

“OVA REFORMA ĆE NAPOKON DATI ODGOVORE NA
NEUSKLAĐENOST OBRAZOVANJA I TRŽIŠTA RADA U
HRVATSKOJ.”

“CJELOVITA KURIKULARNA REFORMA MORA
ODGOVORITI NA GRAĐANSKI DEFICIT MLADIH...”

“CJELOVITA KURIKULARNA REFORMA JE PRILIKA ZA
PRAVI ULAZAK DEMOKRATSKOG RAZMIŠLJANJA U
HRVATSKO OBRAZOVANJE”

“UPRAVO REFORMOM KOJU RADIMO RIJEŠIT ĆEMO
STOLJETNI PROBLEMI NAŠEG ŠKOLSTVA POPUT
INZISTIRANJA NA FAKOTGRAFIJI...”

IMATE LI PROBLEMA S MINUSOM NA RAČUNU?

CJELOVITA

IMATE LI PROBLEMA U BRAKU ILI VEZI?

CJELOVITA KURIKULARNA

TREBA LI VAM SAVJET U VEZI FRIZURE?

CJELOVITA KURIKULARNA REFORMA

Cjelovita kurikularna reforma

8. Ljetni seminar za geografe

Boris Jokić

28. kolovoz 2015.

- CJELOVITOST REFORME
- O KURIKULMU
- POSTAVKE OKVIRA NACIONALNOG KURIKULUMA
- KURIKULARNI DOKUMENTI
- ORGANIZACIJA RADA

CJELOVITOST REFORME

- Obrazovni sustav Republike Hrvatske zahtjeva promjene.
- Te potrebe ne smiju biti „*kozmetičke prirode*“ već početak smislene, sustavne i korjenite promjene hrvatskog obrazovanja.
- Pokušaji „*kozmetičkih promjena*“ u vidu popularnih termina „*rasterećenja*“, „*olakšavanja torbi*“, „*izbacivanja dijela sadržaja*“ ne mogu osigurati kvalitativni pomak hrvatskog obrazovanja.
- U skladu sa Strategijom znanosti, obrazovanja i tehnologije predviđene su kurikularne i strukturne promjene.

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

Struktturna 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)

DIONICA 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

OKVIR NACIONALNOG KURIKULUMA

- **U dionici A** nema promjene postojećeg nastavnog plana niti uvođenja novih obveznih predmeta.
- Iz Nacionalnog okvirnog kurikuluma (NOK, 2011.) se preuzima podjela na 7 područja kurikuluma.
- Iz NOK-a se preuzima određenje međupredmetnih tema uz izuzetak međupredmetne teme Zdravlje, sigurnosti i zaštita okoliša (NOK, str. 43) koja je u okviru Cjelovite kurikularne reforme podijeljena na Zdravlje i Održivi razvoj.

O KURIKULUMU

ŠTO JE KURIKULUM I KAKO SE ZOVE?

- Nema jednoznačne definicije.
- 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 mladih 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

RAZINE KURIKULUMA

RAZINA	OPIS
NACIONALNA	OKVIR NACIONALNOG KURIKULUMA NACIONALNI KURIKULUMI – RAZINE I VRSTE, PREDMETNI I MEĐUPREDMETNI KURIKULUMI
ŠKOLSKA	ŠKOLSKI/VRTIĆKI KURIKULUM
RAZREDNA (GRUPNA)/UČITELJ	IZVEDBENI KURIKULUM
INDIVIDUALNA (DIJETE, MLADA OSOBA)	INDIVIDUALNI PLAN UČENJA, INDIVIDUALNI ODGOJNO- OBRAZOVNI PUT

RAZINE KURIKULUMA

OBLICI	RAZINA	OBJAŠNJENJE
NAMJERAVAN	Idealna	Vizija i osnovna namjera kurikuluma
	Formalna/napisana	Očekivanja određena u kurikularnim dokumentima
IZVEDEN	Percipirana	Kurikulum interpretiran od korisnika
	Provedena	Stvaran proces poučavanja i učenja
POSTIGNUT	Doživljena	Iskustva učenja i poučavanja doživljena od učenika
	Ostvarena	Ostvareni odgojno-obrazovni ishodi

KURIKULARNI SUSTAV

Prilagođeno prema Van den Akker (2010)

Sastavnica kurikularnog sustava

Temeljno pitanje

SVRHA, CILJEVI I ISHODI ODGOJA I
OBRAZOVANJA

Zašto se nešto uči i poučava?

