Program rada razrednika i razrednih odjela

Djelokrug, složenost i odgovornost razredničkog posla, kada se dobro obavlja, vrlo je velika.

Odgojni rad najizravnije u nastavnom radu možemo odjelotvoriti u realizaciji programa rada razrednika. Programiranje rada razrednika nužno uključuje i neposredni rad u okviru sata razrednika.

Osnovna zadaća razrednika je pedagoška funkcija, uz koju obavlja organizacijske i administrativne poslove.

Nastavni rad, a time i sat razrednika, nije samo prenošenje informacija, održavanje predavanja niti razvijanje sposobnosti. To je zajedništvo nastavnika, učenika i roditelja i ostvaruje se u njihovoj uzajamnoj i obostranoj suradnji.

Uzajamnosti i obostranosti, a time i suradnje, nema bez uspostavljanja dobrih odnosa. I obratno, svaki odnos pretpostavlja barem minimalnu uzajamnost.

U odgojnom procesu se stalno i intenzivno prepliću značajke osobnih i profesionalnih odnosa.

Da bi mogao ostvarivati ovaj složeni komunikacijski odnos, nastavnik (razrednik) treba dobro poznavati sposobnosti svojih učenika, njihove stavove i interese, zdravlje, ambicije, namjere, napetosti, osjetljivost na konfliktne situacije, okolinu iz koje dolaze itd.

Razumijevanje i prihvaćanje drugoga, što je rezultat empatije, ne znači i bezrezervno odobravanje, neprincipijelnost i nekritično povlađivanje učenicima. Razumijevanje i prihvaćanje kao posljedica pravilno shvaćene empatije znače prihvaćanje osobe onakve kakva ona uistinu jest, ali s nastojanjem da se ona dalje razvija u poželjnom i pozitivnom smjeru. Kvalitetan rad razrednika (na satu razrednika i uopće) upravo će tome doprinositi.

Razrednik će predložene sadržaje proraditi s učenicima u mjeri u kojoj oni ne mogu biti obrađeni na predmetnoj nastavi i na način primjeren vlastitoj ulozi i organizaciji sata razrednika. To će najčešće biti metodom razgovora i rasprave o zadanom problemu, iznošenje gledišta o aktualnim zanimljivostima iz tiska i drugih sredstava javnog priopćavanja, sučeljavanjem mišljenja o pročitanoj popularnoj knjizi, filmu ili glazbi, pedagoškim radionicama…Kad god bude mogao razrednik će u goste pozvati i ostale stručnjake i s njihovom pomoći ostvariti predviđene odgojne i obrazovne zadaće.

Cilj razrednikovog djelovanja je dobrobit svakog učenika u razrednom odjelu, zdrav učenički rast i razvoj ka samoostvarenju pozitivnih osobnih vrijednosti i vrlina, te puno ostvarenje učenikovih prava i dužnosti u školi.

1. Razrednik ostvaruje preduvjete za djelovanje razrednog odjela kao dobro uređene socijalne zajednice i cjeline koja surađuje u zajedništvu ciljeva, prava i obveza, stvaralačkim prihvaćanjem i uključivanjem različitosti, izvornosti i osobnosti svakog učenika.

2. Razrednik je posrednik u ostvarivanju jedinstva odgojnih ciljeva i postupaka te suodgovornosti u odgoju roditelja i svih članova razrednog vijeća.

3. Razrednik je administrator koji skrbi o skladnom uklapanju razrednog odjela u školski ustroj, te vodi i pohranjuje relevantnu pedagošku dokumentaciju o njihovu radu i uspjehu.

