

**Cjelovita
kurikularna
reforma**

NACIONALNI KURIKULUM ZA GIMNAZIJSKO OBRAZOVANJE

**Josip Šiklič, član SRS za Nacionalni
kurikulum za gimnazijsko obrazovanje**

Zadar, 19. travnja 2016.

Stručna radna skupina za izradu prijedloga Nacionalnog kurikuluma za gimnazijsko obrazovanje (11 članova):

- **Jurica Barišin, I. gimnazija Split, prof. matematike i fizike**
- **Željka Milin Šipuš, PMF Sveučilišta u Zagrebu, dr. sc. zavod za geometriju**
- **Iris Marušić, Institut za društvena istraživanja u Zagrebu, doc. dr. sc. psihologija**
- **Tomislav Šikić, FER Zavod za primijenjenu matematiku, Zagreb, docent**
- **Matko Glunčić, PMF Sveučilišta u Zagrebu, Zagreb, teorijska fizika, docent**
- **Dario Österreicher, II. gimnazija Osijek, pedagog**
- **Josip Šiklić, Gimnazija i strukovna škola Jurja Dobrile, Pazin, prof. povijesti i pov. umj.**
- **Zlatka Markučić, XV. gimnazija Zagreb, nastavnica informatike**
- **Zrinka Pongrac Štimac, V. gimnazija, Zagreb, prof. biologije**
- **Zvonimir Bošnjak, Privatna klasična gimnazija Zagreb, prof. sociologije, etike, PiG**
- **Irena Pavlović, Srednja škola Čazma, prof. engleskog jezika**

Iz Ekspertne radne skupine: dr. sc. Boris Jokić, dr. sc. Ružica Vuk i Tomislav Reškovec

NACIONALNI KURIKULUM ZA GIMNAZIJSKO OBRAZOVANJE

Predgovor

1. UVOD

1.1. Svrha Nacionalnog kurikuluma za gimnazijsko obrazovanje

1.2. Sadržaj (opis strukture) NKGO

1.3. Povezanost NKGO s drugim kurikulumskim dokumentima (+ shema)

1.4. Načela za oblikovanje i primjenu Nacionalnog kurikuluma za gimnazijsko obrazovanje

2. SVRHA, VRIJEDNOSTI I CILJEVI GIMNAZIJSKOG OBRAZOVANJA

2.1. Svrha gimnazijskog obrazovanja i uloga škole u suvremenom društvu

2.2. Ciljevi gimnazijskog obrazovanja

2.3. Vrijednosti gimnazijskog obrazovanja

2.4. Načela gimnazijskog obrazovanja

2.5. Kompetencije učenika na završetku gimnazijskog obrazovanja

3. UČENJE I POUČAVANJE U GIMNAZIJSKOM OBRAZOVANJU

3.1. Načela učenja i poučavanja

3.2. Odgojno-obrazovni ciklusi

3.3. Odgojno-obrazovna područja

3.4. Međupodručne teme

3.5. Međupredmetne (kroskurikularne) teme

3.6. Iskustvo učenja iz perspektive učenika i nastavnika

3.7. Uloga nastavnika

3.8. Materijali i izvori za učenje i poučavanje

4. PODRŠKA UČENICIMA I NASTAVNICIMA U GIMNAZIJSKOM OBRAZOVANJU

4.1. Podrška talentiranim i darovitim učenicima i učenicima s izraženim interesima za pojedina područja

4.2. Podrška učenicima s teškoćama

4.3. Podrška nastavnicima

5. ORGANIZACIJA ODGOJNO-OBRAZOVNOG PROCESA U GIMNAZIJSKOM OBRAZOVANJU

5.1. Nastavni plan u gimnazijama (jezgra i modeli izbornosti)

5.2. Grupiranje učenika po dobi i interesima

5.3. Načela izbornosti (na razini nastavnoga plana, nastavnih predmeta, nastavnih modula, ...)

5.4. Okruženje za učenje

5.5. Kurikulum škole

6. VREDNOVANJE, OCJENJIVANJE I IZVJEŠĆIVANJE

6.1. Vrednovanje procesa i ishoda učenja (unutarnje i vanjsko vrednovanje)

6.2. Postupci i kriteriji vrednovanja i samovrednovanja

6.3. Izvješćivanje o ishodima učenja

6.4. Vrednovanje učenika s posebnim odgojno-obrazovnim potrebama (učenika s teškoćama i darovitih učenika)

CILJEVI GIMNAZIJSKOG OBRAZOVANJA

- Cjeloviti razvoj
- Temeljito opće obrazovanje
- Pripreme za nastavak obrazovanja i cjeloživotno učenje

