEMMY iz Turkua u Finskoj, s kojim je dogovorena suradnja oko Nomadskog sveučilišta. Naime to nomadsko sveučilište funkcionira u svojim oazama, pa tako nakon Turkua, Bielle, Grazza, Kassela, Lisabona, Ljubljane, Kopenhagena, Stocholma, Istanbula, Alicantea jedna će se oaza održati na našem Odjelu, odnosno Sveučilištu pod nazivom Memories, Identity, Archipelogos, The other sea!

Nastavljena je suradnja sa školom Katarina Zrinska u Serdehelju, djeca iz škole bila su ugošćena u našem Studentskom domu, nešto kasnije su došli i djelatnici na čelu s načelnikom Općine Serdehelj, a naši studenti su bili u studenom na praksi u Republici Mađarskoj. Novo poglavlje za Odjel je Erasmus charther, koji je bio u prosincu 2009. gdje je Sveučilište ušlo u sve oblike razmjene. Gospodin Herman Gletter , župnik crkve sv. Andrije u Grazu održao je predavanje 4. listopada 2009. o umjetničkoj kolekciji crkve sv. Andrije

Profesor Damian Murchan sa Trinity Collegea iz Dublina održao je studentima i profesorima predavanje 22. listopada 2009. u Velikoj dvorani Novog kampusa pod nazivom Linking teaching and assessment.

Studenti 4. godine studija za učitelje boravili su u školi Katarina Zrinska u Velikom Serdehelju u Republici Mađarskoj na studentskoj praksi od 8. do 15. studenoga 2009. Na praksi je bilo 20 studenata s voditeljicom dr. sc. Smiljanom Zrilić. Suradnja sa školom iz Serdehelja traje neprekidno od 2001. godine.

U okviru obilježavanja jubileja 15. godišnjice rada umjetničke udruge Nexta Graz na svečanoj proslavi u Literaturhaus u Grazu 3. prosinca 2009. govorili su o projektima i suradnji s institucijama iz Republike Austrije pročelnik doc. dr. sc. Robert Bacalja i Josip Zanki, docent.

U rektoratu Padagogische Hochschule Burgenland 4. prosinca 2009. otvorena je izložba slika s projekta Dolazak u baštinu: Slika kao hermetična ikona novog doba. Na otvorenju izložbe su govorili doc. dr. sc. Robert Bacalja, Josip Zanki, doc. i Walter Dagendorfer, rektor Padagogische Hochschule Burgenland, (Eisenstadt, Gradišće).

U prosincu (10. prosinca) otvorena je u suradnji s Nacionalnom i sveučilišnom knjižnicom iz Zagreba izložba u povodu obilježavanja osamdesete obljetnice smrti hrvatskog književnika Iva Vojnovića: Jedan po jedan dohodu vlastela. Izložba je otvorena u galeriji u Novom kampusu Sveučilišta u Zadru. U prigodi otvaranja o izložbi su govorili prof. dr. sc Tihomil Maštrović, glavni ravnatelj Nacionalne i sveučilišne knjižnice u Zagrebu i pročelnik Odjela doc. dr. sc. Robert Bacalja.

U okviru obilježavanja osamdesete godišnjice smrti hrvatskog dramatičara Iva Vojenovića predstavljeno je i trosveščano izdanje Pisama Iva Vojnovića u izdanju Matice hrvatske-Ogranka u Dubrovniku i Nacionalne i sveučilišne knjižnice u Zagrebu. Knjigu su predstavili 11. prosinca 2009.u Svečanoj dvorani Sveučilišta u Zadru akademik Tonko Maroević, akademik Luko Paljetak, prof. dr. sc Tihomil Maštrović i doc. dr. sc Robert Bacalja. Pisma je interpretirao glumac Kazališta lutaka u Zadru Zlatko Košta.