Koja su očekivanja od djece i učenika?

SADRŽAJ

Što se uči i poučava?

ISKUSTVA

Kako se uči i poučava?

ULOGA UČITELJA/ODGOJITELJA

Kako učitelj/odgojitelj potiče učenje i razvoj?

MATERIJALI I IZVORI

Što se koristi za učenje i poučavanje?

GRUPIRANJE DJECE I UČENIKA

S kime se uči/uz koga se razvija?

OKRUŽENJE

Gdje se uči i poučava?

ODREĐENO VRIJEME

Koliko i kada se uči i poučava?

VREDNOVANJE

Kako se učenje/razvoj vrednuje?

KURIKULARNI DOKUMENTI

KURIKULARNI DOKUMENTI

- A. OPIS PODRUČJA/MEĐUPREDMETNE TEME/PREDMETA**
- B. ODGOJNO-OBRAZOVNI CILJEVI UČENJA I POUČAVANJA**
- C. DOMENE/MAKROKONCEPTI U ORGANIZACIJI KURIKULUMA**
- D. ODGOJNO-OBRAZOVNA OČEKIVANJA/ISHODI PO ODGOJNO-OBRAZOVnim
CIKLUSIMA I DOMENAMA/MAKROKONCEPTIMA**
- E. UČENJE I POUČAVANJE**
- F. VREDNOVANJE**

C. KLJUČNE DOMENE/MAKROKONCEPTI U ORGANIZACIJI PODRUČJA KURIKULUMA

- U ovom dijelu dokumenta Stručna radna skupina ima zadatak odrediti domene/makrokoncepte koji čine određeno područje kurikuluma te jasno opisati njihove značajke i međuodnose.
- U cijeloj odgojno-obrazovnoj vertikali zauzima se ista organizacija područja kurikuluma (domena/makrokoncepta) te ona određuje strukturu kurikularnog dokumenta u poglavlju u kojem se određuju odgojno-obrazovna očekivanja/ishodi.

C. KLJUČNE DOMENE/MAKROKONCEPTI U ORGANIZACIJI PODRUČJA KURIKULUMA

- **Domene/makokoncepti određuju se na temelju:**
 - uvida u relevantnu znanstvenu literaturu o procesima učenja i poučavanja i razvoju područja kurikuluma
 - pregleda i analize kurikularnih dokumenata Republike Hrvatske i drugih zemalja
 - osobne ekspertize u području.
- **Konceptualizacija domena/makrokoncepata nije unaprijed zadana. U nekim područjima kurikuluma, domene mogu biti određene na temelju:**
 - različitih vrsta pismenosti
 - tematske podjele
 - razina kognitivnog ili bihevioralnog funkciranja
 - „velikih ideja“, jezgrovnih koncepata područja koji su ključni u ovladavanju određenim područjem i drugih.
- **Moguće su i konceptualizacije na osnovu kombinacije pojedinih navedenih elemenata.**

D. ODGOJNO-OBRZOZVNA OČEKIVANJA/ISHODI

Okvir nacionalnog kurikuluma – vizija odnosno očekivanja od mladih osoba nakon cjelokupnog školovanja te konceptualizacija generičkih kompetencija koje treba razvijati na svim razinama i vrstama obrazovanja.