NAČELA GIMNAZIJSKOG OBRAZOVANJA

- **Načelo individualnog cjelovitog razvoja** (pristup i sudjelovanje u svim područjima učenja)
- **Načelo cjelovitosti obrazovanja** (razvijanje temeljnih znanja i vještina iz različitih disciplina i područja što će učeniku omogućiti stvaranje strukturirane, cjelovite slike svijeta i definiranje vlastitog mjesta u njemu)
- **Načelo izbornosti i autonomije** (učenici u određenoj mjeri, a u skladu s interesima, sposobnostima i visokoškolskim aspiracijama odabiru predmete/predmetne module; nastavnici sami, u prikladnoj mjeri, odabiru sadržaje i metode rada)
- **Načelo poticajnog, sigurnog i zdravog okruženja** (promoviranje kulture zajedništva i međusobnog poštivanja, poticanje slobodnog iznošenja ideja, preuzimanje inicijative i razumnog rizika; sigurno i zdravo okruženje za sve uključene osobe)

4. CIKLUS

5. CIKLUS

NACIONALNI KURIKULUM ZA GIMNAZIJSKO OBRAZOVANJE

**PRIRODOSLOVNO, DRUŠTVENO-HUMANISTIČKO, MATEMATIČKO, TEHNIČKO-
INFORMATIČKO, JEZIČNO KOMUNIKACIJSKO, TJELESNO I ZDRAVSTVENO,
UMJETNIČKO**

PODRUČJA KURIKULUMA I KURIKULUMI MEĐUPREDMETNIH TEMA

**ODRŽIVI RAZVOJ, GRAĐANSKI ODGOJ I OBRAZOVANJE, UPORABA IKT-a,
PODUZETNIŠTVO, ZDRAVLJE, OSOBNI I SOCIJALNI RAZVOJ, UČITI KAKO UČITI**

PREDMETI	OPĆA				JEZIČNA				KLASIČNA				PRIRODOSLOVNO MATEMATIČKA				PRIRODOSLOVNA			
	1.	2.	3.	4.	1.	2.	3.	4.	1.	2.	3.	4.	1.	2.	3.	4.	1.	2.	3.	4.
A. ZAJEDNIČKI DIO																				
Hrvatski jezik	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
I. strani jezik	3	3	3	3	4	4	4	4	3	3	3	3	3	3	3	3	3	3	3	3
II. strani jezik	2	2	2	2	4	3	3	3	-	-	-	-	2	2	2	2	-	-	-	-
Latinski jezik	2	2	-	-	2	2	-	-	3	3	3	3	2	2	-	-	2	2	-	-
Grčki jezik	-	-	-	-	-	-	-	-	3	3	3	3	-	-	-	-	-	-	-	-
Glazbena umjetnost	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	-	-	-	-	2
Likovna umjetnost	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	-	-	-	2	-
Matematika	4	4	3	3	3	3	3	3	4	4	3	3	4	4	5	5	4	4	3	3
Fizika	2	2	2	2	2	2	2	2	2	2	2	2	3	3	3	3	3	3	3	3
Kemija	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	4	4	4	4
Biologija	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	3	3	3
Informatika	2	-	-	-	2	-	-	-	2	-	-	-	2	2	2	2	2	2	-	-
Psihologija	-	1	1	-	-	-	2	-	-	-	2	-	-	-	1	-	-	-	1	-
Sociologija	-	-	2	-	-	-	2	-	-	-	1	-	-	-	1	-	-	-	1	-
Filozofija	-	-	-	2	-	-	-	2	-	-	-	2	-	-	-	2	-	-	-	2
Logika	-	-	1	-	-	-	1	-	-	-	1	-	-	-	1	-	-	-	1	-
Povijest	2	2	2	3	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
Zemljopis	2	2	2	2	2	2	1	2	2	2	1	2	2	2	2	2	2	2	2	-
Politika i gospodarstvo	-	-	-	1	-	-	-	1	-	-	-	1	-	-	-	1	-	-	-	1
Vjeronauk/etika	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
TZK	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
B. IZBORNI DIO																				
Izborni predmet	-	2	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Strani jezik							2	2												
Strani jezik ili osnove ekologije																	2	2	2	2
Matematike ili informatika	-				-	-	2	2	-	-			2	2	2	2				
Ukupno	32	33	33	33	32	33	35	34	32	34	34	34	35	35	35	35	34	34	34	34