ADMINISTRATIVNI I DRUGI RAZREDNIČKI POSLOVI

· izrada godišnjeg plana i programa rada razrednika

· upis podataka u razrednu knjigu na početku nastavne godine

· označavanje radnih dana i rasporeda sati u dnevnom radu

· ustroj redarske službe u odjelu i skrb o redosljedu učeničkog dežurstva u školi

· skrb o radnoj disciplini, pravima i dužnostima svakog učenika u odjelu

· praćenje učeničkih izostanaka s nastave i njihovo opravdavanje

· sređivanje i upisivanje potrebnih podataka u Imeniku učenika i Dnevniku rada

· pripremanje i izvedba sata razrednika

· pripremanje i vođenje sjednica razrednog vijeća

· pisanje zapisnika sa svih sjednica i sastanaka (u Dnevnik rada)

· sređivanje ocjena i pisanje izvješća o uspjehu i vladanju učenika na kraju polugodišta, i svjedodžbi na kraju nastavne i školske godine

· organizacija i praćenje predmetnih, razlikovnih, razrednih i popravnih ispita za učenike iz svog razreda

· upis podataka u Matičnu knjigu na kraju nastavne i školske godine

· sređivanje razredne dokumentacije i učeničkih dosjea na kraju školske godine

· vođenje i nadzor svih akcija prikupljanja novca, knjiga i sl. prema godišnjem planu i programu rada

· suradnja s upravom škole, stručnim suradnicima u razvojno – pedagoškoj službi, liječnicima i dr. stručnjacima izvan škole

· primanje roditelja jedan sat tjedno u određenom vremenu

· pozivanje roditelja u školu i suradnja s njima po potrebi

· priprema i vođenje roditeljskih sastanaka

· sudjelovanje u pripremi i vođenje izleta i ekskurzija

· suradnja s članovima razrednog vijeća.

CILJ PROGRAMA

· potaknuti rast i razvoj ličnosti učenika,

· pomoći u stvaranju pozitivnih osobnih vrijednosti, stvaranju pozitivne slike o sebi,

· pomoći u ostvarivanju učeničkih prava i dužnosti u školi

ZADACI se ostvaruju kroz sljedeća PODRUČJA RADA:

	SADRŽAJI
	RAZREDI
	br sati po sadržaju
	mjesec
	nositelj

	
	I
	II
	III
	IV
	
	
	

	1. ŽIVOT I RAD U ŠKOLI
	9
	7
	5
	5
	
	9,
	

	· praćenje rada i odnosa u razrednom odjelu

· briga o dobrobiti i ponašanju razrednog odjela u cjelini i svakog pojedinog učenika

· poticanje učenika na redovito i savjesno obavljanje dužnosti

· dosljedna primjena kućnog reda

· primjena mjera poticanja i sprječavanja

· razvijanje ekološke svijesti

· poticanje na športske aktivnosti i organizirano i kvalitetno provođenje slobodnog vremena

· poticanje na suradnju i druženje

· poticanje na kvalitetno sudjelovanje svakog razrednog odjela u školskim svečanostima, natjecanjima i drugim aktivnostima škole

· razvijanje vještine aktivnog slušanja, nastojanje da druge “čujemo”, da ih uvažavamo i poštujemo razlike

· kulturno ophođenje s vršnjacima, roditeljima i profesorima

· razvijanje asertivnosti (izreći svoje želje i potrebe jasno i otvoreno ali uvažavajući druge)

· osposobljavanje za nenasilno rješavanje sukoba
	
	
	
	
	
	10,

11
	razrednik, pedagog i ravnatelj i učenici

	SADRŽAJI
	RAZREDI
	br sati po sadržaju
	mjesec
	nositelj

	
	I
	II
	III
	IV
	
	
	

	2. ČUVANJE I RAZVIJANJE ZDRAVLJA
	8
	8
	8
	8
	
	
	

	· prevencija ovisnosti

· stjecanje znanja i stvaranje stavova o štetnim navikama koje dovode do ovisnosti

· zauzimanje pozitivnih stavova o zdravom načinu života

· podrška u dokazivanju vrijednosti učenika na pozitivan i društveno prihvatljiv način

· poučavanje i poticanje dobrih higijenskih i prehrambenih navika, rekreacije

· upoznati učenike sa značajkama tjelesnog rasta i razvoja u pubertet
	
	
	
