

HRVATSKA JE:

- a) Mala zemlja za veliki odmor
- b) Mediteran kakav je nekada bio
- c) Puna života
- d) Zemlja reformi

JEDINA REFORMA KOJA SE TRENUUTNO
PROVODI JE...

DALMACIJA

13

U HRVATSKOM
IZDANJU

IZ SAVIJEMIČKE KNJIGE

BOLJE OD VIAGRE

bezbedna-kupovi...

Nišlja, 53, otkrio
da može duže i
jače uz 1 čudan
trik. Vidi trik!

Zaustavi bučno hrkanje

prijedlog-za.net

Prvi put čuješ za
ovaj čudni trik
protiv hrkanja.
Isprobaj ga noćas!

1 trik pobjeđuje pušenje

moja-preporuka.net

Prestani se trovati i
baci štetni dim uz 1
lak i brz trik. Vidi
trik!

1 trik za dodatnih 5 cm

odlican-izbor.com

Ne možeš zadovoljiti
ženu? Pročitaj ovo i
imaj do 5 cm duži.
Pročitaj!

Apartmani puni van sezone

puni-apartmani.com

Kako napuniti
apartmane skroz
Procitaj u knjizi prof.
Markovića

Legalizacija Objekata?

legalizacija.com.hr

Arhitekti 8,90/m²,
Geodet 1190 kn. Ne
propustite ponudu.
Nazovite!

Novosti

Izbori 2015

Dalmacija

Scena

Stil

Sport

Mišljenja

Osmrtnice

Adrian

HRVATSKA

Objavljeno 17.11.2015. u 17:31

ŠTO NE VALJA

'Reforma školstva je opasna za budućnost'

Cjelovita kurikularna reforma

8. PROSINAC 2015.

Boris Jokić

- ŠTO JE TA REFORMA?
- PRVA RJEŠENJA ZA RAZLIČITE RAZINE I VRSTE ODGOJA
I OBRAZOVANJA
- KURIKULUMI
- PRILIKA

CJELOVITOST REFORME

DEVETOGODIŠNJA OSNOVNA ŠKOLA
NAJBLAŽI pomak prema dolje + ulazak u formalno obrazovanje ako je do 1.9.
dijete napunilo šestu godinu života
+ zadržavanje postojećeg sustava ISCED 3

6-7*	7-8	8-9	9-10	10-11	11-12	12-13	13-14	14-15	15-16	16-17	17-18	18-19
I	II	III	IV	V	VI	VII	VIII	IX	I	II	III	IV

* Iskazano kao broj godina i broj mjeseci

KURIKULARNI
DOKUMENTI

OSPOSOBLJAVANJE
ODGOJNO-OBRZOVNIH
RADNIKA

SUSTAV VREDNOVANJA,
OCJENJIVANJA I
IZVJEŠĆIVANJA

PRIRUČNICI, UDŽBENICI,
POMOĆNA NASTAVNA
SREDSTVA I DIGITALNI
SADRŽAJI

DIONICA

AKTIVNOSTI

A

Izrada kurikularnih dokumenata, izrada podloga i modela za sustav vrednovanja, ocjenjivanja i izvještavanja o učeničkim postignućima, osposobljavanje odgojno-obrazovnih radnika, senzibiliziranje javnosti: osmogodišnja osnovna škola + postojeće trajanje srednje škole
(8 + 3/4)

B

Eksperimentalna provedba i evaluacija, osposobljavanje odgojno-obrazovnih radnika, izrada udžbenika i digitalnih materijala: osmogodišnja osnovna škola + postojeće trajanje srednje škole
(8 + 3/4)

C

Postupno uvođenje novih kurikuluma: osmogodišnja osnovna škola + postojeće trajanje srednje škole
(8 + 3/4)

D

Strukturalna transformacija – infrastrukturna prilagodba, programska transformacija izrađenih programa za trenutnu strukturu (8+3/4) u devetogodišnju osnovnu školu i postojeće trajanje srednje škole
(9 + 3/4)