PODATKOVNA KONTEKSTUALIZACIJA

- Na početku šk. god. 2013./14. u 1. razred srednje škole upisano je 46 214 učenika, od čega 28,72% (13 273) pohađa gimnazijsko obrazovanje.
- Od 13 273 gimnazijalaca, njih 62,45% (8 289) su djevojke.
- U zadnjih 10, a pogotovo 25 godina izrazito se povećao udio gimnazijalaca u ukupnom broju srednjoškolaca.
- U situaciji demografskog pada, to je povećanje najvećim dijelom kompenzirano smanjenjem broja učenika u trogodišnjim strukovnim programima.

STRUKTURA GIMNAZIJSKOG OBRAZOVANJA U ŠK. GOD. 2013./14. I 2009./10.
(upis u 1. razred)

	2013./14.		2009./10.	
Gimnazija - ukupno	12920 (13444)		12731 (19204)	
Vrsta	N (%)	Muški	N (%)	Muški
Opća	8128 (60,45%)	2913	7932 (61,47%)	2802
Prirodoslovno - matematička	2012 (14,97%)	1156	1929 (14,95%)	1134
Jezična	1758 (13,08%)	480	1885 (14,61%)	429
Klasična	757 (5,63%)	299	806 (6,25%)	311
Prirodoslovna	265 (1,97%)	107	179 (1,39%)	58

Broj u zagradi je ukupan broj učenika u srednjoškolskim programima koje DZS broji kao gimnazijske programe.

Osim navedenih oni uključuju međunarodne IB, IBDM programe, umjetničku i sportsku gimnaziju te eksperimentalne strukovne gimnazije. Udio vrste gimnazija izračunat je u odnosu na ukupan zbroj učenika u gimnazijskom obrazovanju.

OBVEZNI PREDMETI

- 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 vjeronauk/Etika

UVOĐENJE ORIJENTACIJE

- Orijehtacija se ostvaruje na način da učenici tijekom obrazovanja biraju orijentacijske module i sadržaje osobnog izbora u skladu sa svojim sposobnostima, interesima i visokoškolskim aspiracijama.
- Orijehtacijski modul i sadržaji osobnog izbora odnose se na postojeće i moguće nove nastavne predmete.
- Orijehtacijski moduli su nacionalno određeni.
- Svrha orijentacije je omogućiti učenicima da se u posljednoj etapi gimnazijskog obrazovanja fokusiraju na određeno područje i uđu u njegovu dubinu.

UVOĐENJE ORIJENTACIJE

- Kako bi se osigurala izbornost, potrebno je osigurati određen broj sati u *orijentacijsku košaru*.
- Ovisno o razini izbornosti, predmeti daju više ili manje sati u *orijentacijsku košaru*.
- Daju li svi jednako? Ne.

MODELI ORIJENTACIJE

- **MODEL RANIJE ORIJENTACIJE**, tj. izbornost na početku 4. obrazovnog ciklusa
- **MODEL KASNIJE ORIJENTACIJE**, tj. izbornost na početku 5. ciklusa

MODEL RANIJE ORIJENTACIJE

- Odnosi se na obrazovni program *jezične, klasične, prirodoslovno-matematičke i prirodoslovne gimnazije*.
- Ovaj model započinje izborom profiliranog gimnazijskog programa.

MODEL KASNIJE ORIJENTACIJE

- Odnosi se na obrazovni program *opće gimnazije*.
- Ovaj model se ostvaruje nakon 2. razreda odnosno pri ulasku u 5. odgojno-obrazovni ciklus.

OPĆA GIMNAZIJA – KASNIJA ORIJENTACIJA

OPĆA GIMNAZIJA – KASNIJA ORIJENTACIJA

- Za izbornost je potrebno u 5. ciklusu osloboditi određeni broj sati.
- Većina predmeta daje jedan sat u *orijentacijsku košaru*.
(2. strani jezik i Povijest daju 2 sata).
- Niti jedan sat ne daju predmeti čije je učenje obvezno sve 4 godine i predmeti koji se poučavaju samo jedan sat tijekom gimnazijskog obrazovanja (Logika i Politika i gospodarstvo).