	
	
	kontinuirano
	isto

	3. PSIHIČKI RAZVOJ I PRILAGODBA
	3
	2
	2
	2
	
	12,
	

	· upoznavanje sa značajkama emocionalnog, socijalnog i kognitivnog razvoja adolescenta

· uspostavljanje ozračja razumijevanja i povjerenja između učenika i razrednika, kao i među učenicima kako bi slobodno i otvoreno mogli raspravljati o osjetljivim temama njihovog razvoja

· osvjestiti vlastite poteškoće i uviđanje da i drugi imaju slične probleme, te učenje uspješnih načina njihovog prevladavanja

· poticanje kreativnosti i realistične samoprocjene

· rad na pozitivnoj slici o samom sebi i stvaranju vlastitog identiteta (spolne uloge, odnosi među spolovima, “ kriza identiteta”, “ sukob generacija”)

· pomoć u prilagodbi novim odgovornijim zahtjevima u školi, obitelji i društvu
	
	
	
	
	
	1
	isto

	4. RAD I PROFESIONALNA ORIJENTACIJA
	
	
	5
	5
	
	3,
	

	· njegovanje pozitivnog odnosa prema radu kao izvoru blagostanja i pretpostavci svakog uspjeha, razvoja i napretka

· upoznavanje različitih vrsta zanimanja, te sa sposobnostima, znanjima i vještinama potrebnima za obavljanje tih zanimanja

· poticanje učenika na realnu samoprocjenu i pravilan izbor zanimanja te upućivanje na stručnu pomoć psihologa, liječnika i pedagoga

· skrb o tome da učenici pravodobno dobiju informacije o uvjetima i načinima upisa na fakultete
	
	
	
	
	
	4,

5
	isto

	5. KREATIVNO PONAŠANJE I SAMOOSTVARENJE
	2
	3
	2
	2
	
	10
	

	· poučavanje i poticanje kreativnosti (individualne i kolektivne kreativnosti)

· poticanje realne samoprocjene i razvoja pozitivne slike o sebi

· poticanje na stvaranje i slobodno izražavanje

· upoznati učenike s značenjem viših čovjekovih potreba i mogućnošću njihovog zadovoljavanja putem učenja i izvanškolskih aktivnosti
	
	
	
	
	
	1
	isto

	6. ŽIVOT U ZAJEDNICI
	3
	4
	4
	4
	
	11
	

	· upoznati s pravima čovjeka

· uputiti na razumijevanje, uvažavanje i toleranciju ljudskih različitosti

· ukazati na brojne predrasude i stereotipe

· poticati na razvoj skladnih, ravnopravnih, uljudnih odnosa među spolovima

· promicati vrijednost prijateljstva, zajedništva

· poučiti komunikacijskim vještinama i nenasilnom rješavanju sukoba
	
	
	
	
	
	4
	isto

	7. DOMOLJUBLJE
	3
	3
	1
	1
	
	2
	

	· njegovanje domoljubnih osjećaja i skrbi za nacionalnu baštinu, prirodne i ljudske izvore i dobra, te za materinji jezik i kulturni i gospodarski razvoj države

· obilježavanje državnih blagdana i obljetnica važnih događaja iz nacionalne povijesti

· posjeti prirodnim i kulturnim znamenitostima
	
	
	
	
	
	
	isto

	8. ŽIVOT U PRIRODI I S PRIRODOM
	3
	4
	1
	1
	
	3
	

	· poticati provođenje različitih ekoloških akcija (obitelj, škola, naselje…)

· osvjestiti da je čovjek sastavni dio prirode
	
	
	
	
	
	
	isto

Navedeni zadaci ostvaruju se na satovima razrednika, individualnim razgovorima s učenicima, pojedinačnom i skupnom suradnjom s učenicima, zajedničkim akcijama, proslavama, izletima i ekskurzijama, na satovima primanja roditelja i roditeljskim sastancima.