E

Eksperimentalno uvođenje devetogodišnje osnovne škole i postojeće trajanje srednje škole
(9 + 3/4)

F

Postupno uvođenje devetogodišnje osnovne škole i postojeće trajanje srednje škole
(9 + 3/4)

IONICA A

(POSTOJEĆA STRUKTURA I TRAJANJE ODGOJA I OBRAZOVANJA)

KURIKULARNI
DOKUMENTI

OSPOSOBLJAVANJE
ODGOJNO-OBRZOVNIH
RADNIKA

SUSTAV VREDNOVANJA,
OCJENJIVANJA I
IZVJEŠĆIVANJA

PRIRUČNICI, UDŽBENICI,
POMOĆNA NASTAVNA
SREDSTVA I DIGITALNI
SADRŽAJI

O KURIKULMU

- Kurikulum je osmišljen, sustavan i skladno uređen način reguliranja i planiranja odgojno obrazovnog procesa.
- Sa značenjem puta ili tijeka odgoja i obrazovanja kurikulum ukazuje na ciljeve koje kao društvo postavljamo odgojno obrazovnim procesom, sadržaje odgoja i obrazovanja te očekivanja koja imamo od djece i mlađih osoba, ali i iskustva koja im kroz sustav odgoja i obrazovanja treba osigurati kako bi ostvarili postavljene ciljeve.

OBILJEŽJA MODERNIH KURIKULUMA

- Uravnotežena zastupljenost odgojno-obrazovnih područja
- Odgovarajuća širina i dubina
- Koherentnost kurikuluma
- Relevantnost kurikuluma
- Zanimljivost kurikuluma
- USMJERENJE K OTVORENOSTI
- USMJERENJE K ISHODIMA

OKVIR NACIONALNOG KURIKULUMA

NACIONALNI
KURIKULUM ZA
RANI I
PREDŠKOLSKI
ODGOJ I
OBRAZOVANJE

NACIONALNI
KURIKULUM ZA
OSNOVNOŠKOLSKI
ODGOJ I
OBRAZOVANJE

NACIONALNI
KURIKULUM ZA
STRUKOVNO
OBRAZOVANJE

NACIONALNI
KURIKULUM ZA
GIMNAZIJSKO
OBRAZOVANJE

NACIONALNI
KURIKULUM ZA
UMJETNIČKO
OBRAZOVANJE

PODRUČJA KURIKULUMA I KURIKULUMI MEĐUPREDMETNIH TEMA

Predmetni kurikulumi i kurikulumi za **stjecanje kvalifikacija u redovnom sustavu strukovnog i umjetničkog obrazovanja**

Okvir za **vrednovanje procesa i ishoda učenja u odgojno-obrazovnom sustavu RH**

Okvir za **prilagodbu i poticanje iskustava učenja te vrednovanja postignuća učenika s teškoćama**

Okvir za **poticanje iskustava učenja te vrednovanja postignuća darovitih učenika**

OKVIR NACIONALNOG KURIKULUMA

VIZIJA

VRIJEDNOSTI

**GENERIČKE
KOMPETENCIJE**

NAČELA

*područja razvoja djeteta;
odgojno-obrazovna područja;
strukovna područja (sektori)*

**Predmeti,
međupredmetne teme,
moduli**

VIZIJA

Sustav odgoja i obrazovanja RH mora uspostaviti i dugoročno osigurati okruženje koje djeci i mladim osobama omogućuje i pruža podršku da se razvijaju u:

Osobe koje u punoj mjeri ostvaruju vlastite potencijale

Osobe sposobljene za nastavak obrazovanja, rad i cjeloživotno učenje

Osobe čiji odnos prema drugima počiva na uvažavanju dobrobiti drugih

Osobe koje aktivno i odgovorno sudjeluju u zajednici

Osobe koje su zdrave i žive zdrave živote

VRIJEDNOSTI

Znanje

Identitet

Odgovornost

Solidarnost

Integritet

Poštivanje

Poduzetnost

GENERIČKE KOMPETENCIJE

znanja, vještine, stavovi/vrijednosti/etika (KSAVE, 2010)