OPĆA GIMNAZIJA – KASNIJA ORIJENTACIJA

ORIJENTACIJSKA KOŠARA

Ne sudjeluju u orijentacijskoj košari:

- Hrvatski jezik
- I. strani jezik
- Matematika
- Tjelesna i zdravstvena kultura
- **Konfesionalni vjeronauk/Etika**
- **Logika**
- **Politika i gospodarstvo**

NASTAVNI PLAN: MODEL KASNIJE ORIJENTACIJE - OPĆA GIMNAZIJA

PODRUČJE	PREDMET	4. ciklus		5. ciklus
		1 r.	2 r.	
	Hrvatski jezik	4	4	8
	I. strani jezik	3	3	6
Jezično - komunikacijsko	II. strani jezik	2	2	2(2)*
	Latinski jezik	2	1(1)	
Umjetničko	Glazbena umjetnost	1	1	1(1)
	Likovna umjetnost	1	1	1(1)
	Psihologija			1(1)
	Logika			1
Društveno humanističko	Sociologija			1(1)
	Politika i gospodarstvo			1
	Filozofija			1(1)
	Povijest	2	2	3 (2)
	Vjeronauk/Etika	1	1	2
Matematičko	Matematika	4	4	6
	Fizika	2	2	3(1)
Prirodoslovno	Kemija	2	2	3 (1)
	Biologija	2	2	3 (1)
	Geografija	2	2	3(1)
Tehničko i informatičko	Informatika	2	2	
Tjelesno i zdravstveno	Tjelesna i zdravstvena kultura	2	2	4
OBVEZNI PREDMETI		32	31	50
ORIJENTACIJSKI MODUL				10
SADRŽAJI OSOBNOG IZBORA		0	1	4

*Broj u zagradi označava broj nastavnih sati pojedinog predmeta koji ulazi u orijentacijsku kosaru

POVEĆANJE SATNICE INFORMATIKE

UVOĐENJE SADRŽAJA USMJERENIH RAZVOJU ŽIVOTNIH VJEŠTINA I OBRAZOVNOM I KARIJERNOM SAVJETOVANJU – 2. razred

PODRUČJE	PREDMET	IV. CIKLUS		V. CIKLUS
		1. r.	2. r.	
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 s logikom			2
	PiG			1
	Povijest	2	2	3
	Vjeronauk/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
Tehničko i informatičko	Informatika	2	2	
Tjelesno i zdravstveno	TZK	2	2	4
OBVEZNI PREDMETI		32	31	50
MODUL ILI IZBORNI PREDMETI		0	1	14

14 sati u 5. ciklusu!

Kako raspodijeliti 14 sati?

ORIJENTACIJSKI MODUL
(10 sati)

+

SLOBODNI IZBOR
(4 sata)

PODRUČJE	PREDMET	IV. CIKLUS		V. CIKLUS
		1. r.	2. r.	
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 s logikom			2
	PiG			1
	Povijest	2	2	3
	Vjeronauk/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
Tehničko i informatičko	Informatika	2	2	
Tjelesno i zdravstveno	TZK	2	2	4
OBVEZNI PREDMETI		32	31	50
MODUL ILI IZBORNI PREDMETI		0	1	14

ORIJENTACIJSKI MODULI: OPĆA GIMNAZIJA

PRIRODOSLOVNO-MATEMATIČKO-TEHNIČKO PODRUČJE

MODUL OG 1

Matematika – 4, Fizika – 3, Informatika – 3

MODUL OG 2

Matematika – 4, Biologija – 2, Kemija – 2, Fizika - 2

MODUL OG 3

Matematika – 4, Biologija – 2, Kemija – 2, Geografija - 2

ORIJENTACIJSKI MODULI: OPĆA GIMNAZIJA

DRUŠTVENO-HUMANISTIČKO I UMJETNIČKO PODRUČJE

MODUL OG 4

Hrvatski jezik (jezik) – 2, Drugi strani jezik -2, Latinski jezik - 2
Povijest – 2, Filozofija – 2

MODUL OG 5

Hrvatski jezik (književnost) – 2, Glazbena umjetnost – 2, Likovna umjetnost -2, Povijest – 2, Filozofija – 2

MODUL OG 6

Povijest – 3, Sociologija – 2, Geografija – 3, Psihologija -2

MODUL OG 7

Povijest – 3, Filozofija – 2, Glazbena umjetnost /Likovna umjetnost -1,
Psihologija -2, Sociologija – 2,

ŠKOLE SU OBVEZNE PONUDITI

- najmanje jedan orijentacijski modul iz prirodoslovnog, matematičkog i tehničkog područja
- najmanje jedan modul iz jezičnog, društveno-humanističkog i umjetničkog područja.