Razrednici razrađuju operativne programe satova razrednika prilagođene strukturi pojedinog razrednog odjela.

SAT RAZREDNOG ODJELA

Unesen je u raspored sati razrednih odjela učenika prema kojem se održava i evidentira u dnevnicima rada. Razrednik izrađuje program rada razrednih odjela i planira teme koje realizira na ovim satovima na osnovu prijedloga stručnog suradnika, te prijedloga i interesa učenika u razredu, a najčešće teme su:

· život u razrednoj zajednici; značaj prijateljstva, biti voljen i voljeti – središnja naša potreba

· mladež i organizacija slobodnog vremena

· domovina

· ekologija

· što zanči biti drukčiji, jedinstven, neponovljiv i kako me vide drugi

· uživanje alkohola i droga – život bez budućnosti

· osjećaji: oluja u mojoj glavi

· prava čovjeka

· sprečavanje trgovanja

· proslave i sudjelovanja u obljetnicama, državnim blagdanima, prigodnim svečanostima i akcijama

· pravila lijepog ponašanja (uljudbeno ponašanje), kako komuniciramo

· školski neuspjeh – problem učenika i nastavnika, moj najveći uspjeh

· zdravi stilovi života, reproduktivno zdravlje

· agresivnost u školi; nenasilno rješavanje sukoba, borba protiv nasilja (PROTOKOL)

· rastemo i mijenjamo se - adolescencija

· utjecaj filma, tiska TV i Interneta na mladež

· što nas motivira na učenje – zašto i kako učiti, razumijevanje vještina i navika za uspješno učenje

· kvalitetan nastavnik, učenik, škola, razrednik...

PROGRAM RADA S NADARENIM UČENICIMA

Škola je uz fenomen darovitosti vezana posredno i neposredno jer ima mogućnost snažnog utjecaja na razvoj pojedinaca u svim smjerovima.

Vodeći računa o razvoju darovitosti pojedinaca, škola sebi postavlja zadaću razvitka specifičnih sposobnosti darovitih učenika u okviru svojih mogućnosti.

U školi će se u tom smislu polagati puna pozornost identifikaciji darovitih pojedinaca putem izvješća voditelja slobodnih aktivnosti, te voditelja aktiva.

U školi i izvan škole organizirat će se natjecanja, smotre i druge manifestacije. Isto tako u tom smislu planiraju se i stručne ekskurzije i posjeti izložbama, priredbama, smotrama…

Za darovite učenike potrebno je u škole putem različitih oblika rada osigurati dodatni rad i sredstva za njih. Pratit će se darovitost iz općeobrazovnih i strukovnih sadržaja.U tom smislu, škola će poklanjati adekvatnu pozornost u stimuliranju nastavnika za rad s darovitim pojedincima.

PROGRAM RADA S UČENICIMA S POSEBNIM POTREBAMA (TEŠKOĆAMA U RAZVOJU)

Od 2000./2001. školske godine Gospodarska škola ima odobrenje Ministarstva za izvođenje programa u trogodišnjem trajanju za ostvarivanje niže stručne spreme i to za slijedeća zanimanja :

a) pomoćni cvjećar (poljoprivreda)

b) pomoćni krojač (tekstil)

U ovoj školskoj godini školujemo 3 razredna odjela pomoćnih zanimanja. Najveća vrijednost je u socijalizaciji djece s poteškoćama, a razviti sposobnost za potpuno samostalni rad će se teže ostvariti, osim za manji broj učenika.

S obzirom da se u tim razredima nalazi do 10 učenika, stvorene su mogućnosti za individualni temeljit rad usporenim tempom, za satove dopunske nastave, kao i slobodne izvannastavne aktivnosti što će omogućiti da svaki pojedinac razvija svoje sposobnosti i mogućnosti, te da njegove prednosti dođu do izražaja, kao i da se osoba afirmira i bude ravnopravna s drugima.