**OBLICI
RADA I
KORIŠTENJE
ALATA**

- Komunikacija
- Suradnja
- Korištenje alata
- Informacijska i digitalna pismenost – (izvori, dokazi, pristranosti)

MIŠLJENJE

- Kritičko mišljenje, rješavanje problema, donošenje odluka
- Metakognicija
- Kreativnost i inovativnost

**OSOBNI I
SOCIJALNI RAZVOJ**

- Osobni razvoj i dobrobit
- Upravljanje obrazovnim i profesionalnim putem
- Osobna i društvena odgovornost
- Građanstvo – lokalno, nacionalno, globalno

+

*RAZINSKI ODREĐENE
KOMPETENCIJE*
*PODRUČNO,
MEĐUPREDMETNO I
PREDMETNO
ODREĐENE
DOMENE/MAKROKONCEPTI/
KONCEPTI*

NAČELA UČENJA I POUČAVANJA TE ORGANIZACIJE

- Cjelovit razvoj i dobrobit djeteta i mlade osobe
- Povezanost s životnim iskustvima očekivanjima i usvojenim znanjima
- Aktivna uloga djece i mladih osoba u učenju
- Poticanje složenijih oblika mišljenja i primjene naučenog
- Jasna i visoka očekivanja prema svoj djeci i mladim osobama
- Izbornost i individualizacija
- Usmjerenošć prema suradnji i otvorenost prema zajednici
- Poticajno i sigurno okruženje

NAČELA VREDNOVANJA

- Vrednovanje usmjерeno učenju
- Vrednovanje usvojenosti sveukupnih odgojno-obrazovnih ishoda
- Transparentnost i pravednost vrednovanja
- Uravnoteženost unutarnjeg i vanjskog vrednovanja usvojenosti odgojno-obrazovnih ishoda

CIKLUSI

RANI I PREDŠKOLSKI ODGOJ I OBRAZOVANJE

- Igra kao temelj razvoja djeteta – izbjegavanje školifikacije vrtića
- Cjelovito shvaćanje osobnosti i poštivanje različitosti u razvojnim putevima
- Konkretnije određenje predškole kroz jasno iskazana očekivanja u sedam kompetencija (odgovaraju područjima kurikuluma i međupredmetnim temama u Nacionalnom kurikulumu za osnovnu školu).

OSNOVNOŠKOLSKI ODGOJ I OBRAZOVANJE

- Iskazivanje plana na godišnjoj razini
- Fleksibilna satnica u svim razredima
- Integrirana nastava u prvom ciklusu
- Produženje nastavne godine – projektni tjedni
- Nema ocjena u prvom ciklusu, čekliste u trećem ciklusu
- NOVI KURIKULUMI – vrijedi i za srednjoškolsko obrazovanje
- HIBRIDNO VREDNOVANJE - vrijedi i za srednjoškolsko obrazovanje

GIMNAZIJSKO OBRAZOVANJE

ORIJENTACIJA

U ROKU 5 GODINA (šk. god. 2020/21)

ORIJENTACIJA

- za sve su učenike obvezni predmeti iz svih sedam odgojno-obrazovnih područja: *jezično-komunikacijskog, umjetničkog, društveno-humanističkog, matematičkog, prirodoslovnog, tehničkog i informatičkog te tjelesnog i zdravstvenog*
- Obvezno poučavanje kroz sve četiri godine u svim gimnazijskim programima prema postojećem planu:
 - Hrvatski jezik
 - I. strani jezik
 - Matematika
 - Tjelesna i zdravstvena kultura
 - Konfesionalni vjerouauk/Etika