Primjer 1. – MODUL OG 2

- Matematika (6+4)
- Fizika (3+2)
- Biologija (3+2)
- Kemija (3+2)
- Osobni izbor (4)

Primjer 2. – MODUL OG 4

- Hrvatski jezik (8+2)
- 2. strani jezik (2+2)
- Latinski jezik (2+2)
- Povijest (3+2)
- Filozofija (1+2)
- Osobni izbor (4)

JEZIČNA GIMNAZIJA – RANIJA ORIJENTACIJA

Starinski
suputnik

JEZIČNA GIMNAZIJA – RANIJA ORIJENTACIJA

ORIJENTACIJSKA KOŠARA

Ne sudjeluju u orijentacijskoj košari:

- Hrvatski jezik
- I. strani jezik
- II. strani jezik
- Latinski jezik
- Matematika
- Tjelesna i zdravstvena kultura
- **Konfesionalni vjeronauk/Etika**
- **Logika**
- **Politika i gospodarstvo**

NASTAVNI PLAN: MODEL RANIJE ORIJENTACIJE - JEZIČNA GIMNAZIJA

PODRUČJE	PREDMET	4. ciklus		5. ciklus
		1 r.	2 r.	
Jezično-komunikacijsko	Hrvatski jezik	4	4	8
	I. strani jezik	4	4	8
	II. strani jezik	4	3	6
	Latinski jezik	1	2	1
Umjetničko	Glazbena umjetnost	1	1	1(1)
	Likovna umjetnost	1	1	1(1)
Društveno humanističko	Psihologija			1(1)
	Logika			1
	Sociologija			1(1)
	Politika i gospodarstvo			1
	Filozofija			1(1)
	Povijest	2	2	3 (1)
	Vjeronauk/Etika	1	1	2
	Matematičko	Matematika	3	3
Prirodoslovno	Fizika	2	2	2 (2)
	Kemija	2	2	2 (2)
	Biologija	2	2	2 (2)
	Geografija	2	2	2
Tehničko i informatičko	Informatika	2	2	
Tjelesno i zdravstveno	Tjelesna i zdravstvena kultura	2	2	4
OBVEZNI PREDMETI		33	33	53
FAKULTATIVNI PREDMET	3. strani jezik	2	2	4
SADRŽAJI OSOBNOG IZBORA/MODUL		0	0	12

ORIJENTACIJSKI MODULI: JEZIČNA GIMNAZIJA

JEZIČNO, DRUŠTVENO-HUMANISTIČKO I UMJETNIČKO PODRUČJE

MODUL JG 1

Hrvatski jezik – 2, Latinski jezik – 2, Drugi strani jezik -2, Treći strani jezik - 4

MODUL JG 2

Povijest – 2, Filozofija – 2, Geografija – 2, Sociologija – 2, Psihologija - 2

MODUL JG 3

Hrvatski jezik – 2, Likovna umjetnost – 3, Glazbena umjetnost -3, Filozofija - 2

PRIRODOSLOVNO-MATEMATIČKO PODRUČJE

MODUL JG 4

Matematika – 4, Biologija -2, Fizika – 2, Kemija - 2

ŠKOLE SU OBVEZNE PONUDITI

- najmanje jedan modul iz jezičnog, društveno-humanističkog i umjetničkog područja
- orijentacijski modul iz prirodoslovnog i matematičkog područja

Primjer 1. – MODUL JG 1

- Hrvatski jezik (8+2)
- 2. strani jezik (6+2)
- 3. strani jezik (4)
- Latinski jezik (1+2)
- Osobni izbor (2)

Primjer 2. – MODUL JG 3

- Hrvatski jezik (8+2)
- Glazbena umjetnost (1+3)
- Likovna umjetnost (1+3)
- Filozofija (1+2)
- Osobni izbor (2)

PRIRODOSLOVNO-MATEMATIČKA GIMNAZIJA – RANIJA ORIJENTACIJA

ORIJENTACIJSKA KOŠARA

Ne sudjeluju u orijentacijskoj košari:

- Hrvatski jezik
- I. strani jezik
- Matematika
- Fizika
- Kemija
- Informatika
- Tjelesna i zdravstvena kultura
- **Konfesionalni vjeronauk/Etika**
- **Logika**
- **Politika i gospodarstvo**
- **Psihologija**
- **Sociologija**

NASTAVNI PLAN: PRIRODOSLOVNO-MATEMATIČKA GIMNAZIJA

PODRUČJE	PREDMET	4. ciklus		5. ciklus
		1 r.	2 r.	
Jezično - komunikacijsko	Hrvatski jezik	4	4	8
	I. strani jezik	3	3	6
	Latinski jezik*		2 (2)	
Umjetničko	Glazbena umjetnost	2		
	Likovna umjetnost*	2		
Društveno humanističko	Psihologija		1	
	Logika			1
	Sociologija		1	
	Politika i gospodarstvo			1
	Filozofija			1(1)
	Povijest	2	2	3 (1)
	Vjeronauk/Etika	1	1	2
Matematičko	Matematika	4	4	10
	Fizika	3	3	6
Prirodoslovno	Kemija	2	2	4
	Biologija	2	2	4
	Geografija	2	2	3(1)
Tehničko i informatičko	Informatika	2	2	4
Tjelesno i zdravstveno	Tjelesna i zdravstvena kultura	2	2	4
OBVEZNI PREDMETI		31	31	57
ORIJENTACIJSKI MODUL		2	2	4
OSOBNI IZBOR				5

ORIJENTACIJSKI MODULI I OSOBNI IZBOR: PRIRODOSLOVNO-MATEMATIČKA GIMNAZIJA

PREDMETI	SATI		
	1. razred	2. razred	5. ciklus
MODUL PMG A			
2. strani jezik	2	2	4
Osobni izbor			5
MODUL PMG B			
Matematika	1	1	2
Informatika	1	1	2
Osobni izbor			5
MODUL PMG C			
Matematika	2	2	4
Osobni izbor			5
MODUL PMG D			
Biologija	1	1	2
Kemija	1	1	2
Osobni izbor			5

Primjer 1. – MODUL A

- Učenik od 1. razreda uči 2. strani jezik s po dva sata tjedno te nastavlja u 5. ciklusu s učenjem 2. stranog jezika (4)
- Osobni izbor (5)

Primjer 2. – MODUL B

- Učenik od 1. razreda uči matematiku i informatiku s jednim dodatnim satom
- U 5. ciklusu učenik uči matematiku s 2 dodatna sata (10+2) i informatiku s 2 dodatna sata (6+2)
- Osobni izbor (5)

GIMNAZIJSKA KURIKULARNA JEZGRA

OSNOVNA KURIKULARNA JEZGRA

Osnovnu kurikularnu jezgru čine nastavni predmeti Hrvatski jezik, prvi strani jezik, Matematika, TZK i vjeronauk i etika koji se obvezno poučavaju tijekom sve četiri godine (137 nastavnih tjedana) i to sa sljedećim minimalnim ukupnim brojem sati:

- Hrvatski jezik 548 sati
- I. strani jezik 411 sati
- Matematika 411 sati
- Tjelesna i zdravstvena kultura 274 sata
- Konfesionalni vjeronauk/Etika 137 sati

PROŠIRENA KURIKULARNA JEZGRA

- Kako bi se ostvarili postavljeni ciljevi svi učenici gimnazija imaju predmete iz svih područja kurikuluma.
- Dio predmeta poučava se tijekom oba odgojno-obrazovna ciklusa, a drugi u pojedinom ciklusu.
- Predstavlja najmanji broj predmeta s najmanjom pripadajućom satnicom svakog gimnazijskog programa (gimnazijski minimum).