Nacionalni kurikulumi za pojedine razine i vrste odgoja i obrazovanja - očekivanja nakon pojedinog ciklusa i u skladu s prilagodbom kompetencijskog okvira određenoj razini i vrsti obrazovanja.

Dokumenti područja kurikuluma - ciljevi područja te odgojno-obrazovna očekivanja u određenoj domeni/makrokoncepciju karakterističnom za područje.

Kurikulum međupredmetnih tema - odgojno-obrazovna očekivanja u pojedinom ciklusu za svaku domenu/makrokoncept te njihovom detaljnijom razradom na pripadajuća znanja, vještine i stavove.

Kurikulum nastavnog predmeta - odgojno-obrazovni ishodi (ishodi učenja) i pripadajući pokazatelji razina ostvarenosti ishoda u pojedinom razredu u kojem se određeni predmeti uči i poučava.

D. ODGOJNO-OBRAZOVNA OČEKIVANJA PO ODGOJNO-OBRAZOVnim CIKLUSIMA I KLJUČNIM DOMENAMA/MAKROKONCEPTIMA

DOMENA/ MAKROKONCEPT	1. CIKLUS	2. CIKLUS	3. CIKLUS	4. CIKLUS	5. CIKLUS
A	A.1.1. A.1.2. A.1.3. A.1.4.	A.2.1. A.2.2. A.2.3. A.2.4.			
B	B.1.1. B.1.2. B.1.3. B.1.4.				
C					
D					

D. ODGOJNO-OBRAZOVNA OČEKIVANJA PO ODGOJNO-OBRAZOVnim CIKLUSIMA I KLJUČNIM DOMENAMA/MAKROKONCEPTIMA

DOMENA/MAKROKONCEPT A-1. ciklus				
ODGOJNO-OBRAZOVNA OČEKIVANJA	ZNANJE	VJEŠTINE	STAVOVI	PREPORUKE ZA OSTVARIVANJE OČEKIVANJA
A.2.1.				
A.2.2.				
A.2.3.				
A.2.4.				

KLJUČNI SADRŽAJI

DOMENA/MAKROKONCEPT B-1. ciklus				
ODGOJNO-OBRAZOVNA OČEKIVANJA	ZNANJE	VJEŠTINE	STAVOVI	PREPORUKE ZA OSTVARIVANJE OČEKIVANJA
B.2.1.				
B.2.2.				
B.2.3.				
B.2.4.				

KLJUČNI SADRŽAJI

RAZVOJ KURIKULARNIH DOKUMENATA

PRIPREMA
INICIJALNOG
DOKUMENTA

KOORDINACIJSKI
PROCESI

KONZULTACIJSKI
PROCESI

STRUČNA
RASPRAVA

JAVNA
RASPRAVA

PRIHVAĆANJE
DOKUMENTA

ORGANIZACIJA RADA

9 ČLANOVA IZABRANIH
PO JAVNOM POZIVU

JSAP-2 ČLANA

ERS-2 ČLANA

STRUČNI RAD

VODITELJ

VODITELJ

MZOS-PRAĆENJE RADA SRS

ORGANIZACIJA I
ADMINISTRACIJA

OBLICI RADA

- Precizno isplaniran konkretan radni zadatak
- Rad uživo i u online okruženju
- Praćenje zadatka
- Plaćanje po učinku

NAŠI PRINCIPI:

RAD

POSVEĆENOST PROMJENI

STRUČNOST KAO TEMELJNI KRITERIJ

NEOVISNOST OD INTERESNIH SKUPINA

POŠTIVANJE MIŠLJENJA I RADA BAZE

PROMJENE U SUSTAVU ODGOJA I OBRAZOVANJE SU:

NASTAVAK SVEGA DOBROGA

NEKE NOVE PERSPEKTIVE

NAPREDAK

NADA

BOLJE

IMAMO PRILIKU!

ISKORISTITE JE!

HRABRO I OTVORENO!

BAREM JEDNOM...

HVALA!