ORIJENTACIJA

- Važnost obrazovnih ciklusa – gimnazija se mijenja, naročito u V. obrazovnom ciklusu

Dva su temeljna modela orijentacije:

- **model rane orijentacije**, tj. izbornost na početku IV. obrazovnog ciklusa (*jezična gimnazija, klasična gimnazija, prirodoslovno-matematička i prirodoslovna gimnazija*)
- **model kasnije orijentacije**, tj. izbornost na početku V. ciklusa (sadašnja opća gimnazija)

OPĆA GIMNAZIJA – KASNJIJA ORIJENTACIJA

OPĆA GIMNAZIJA – KASNIJA ORIJENTACIJA

Područje	predmet	1. razred	2. razred	V ciklus
jezično-komunikacijsko	Hrvatski jezik	4	4	8
	I. strani jezik	3	3	6
	II. strani jezik	2	2	4
	Latinski jezik	2	2	0
	Grčki jezik	0		
društveno-humanističko	Psihologija	0	1	1
	Logika	0		1
	Sociologija	0		2
	Politika i gospodarstvo	0		1
	Filozofija	0		2
	Povijest	2	2	5
	Vjeronauk/Etika	1	1	2
umjetničko	Glazbena umjetnost	1	1	2
	Likovna umjetnost	1	1	2
matematičko	Matematika	4	4	6
prirodoslovno	Fizika	2	2	4
	Kemija	2	2	4
	Biologija	2	2	4
	Geografija	2	2	4
tehničko i informatičko	Informatika	2	0	0
tjelesno i zdravstveno	Tjelesna i zdravstvena k.	2	2	4
modul ili izborni predmeti	ZBROJ	32	31	62
		0	1	2

OPĆA GIMNAZIJA – KASNIJA ORIJENTACIJA

- Za izbornost je potrebno osloboditi određeni broj sati
- Svi predmeti daju jedan sat u ‘orientacijsku košaru’. 2. strani jezik i Povijest (uči se 3 sata u 4. razredu) daju 2 sata
- Ne daju prije spomenuti predmeti i predmeti koji se poučavaju samo jedan sat tijekom gimnazijskog obrazovanja (Logika te Politika i gospodarstvo)
- Daju li svi jednako? NE

14 sati u 5. ciklusu!

Kako raspodijeliti 14 sati?

**ORIJENTACIJSKI MODUL
(10 sati)**

+

**SLOBODNI IZBOR
(4 sata)**

područje	predmet	4. ciklus		5. ciklus	
		godina			
		1	2		
jezično-komunikacijsko	Hrvatski jezik	4	4	8	
	I. strani jezik	3	3	6	
	II. strani jezik	2	2	2	
	Latinski jezik	2	1		
umjetničko	Glazbena umjetnost	1	1	1	
	Likovna umjetnost	1	1	1	
	Psihologija			1	
	Sociologija			1	
društveno-humanističko	Filozofija			2	
	Politika i gospodarstvo			1	
	Povijest	2	2	3	
	Vjerou nauk/Etika	1	1	2	
prirodoslovno	Geografija	2	2	3	
	Fizika	2	2	3	
	Kemija	2	2	3	
	Biologija	2	2	3	
matematičko	Matematika	4	4	6	
	Informatika	2	2		
tehničko i informatičko	Tjelesno i zdravstveno	2	2	4	
Obvezni predmeti		32	31	50	
Modul ili izborni predmeti		0	1	14	

Prirodoslovno-matematičko-tehničko područje

MODUL 1 (tehnički)

Matematika

Fizika

Informatika

MODUL 2 (biomedicinski)

Matematika

Biologija

Kemija

Fizika

MODUL 3 (ekološki)

Matematika

Biologija

Kemija

Geografija

Društveno-humanističko-umjetničko područje

MODUL 4 (jezično-humanistički)

Hrvatski jezik (lingvistički aspekt)