PROŠIRENA KURIKULARNA JEZGRA

PODRUČJE	PREDMET	UKUPAN BROJ SATI*
Jezično-komunikacijsko	Hrvatski jezik	548
	I. strani jezik	411
	Latinski jezik	70
Umjetničko	Glazbena umjetnost	70
	Likovna umjetnost	70
Društveno humanističko	Psihologija	35
	Logika	35
	Sociologija	35
	Politika i gospodarstvo	35
	Filozofija	35
	Povijest	242
	Vjeronauk/Etika	137
Matematičko	Matematika	6
Prirodoslovno	Fizika	210
	Kemija	210
	Biologija	210
	Geografija	210
Tehničko i informatičko	Informatika	140
Tjelesno i zdravstveno	Tjelesna i zdravstvena kultura	274

* Broj sati predmeta u sve 4 godine (35+35+35+32=137 nastavnih tjedana)

GRUPIRANJE UČENIKA PREMA DOBI I INTERESIMA

- Grupiranje učenika prema interesima i sposobnostima unutar jednoga obrazovnog ciklusa (osobni izbor).
- Učenici različite dobi i iz različitih razreda organizirani u jednu obrazovnu skupinu. Unutar skupine svi učenici prate jednak predmetni kurikulum i usmjeravaju se na ostvarenje jednakih ishoda (neovisno o dobi, tj. razredu koji inače pohađaju).
- Grupiranje učenika prema interesima do najvećeg izražaja dolazi u 5. obrazovnom ciklusu.
- Minimalan broj učenika u skupini za učenje u izbornom modulu i u skupini za učenje sadržaja osobnog izbora je deset.
- Grupiranje prema sposobnostima provodi se na temelju inicijalnih provjera znanja i sposobnosti i praćenja učenika, a ne na temelju ocjena iz prethodnih razreda.

GRUPIRANJE UČENIKA PREMA DOBI I INTERESIMA

- Grupiranje učenika u manje skupine nužno je kada se poučavanje održava u specijaliziranim učionicama u kojima se posebno potiču heurističke metode, metode istraživanja, samostalnog rada i sl., (Biologija, Kemija, Fizika, Informatika i Matematika) te pri izvođenju terenske ili nekog drugog oblika izvanučioničke nastave.
- Formiranje skupina učenika definira se kurikulumom škole.

VREDNOVANJE PROCESA I ISHODA UČENJA

- ZADRŽAVA SE DRŽAVNA MATURA KAO VANJSKI ISPIT KOJIM ZAVRŠAVA GIMNAZIJSKO OBRAZOVANJE
- ISPITI DRŽAVNE MATURE STANDARDIZIRANI SU ZAVRŠNI ISPITI KOJIMA SE VREDNUJU UČENIČKA POSTIGNUĆA, ODNOSNO USVOJENOST ODGOJNO-OBRAZOVNIH ISHODA DEFINIRANIH RELEVANTNIM NACIONALNIM KURIKULUMSKIM DOKUMENTIMA
- HIBRIDNO VREDNOVANJE

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.**			

Po Vašem izboru, koje su ključne promjene koje kurikularna reforma donosi gimnazijskom obrazovanju, promatrano kroz oči roditelja i učenika?

Nakon osnovne škole učenici i njihovi roditelji nalaze se pred velikom dilemom što upisati, koju vrstu gimnazije. Jedan od glavnih razloga je što učenici izlaze iz osnovne škole a da ne znaju u čemu su dobri, te u čemu su iznadprosječni. Tome svakako doprinosi inflacija petica. Oni koji ipak znaju kojem području se žele orijentirati, njima model ranije orijentacije omogućuje da se odluče između prirodoslovno-matematičke, jezične, klasične ili prirodoslovne gimnazije, a oni drugi upisat će opću gimnaziju s kasnijom orijentacijom. Naime, oni će željeni smjer odlučiti na početku trećeg razreda, kada će birati skupine predmeta (orijentacijske module) koji odgovaraju području koje namjeravaju studirati. U drugom razredu kroz 35 nastavnih sati, u općoj gimnaziji, posvetit će se životnim i praktičnim vještinama te karijernom usmjeravanju što će učenicima i njihovima roditeljima olakšati odabir željenog smjera.

Budući učenici u manjim sredinama uglavnom upisuju opće gimnazije, nova kurikularna reforma omogućit će im da ne moraju odlaziti u veliki grad, veliku sredinu kako bi upisali atraktivniji smjer, jer kroz izbor skupine predmeta (orijentacijske module) i određeni broj sati u slobodnom izboru, moći će zadovoljiti svoje interese, afinitete te razviti znanja i vještine koje će im omogućiti uspješan nastavak školovanja na visokim učilištima. Time će reforma omogućiti učenicima i njihovim roditeljima smislenije obrazovanje, školama mogućnost jasnog profiliranja, a nastavnicima rad s motiviranim učenicima.

ZAHVALJUJEM NA PAŽNJI