Na Odjelu su realizirana četiri umjetnička projekta pod zajedničkim nazivom Dolazak u baštinu: Dolazak u baštinu, Zadar-Nin, 2007., Otok kao utopija, Zadar, 2008., Slika kao hermetična ikona Novog doba, Zadar, 2009., i Jacopo Tintoretto, 2010. U projektima su sudjelovali značajni autori iz područja suvremene likovne umjetnosti, glazbe i plesa. Između ostalih sudionici su projekta: Klaus Metting (Njemačka), Magnus Molfett (Švedska), Sanna Sylvanen (Finska), Luise Kloos (Austrija), Nadežda Mukhina (Rusija), Konstantin Denev (Bugarska), Khaled Hafez (Egipat), Wolfgang Buchner (Austrija), Moe Yamamoto (Japan), i dr. te hrvatski autori: Miše Lukač, Robert Maloić, Denis Krašković, Siniša Reberski, Josip Zanki, Jelena Dabić, Ivan Zelić, Mirko Zrinšćak, Ivica Kiš, Duje Jurić, Ivan Fijolić, Kristina Lenard, Iva Kovač, Elvis Krstulović, Marko Tadić, Zlatan Vehabović i dr. Realizacija projekta Slika kao hermetična ikona novog doba ispunila je gotovo cijeli drugu polovicu 2009. godine, najprije neposrednim radom umjetnika od 30. svibnja do 8. lipnja, zatim izložbom od 8-16. lipnja u Gradskoj loži, crkvi sv. Dominika i u Svetom Donatu. Na ta tri značajna punkta hrvatske baštine izložen je velik broj umjetnina domaćih i inozemnih autora koji su sudjelovali u Projektu. U okviru programa održan je klavirski koncert Ivane Marije Vidović iz Dubrovnika, te nekoliko izvrsnih predavanja Marka Girsbournea, Nadežde Mukhine i Vladimira Gudca. Potom je izložba otvorena u Blatu na Korčuli (od 21. kolovoza do 1. rujna), pa u Orašju u Bosni i Hercegovini, od 7. rujna do 15. listopada. Konačno Projekt je predstavljen u Literaturhaus u Grazu 3. prosinca, a otvorenjem izložbe u rektoratu Visoke pedagoške škole u Eisenstadtu (Željezno) 4. prosinca zaključen je prošlogodišnji projekt, zanimljiv i po tome što su umjetnici radili na drvu starom od 5000-8000 godina koje je darovao gospodin Hrvoje Benković. Nakon Austrije umjetnine su izložene u prostoru Sveučilišne galerije suvremene umjetnosti u Novom kampusu Sveučilišta u Zadru.

Odjel je organizirao u kolovozu 2010. u suradnji s Nomadskim sveučilištem i Abbo Akademi iz Turkua Oazu Nomadskog sveučilišta pod nazivom Ono drugo more (That other sea). Četrdesetak sudionika iz Austrije, Italije, Švedske Finske i Hrvatske u okviru zadarske Oaze koja je održana nakon Turkua, Biele, Ljubljane, Stockholma, Lisabona, Istanbula, Alicantea i Graza upoznalo se s kulturnim, znanstvenim i gospodarskim nasljeđem te razvojnim potencijalima Zadra.

U rujnu 2010. je započela realizacija projekta Zadarska glazbena baština 19 st., te su u Svečanoj dvorani Sveučilišta u Zadru u snimanju kompozicija zadarskih autora sudjelovali Božimir Lovrić, tenor, Nela Šarić, sopranistica, Željko Zaplatić, bariton i pijanistica Blanka Aždajić pod ravnanjem Ede Mičića, docenta.

Odjel za organizaciju studentske prakse surađuje sa zadarskim osnovnim školama Krune Krstića, Šimuna Kozičića Benje, Petra Preradovića, Stanova i Zadarskih otoka, te s dječjim vrtićima Sunce i Radost, također studenti 4. godine studija za učitelje borave u školi Katarina Zrinska u Velikom Serdehelju u Republici Mađarskoj na studentskoj praksi već devetu godinu zaredom. Odjel surađuje s Padagogische Hohchschule Burgenlad iz Eisenstadta (Željezno) u Republici Austriji te održava kontakte sa School of Education (Trinity College) u Dublinu i sa Znanstvenim zavodom Hrvata u Mađarskoj i dr.

Na Odjelu djeluje i Akademski pjevački zbor, a okviru izbornoga kolegija Likovna radionica studenti mogu sudjelovati u projektu Jadranski stol. Studentima se također otvara mogućnost i odlaska na inozemne institucije s kojima Sveučilište u Zadru ima potpisane bilateralne ugovore.

Odjel je utemeljio galeriju suvremene umjetnosti u Novom kampusu Sveučilišta u Zadru te u fundusu posjeduje 40 radova nastalih u projektu Dolazak u baštinu.
� U školskoj godini 1963/64 prvi put se uvodi studijska grupa Razredna nastava na Pedagoškoj akademiji u Zadru. Razredna nastava se nije organizirala kao jednopredmetni studij već se kombinirala s matematikom i hrvatskim jezikom.

� Godine 1872. mijenja naziv u Muško učiteljište – postaje trogodišnja, a od 1904.-1921. Škola se zove Muški preparandij – postaje četverogodišnja). Spominje i kao Arbanaška škola, te Učiteljska škola u Arbanasima.

� Škola je smještena izvan grada kako seoska djeca ne bi podlegla lagodnom gradskom životu. (Foretić, D. i sur. (1956): Život i rad Zavoda za učitelje u zadarskom predgrađu Arbanasi. Učiteljska škola Zadar 1866-1956, Zadar.)

� Bacalja, R. (1997): Učitelji – suradnici u zadarskoj periodici krajem 19. i početkom 20. stoljeća. U: ur. Z. i J. Derossi: Ilirski preparandij u Arbanasima. Graf. Zadar.

� Podaci preuzeti i prilagođeni za potrebe ovog teksta iz monografije Gimnazije Jurja Barakovića, iz radova autora Mate Zaninović i Serđa Dokoze.