II. strani jezik

Latinski jezik

Povijest

Filozofija

MODUL 5 (umjetničko-humanistički)

Hrvatski jezik (umjetnički aspekt)

Likovna umjetnost

Glazbena umjetnost

Povijest

Filozofija

MODUL 6 (društveni)

Povijest

Geografija

Psihologija

Sociologija

MODUL 7 (humanistički)

Povijest

Filozofija

Likovna / Glazbena umjetnost

Psihologija

Sociologija

POVEĆANJE SATNICE INFORMATIKE

UVOĐENJE PREDMETA
USMJERENOŽIVOTNIM
VJEŠTINAMA I
OBRAZOVNOM I
KARIJERNOM
SAVJETOVANJU – 2. razred

područje		predmet	4. ciklus		5. ciklus	
			godina			
			1	2		
jezično-komunikacijsko		Hrvatski jezik	4	4	8	
		I. strani jezik	3	3	6	
		II. strani jezik	2	2	2	
		Latinski jezik	2	1		
umjetničko		Glazbena umjetnost	1	1	1	
		Likovna umjetnost	1	1	1	
društveno-humanističko		Psihologija			1	
		Sociologija			1	
		Filozofija			2	
		Politika i gospodarstvo			1	
prirodoslovno		Povijest	2	2	3	
		Vjerou nauk/Etika	1	1	2	
		Geografija	2	2	3	
		Fizika	2	2	3	
matematičko		Kemija	2	2	3	
		Biologija	2	2	3	
		Matematika	4	4	6	
		Informatika	2	2		
tehničko i informatičko		Tjelesna i zdravstvena k.	2	2	4	
		Obvezni predmeti	32	31	50	
Modul ili izborni predmeti			0	1	14	

RANA ORIJENTACIJA

RANA ORIJENTACIJA

- Želimo je zadržati!!!!!!
- Učenici su se već orijentirali izborom programa
- Još veći ulazak u dubinu
- 4 modula u Prirodoslovno-matematičkoj gimnaziji
- 4 modula u Jezičnoj gimnaziji
- I u ovim gimnazijama učenik ima dio sati u slobodnom izboru

STRUKOVNO OBRAZOVANJE

UČENJE TEMELJENO NA RADU

U strukovnim programima neodvojiv i nužan dio procesa učenja temeljeno na radu. Ovaj dio učenja provodi se:

- izvan škole, kod obrtnika, u poduzećima i ustanovama koje udovoljavaju pedagoškim i sigurnosnim uvjetima te imaju adekvatno osposobljeno i motivirano osoblje – mentore
- u samoj školi koja za to ima propisane uvjete, a provodi strukovno obrazovanje.

Učenjem temeljenom na radu učenici će:

- graditi svoje profesionalne vještine i stručnost
- razvijati vještine i kompetencije potrebne za rad na radnom mjestu, uključujući i transvenzalne kompetencije, komunikacijske vještine, timski rad, vještine rješavanja problema
- izgraditi samopouzdanje i motivaciju
- razvijati vještine upravljanja karijerom i stjecati prvo radno iskustvo kako bi se što jednostavnije uključili u svijet rada
- Na radnom mjestu provodi se 20% - 80% vremena za učenje, što ovisi o profilu i obujmu kvalifikacije koja se stječe u sustavu strukovnog obrazovanja.

STJECANJE KVALIFIKACIJA – RAZINA 4.2.

STJECANJE KVALIFIKACIJA – RAZINA 4.1.

KOME OVO ODGOVARA?