Organiziran je i dodatni rad pedagoga-defektologa, profesora njemačkog jezika i matematike i vjeroučitelja s učenicima s posebnim potrebama koji će uključivati pomoći u učenju, vježbe komunikacije, raznovrsne slobodne aktivnosti, igre zabavnog karaktera i sl.

IU 1. razred upisane su dvije učenice koje imaju oštećenje sluha. Iz tog razloga ostvarili smo suradnju s Poliklinikom za ehabilitaciju slušanja i govora SUVAG i sa djelatnicima osnovne škole koju je jedna od učenica polazila.

EKOLOGIJA

Ekologija je znanost koja se bavi proučavanjem odnosa između živih bića i okoliša ina toj je činjenici temeljen i ovaj plan.

Cilj mu je upoznati učenike sa sadržajima iz područja kojim se bavi ekologija, s posebnim naglaskom na moguće posljedice narušavanja odnosa organizma i okoliša, kao i na primjere takvog narušenog odnosa. Ovaj plan možemo ostvariti kroz redovnu nastavu biologije, teme na SRO, upućivanje na TV-emisije, izložbe, stručne časopise itd.

Zbog toga u ovoj školskoj godini planiramo:

· realizirati nastavu prema planu i programu

· u sklopu nastave biologije vrednovati učeničko praćenje aktualnosti iz područja ekologije, zagađivača, ugroženosti okoline popraćene komentarima i vlastitim, najbližim primjerima

· nabaviti ovisno o materijalnim sredstvima sve postojeće video kazete školske televizije i element filmove “Filmoteke” koje se bave tom problematikom, i koristiti ih u nastavi i pri održavanju SRO

· kupiti knjige (prema materijalnim mogućnostima) koje se bave tom problematikom

· uključiti učenike kao posjetioce na predavanja i tribine organizirane u gradu iz područja ekologije

· aktivno sudjelovanje učenika u održavanju okoliša škole, mjesne zajednice, svog doma

· tražiti od svih djelatnika škole da budu primjer u posjedovanju ekološke svijesti i kulture (zabraniti pušenje po školskim hodnicima, na sastancima i dr.)

· obilježiti 22. travanj (Dan planeta Zemlje) i 5. lipanj (Svjetski dan zaštite okoliša), obilježiti 16. rujan Dan zaštite ozonskog omotača i 03.05. (Dan Sunca)

· uključiti se u program EKO ŠKOLA.

RELIGIJSKA KULTURA

Kultura svakog naroda pa i hrvatskog izvire iz povijesno civilizacijske baštine europske civilizacije. Religijska kultura dio je takve baštine, koja ima i zauzima značajno mjesto u povijesnim prostorima Hrvatske i šire.

U okružju demokratskih promjena čovjek je društveno, socijalno, duhovno i moralno biće čije su temeljne potrebe međi njima i duhovnog karaktera. Stoga je prirodno očekivati da će religijska kultura nenametljivo naći adekvatno mjesto u školama, društvenim medijima, a posebice u programskim sadržajima škola, Hrvatskog radija i televizije.

Škola će zbog toga u godišnjem programu:

· omogućiti učenicima upoznavanje s utjecajem religijske kulture na području Međimurja na opći razvoj duhovne i pismene kulture

· upoznati učenike s doprinosom kulturi, franjevaca na području Međimurja i šire (predavanja u školi)

· red Pavlina također u određenom povijesnom razdoblju ima jak utjecaj na kulturni i duhovni razvoj na području Međimurja i Hrvatskog zagorja (predavane – pismena dokumentacija)

· organizirano praćenje obrazovno-dokumentiranih emisija na Hrvatskoj televiziji

· praćenje kulturno-umjetničkih programa na HTV – koncerti duhovne glazbe

· posjet izložbama sakralne umjetnosti

· obrade specifičnih, prigodnih religijskih sadržaja na satovima predmeta etike i kulture.