� Nakon Ive Carića, direktorsku dužnost obavljali su: Zdravka Vukadinović, Nedjeljka Vukojević i Ivan Aralica.

� Sredinom 70.-ih godina javila se ideja o tome da niti jedna škola ne može samo pripremati kadrove za fakultet, nego da svaka škola treba biti završna. U takvim prilikama gimnazije su se našle u posebnoj situaciji. One prema novoj organizaciji nisu više zadovoljavale osnovne zakonske preduvjete za postojanje jedne srednje škole, tj. nisu davale završna zanimanja, nego su pripremale učenike samo za fakultet. Da bi se sačuvala Gimnazija pedagoškog smjera „Juraj Baraković“ povezala se s tekstilnom školom, koja je samim profilom kadra što ga stvara, vezana za proizvodnju. Uskoro im se pridružila i Gimnazija „Vladimir Nazor“, nešto kasnije i Muzička škola. U novo nastalom Centru izučavalo se 19 zanimanja, a jedno od njih je bilo suradnik u odgojno-obrazovnom procesu, jedini smjer u kojem su se obrazovali kadrovi za buduća učiteljska zvanja.

� Ove godine se studij Razredne nastave prvi put organizira kao jednopredmetni.

� PP – poznavanje prirode, PD – poznavanje društva, TO – tehničkog i proizvodnog odgoja, SO – saobraćajnog odgoja.

� Nastavni planovi i programi (1969). Udruženje pedagoških akademija SRH. Školska knjiga, Zagreb.

� Članak 1.Statuta zajednice viših škola RH, donešen 1972.godine

� Prvi predsjednik je bio prof. Želimir Meštrović

� Članak 1. Samoupravnog sporazuma o udruživanju u radnu organizaciju Filozofski fakultet u Zadru.

� Članak 11. Sporazuma.

� Pedagoška akademija je još u šk.god. 1976/77 otvorila jednogeneracijski izvanredni studij predškolskog odgoja zbog potreba prakse, jer je temeljem analize tadašnjih potreba za odgojiteljima predškolske djece utvreno da nedostaje 60 odgojitelja. Naime, 75% tadašnjih odgojitelja radi sa srednjom stručnom spremom.

Integracijom Pedagoške akademije s Filozofskim fakultetom u Zadru prvi put se uvodi redoviti studij predškolskog odgoja, s time da se realizira jednu godinu u Zadru, a drugu u Splitu i to samo kao redoviti studij, a kvota je 20 upisanih studenata.

� Potpisan je 15.7.1977.

� Sudionici ovog Sporazuma utvrđuju da pedagoške akademije u dvogodišnjem studiju iz zajedničkih programskih osnova neće realizirati sociologiju odgoja i obrazovanja. Potpisan je 15.7.1977.

� Samoupravni sporazum o stručnim profilima nastavnika koji se obrazuju u organizacijama visokog obrazovanja pedagoških znanosti (potpisan 15.7.1977)

� Navedene dokumente utvdio je Programski savjet za obrazovanje, znanost i kulturu na 5.sjednici, održanoj 25.3.1986.

� Izvatci iz Opisa profila odgajatelja predškolske djece sa stručnim i metodičkim programskim osnovama studija (Prilog Samoupravnom sporazumu).

� Na sastanku predstavnika pedagoških akademija: Čakovec, Gospić, Osijek, Petrinja, Pula, Rijeka, Split, Zadar, Zagreb 17.6.1977. bilo je i inicijative da se na višem stupnju obrazuju odgajatelji u trajanju od 5 semestara. To je predstavljalo nov i složeniji koncept koji traži vrlo racionalno prestruktuiranje studija i stručnih kolegija, te se nije uspio realizirati. Bilo je riječi o kontinuitetu u vertikalnom smislu, tj. srednjoškolsko obrazovanje odgojitelja (usmjereno obrazovanje u 3.i 4. razredu) i nastavak obrazovanja na studiju za odgojitelje. S tim u svezi trebalo je uskladiti programe kako se neki sadržaji ne bi ponavljali ili izostavili.

� Izvatci iz Opisa profila nastavnika razredne nastave sa stručnim i metodičkim programskim osnovama studija, 30.5.1978. (Prilog Samoupravnom sporazumu)

� Osnove programa donešene su 20.2.1978.

� Članak 1. Osnove programa.

� Trotjedna zimska praksa studenata organizirana je u područnim školama gradskih vježbaonica gdje su razredi kombinirani, a tijekom godine vjebaonica je OŠ „Petar Preradović“.

� Visoka učiteljska škola seli se u prostorije Novog kampusa 15.1. 2000., te postupno popunjava nastavni kadar.

� Pravilnik o vjebaonicama u osnovnoj školi od 15. srpnja 1991.

� Iako u vrijeme osnutka Visoke učiteljske škole u Zadru neki od nastavnika nisu imali doktorat znanosti, u popisu su titule koje imaju danas, kada su gotovo svi navedeni nastavnici djelatnici Odjela za izobrazbu učitelja i odgojitelja Sveučilišta u Zadru.