- UČENICIMA I RODITELJIMA
- VISOKOŠKOLSKOJ ZAJEDNICI
- GOSPODARSTVU
- DRUŠTVU
- NASTAVNICIMA
- ŠKOLAMA
- RAVNATELJIMA

PREDMETNI/MEĐUPREDMETNI/PODRUČNI
KURIKULUMI

PREDMETNI KURIKULUM

A. OPIS PREDMETA

B. ODGOJNO-OBRAZOVNI CILJEVI UČENJA PREDMETA

C. DOMENE/KONCEPTI U ORGANIZACIJI PREDMETNOG KURIKULUMA

D. ODGOJNO-OBRAZOVNI ISHODI PO RAZREDIMA I DOMENAMA/KONCEPTIMA

E. POVEZANOST S ODGOJNO-OBRAZOVnim PODRUČJIMA I MEĐUPREDMETNIM
TEMAMA

F. UČENJE I POUČAVANJE PREDMETA

G. VREDNOVANJE ODGOJNO-OBRAZOVNIH ISHODA U PREDMETU

C. DOMENE/KONCEPTI U ORGANIZACIJI KURIKULUMA PREDMETA/MEĐUPREDMETNE TEME

- U ovom dijelu dokumenta Stručne radne skupine imaju zadatak odrediti domene/ koncepte određenog predmeta/međupredmetne teme te jasno opisati njihove značajke i međuodnose.
- U cijeloj odgojno-obrazovnoj vertikali **zauzima se ista organizacija (domena/koncepata) – vrijedi i za osnovnu i za srednju školu**
- Potrebno je odrediti 3 – 6 domena/makrokoncepta.
- Maksimalno **400 riječi** i potom opisati svaku domenu/makrokoncept **s najviše 150 riječi**.

C. DOMENE/KONCEPTI U ORGANIZACIJI KURIKULUMA PREDMETA

1. GODINA
UČENJA

2. GODINA
UČENJA

3. GODINA
UČENJA

4. GODINA
UČENJA

C. DOMENE/KONCEPTI U ORGANIZACIJI KURIKULUMA PREDMETA/MEĐUPREDMETNE TEME

- **PRIRODA I DRUŠTVO:** ISTRAŽIVAČKA PISMENOST, ORGANIZIRANOST SVIJETA OKO NAS, ENERGIJA, PROMJENE I ODNOŠI, POJEDINAC I DRUŠTVO
- **POVIJEST:** VRIJEME I PROSTOR, UZROCI I POSLJEDICE, KONTINUITETI I PROMJENE, IZVORI I ISTRAŽIVANJE, INTERPRETACIJE
- **KEMIJA:** TVARI, PROMJENE I PROCESI, ENERGIJA, PRORODOZNANSTVENI PRISTUP
- **LIKOVNA KULTURA I UMJETNOST:** STVARALAŠTVO I PRODUKTIVNOST, DOŽIVLJAJ I KRITIČKI STAV, UMJETNOST U KONTEKSTU

INFORMATIKA - DOMENE

C. DOMENE/KONCEPTI U ORGANIZACIJI KURIKULUMA PREDMETA/MEĐUPREDMETNE TEME

- **UČITI KAKO UČITI:** PRIMJENA STRATEGIJA UČENJA, UPRAVLJANJE VLASTITIM UČENJEM, MOTIVACIJA I EMOCIJE U UČENJU, STVARANJE OKRUŽJA UČENJA
- **OSOBNI I SOCIJALNI RAZVOJ:** JA, JA I DRUGI, JA I DRUŠTVO
- **ODRŽIVI RAZVOJ:** POVEZANOST, DJELOVANJE, DOBROBIT
- **PODUZETNIŠTVO:** MISLI PODUZETNIČKI, DJELUJ PODUZETNIČKI, FINANSIJSKA I EKONOMSKA PISMENOST

D. ODGOJNO-OBRAZOVNI ISHODI PO RAZREDIMA I DOMENAMA/KONCEPTIMA

1. GODINA
UČENJA

2. GODINA
UČENJA

3. GODINA
UČENJA

4. GODINA
UČENJA

D. ODGOJNO-OBRAZOVNI ISHODI PO RAZREDIMA I DOMENAMA/KONCEPTIMA

1. GODINA
UČENJA

2. GODINA
UČENJA

3. GODINA
UČENJA

4. GODINA
UČENJA

HIBRIDNO VREDNOVANJE

SLJEDEĆI KORACI

PRIPREMA
INICIJALNOG
DOKUMENTA

KOORDINACIJSKI
PROCESI

KONZULTACIJSKI
PROCESI

STRUČNA
RASPRAVA

JAVNA
RASPRAVA

PRIHVAĆANJE
DOKUMENTA

EKSPERIMENTALNO I FRONTALNO UVOĐENJE

ŠK.GOD.	16./17.	17./18.	18./19.	19./20.	20./21.
EKSPERIMENTALNO UVOĐENJE					
OSNOVNA ŠKOLA	1.	2.	7.	8.	
	3.	4.			
	5.	6.			
	7.*	8.*			
SREDNJA ŠKOLA	1.	2.	3.	4.	
	3. i 4.**				
FRONTALNO UVOĐENJE					
OSNOVNA ŠKOLA		1.	2.	7.	8.
		3.	4.		
		5.	6.		
		7.*	8.*		
SREDNJA ŠKOLA		1.	2.	3.	4.
		3. i 4. **			

STRUČNO OSPOSOBLJAVANJE ODGOJNO-OBRAZOVNIH RADNIKA

- Modularno
- Regionalno
- Usmjereno na škole
- Umrežavanje škola
- Promjena dosadašnjeg načina stručnog osposobljavanja
- Plaćeno iz ESF-a bez davanja škola i nastavnika

VREDNOVANJE

- Uvođenje hibridnog modela vrednovanja
- Novi oblici izvješćivanja o učeničkim postignućima
- Nacionalni ispiti na razini ciklusa – područja, pismenosti, međupredmetne teme

REFORMA U REFORMI

SVI IZABRANI PO JAVNOM POZIVU

**PRAVA KOMBINACIJA DVIJE JEDNAKOVRIJEDNE PERSPEKTIVE – PRAKTIČARA I
AKADEMSKE ZAJEDNICE**

PLAĆANJE PO IZVRŠENOM ZADATKU, OVISNO O DOPRINOSU

ČLANOVI DOGOVORNO ODREĐUJU RASPODJELU SREDSTAVA

RAD U ONLINE OKRUŽENJU

ŠIROK KONZULTATIVNI PROCES

BEZ MIJEŠANJA POLITIKE

REFORMA U POLITIČKOM TRENUTKU

- Potreban je jasna i jednoznačna podrška Cjelovitoj kurikularnoj reformi – RADI SE O NACIONALNOM PROJEKTU
- Ako je ne bude, cijeli se proces usporava i neće biti moguće provesti mjere predloženom dinamikom
- Odgoj i obrazovanje su predugo zanemarivani u Hrvatskoj, vrijeme je da se stvari promijene

NAŠI PRINCIPI:

RAD

POSVEĆENOST PROMJENI

STRUČNOST KAO TEMELJNI KRITERIJ

NEOVISNOST OD INTERESNIH SKUPINA

NE PRISTAJANJE NA POLITIČKE PRITISKE

POŠTIVANJE MIŠLJENJA I RADA ČLANOVA SRS-a I BAZE

CJELOVITA KURIKULARNA REFORMA JE:

NASTAVAK SVEGA DOBROGA

NEKE NOVE PERSPEKTIVE

NAPREDAK

NADA

NAJBOLJI LIJEK PROTIV...

ISKREN I POŠTEN POKUŠAJ BOLJEG

POMISLITE NA OVO DRUŠTVO!

NE ŠTO JE ONO MOGLO BITI, ŠTO JEST, VEĆ

ŠTO MOŽE BITI!

KADA OVO PRESTANE,
KADA SE LJUDI UMORE,
KADA NETKO OHOLO I NEPAMETNO KAŽE
DOSTA I SVIJET POČINJE OD MENE

SJETITE SE

„...HRVATSKA JE ŠKOLA TAKVA DA POTIČE
UČENJE NA PAMET, IDEALNA JE ZA „BIFLANTE”,
A SVE POTIČE DA SE POKORAVAJU
AUTORITETIMA.”

“ŠKOLSKI SU PROGRAMI KRIVI ŠTO SE MLADI NE
MOGU ZAPOSЛИТИ.”

PRIMJERI ZADATAKA – 8. 2010.

8. Kolika je vrijednost broja $\sqrt{28}/3$ zaokružena na tri decimala?

- A. 1.760
- B. 1.763
- C. 1.764
- D. 1.770

- 55,30 % pristupnika točno rješava zadatak
- 10698 pristupnika grijesi:
 - 32,1% učenika općih gimnazija;
 - 36,3% učenika jezičnih gimnazija;
 - 36,8% Ekonomija i trgovina;
 - 41,7% Elektrotehnika;
 - 46,2% Ugostiteljstvo i turizam;
 - 62,4% Zdravstvo

PRIMJERI ZADATAKA – 18 - 2010.

18. U sustavu jednadžbi $\begin{cases} x=2y+4 \\ y=2x+7 \end{cases}$ izračunaj nepoznanicu x.

Odgovor: x = _____

- Točno rješava 51,6% pristupnika
- 12,9% ne pokušava odgovoriti
- 65% onih koji netočno rješavaju zadatak upisuju fakultet

PRISTUPNICI	NETOČNO	TOČNO
Opća gimnazija	24,3%	75,7%
Prirodoslovno-matematička gimnazija	17,7%	82,3%
Jezična gimnazija	29,9%	70,1%
Klasična gimnazija	25,2%	74,8%
Ekonomija i trgovina	52,3%	47,7%
Elektrotehnika	48,9%	51,1%
Graditeljstvo	43,7%	56,3%
Strojarstvo	55,3%	44,7%
Ugostiteljstvo i turizam	58,8%	41,2%
Zdravstvo	69,8%	30,2%

PRIMJER ZADATAKA DM – BIOLOGIJA LJETNI ROK 2010.

51.4. Navedite dvije mjere koje smanjuju rizik oboljevanja od spolno prenosivih bolesti:

1. Mjera: _____
2. Mjera: _____

- 32,3% pristupnika točno odgovara
- 43,3% gimnazijalaca točno odgovara (56,7% grieveši)
- Nema spolnih razlika

Dijete mi uzima instrukcije iz tjelesnog – moram odmah reći da ona nije tjelesno hendikepirana, bavi se tenisom, ali su zahtjevi u školi tako postavljeni da ne uspijeva to savladati. Prvi susret sa srednjom školom joj je bio s ocjenama 1,1 i 2 iz tjelesnog što je bilo jako nemotivirajuće. To ju je strašno pogađalo, a ambiciozna je - nije joj svejedno koju ocjenu dobije iz tjelesnog. Treba joj pomoći raditi zvijezdu, vježbe na parteru koje ne uspijeva savladati, sportsku gimnastiku i to vježba na instrukcijama. U osnovnoj je imala 5 iz tjelesnog. Ne misli biti sportaš i rekla bih da je normalna osoba.

Roditelj, Istraživanje o privatnim instrukcijama, 2011.

*Čujte kolega...mnogo bi ja toga drugačije napravio i posložio. Ali
nažalost ja sam Vam ovisan o politici, kako vanjskoj prvo
nacionalnoj, pa ovoj sitnoj lokalnoj tako i onoj unutar zbornica.
Znate mene netko treba izabrati...*

**Ravnatelj 24 godine radnog iskustva, Istraživanje o pedagoškim
mjerama u osnovnim školama, 2010.**

HRVATSKA TO TREBA

HRVATSKA TO MOŽE

HRVATSKA TO ŽELI

HRVATSKA TO ZNA

HRVATSKA ĆE U TOME USPJETI

HVALA!