DOKUMENTACIJA U ULOZI RAZVOJA UČENIČKIH ZADRUGA

Poticanje razvoja učeničkih zadruga

Uvođenje ključnih kompetencija kao središnjeg koncepta u području obrazovanja je najvažniji pomak u europskoj obrazovnoj politici tijekom ovog desetljeća. Kompetencije su nazvane ključnima jer se smatraju nužnim za sve pojedince u društvu zasnovanom na znanju i dinamičnom tržištu rada i osnovnim su preduvjetom za cjeloživotno obrazovanje. Navedene se kompetencije smatraju osnovnim preduvjetom za ispunjavanje osobnih ambicija svakog pojedinca, aktivno sudjelovanje u različitim društvenim procesima te mogućnosti zapošljavanja. Većina kompetencija su definirane kao generičke ili transverzalne te kao takve nisu vezane uz određen predmet, već se u svojoj osnovi odnose na šire, međupredmetne ciljeve.
TEMELJNE KOMPETENCIJE UČENIKA

(komunikacija na materinskom jeziku

(komunikacija na stranim jezicima

(matematička kompetencija i osnovne kompetencije u prirodoslovlju, tehnici i tehnologiji

(digitalna kompetencija

(učiti kako učiti

(socijalna i građanska kompetencija

(poduzetnička kompetencija

(kulturna svijest i izražavanje
Ministarstvo znanosti, obrazovanja i športa izradilo je Strategiju učenja za poduzetništvo (2010– 014), s ciljem senzibiliziranja javnosti o poduzetništvu, razvijanja pozitivnog stava prema cjeloživotnom učenju za poduzetništvo, stjecanja i razvijanja poduzetničke kompetencije u sustavima formalnog, neformalnog i informalnog obrazovanja.
Poduzetnička kompetencija obuhvaća
– mišljenje / razmišljanje

· osmišljavanje ideje – aha doživljaj!

· razmatranje kako ideju provesti u djelo

· inicijativnost

· poduzetnost

· donošenje odluke

· radoznalost

· entuzijazam

· samostalnost

· smoostvarenje

· smisao za rizik

· samopouzdanje

· ustrajnost

· povjerenje

· timski rad

· solidarnost

· dijeliti ideje i znanje

· suradnja

· istraživanje, posvećenost cilju.
Kreativnost se mora uzeti u obzir u svim razmišljanjima o poduzetničkoj kompetenciji.
Kreativnost, općenito, možemo opisati kao stvaranje novih ideja koje imaju određenu vrijednost. Razvijanje kreativnosti, osim što traži ulaganje svjesnog truda, uključuje i razmišljanje “izvan okvira”, stvaranje novih i nepoznatih misli, povezivanja ideja i informacija, na nov i neuobičajen način. Kreativnost je ključ za razvoj osobnih, ali i profesionalnih i društvenih vrijednosti te cjelokupne dobrobiti svakoga pojedinca u društvu.
Svijet u kojem danas živimo je proizvod kreativnih ideja iz prošlosti, a svijet u kojem ćemo sutra živjeti ovisi o današnjim kreativnim doprinosima.
Kako do kreativnog bisera u perfekcionističkom društvu?
Perfekcionizam koji vlada u društvu sprečava čovjeka da se stvarno osloni na ljude i da zajedno s njima traži nove putove.
Danas se nameće pojam uspješnosti. Što znači biti uspješan i kako biti uspješan? No postavlja se pitanje je li natjecanje i uspješnost samo sebi svrhom ili je u službi razvijanja kompletnog čovjeka koji samo takav može biti kreativan i uspješan?

Društvo koje se temelji na natjecanju i na kulturi uspjeha ima malen broj ljudi koji pobjeđuju, mnogo onih koji gube i mnogo žrtava. Ovdje je klica eventualnih socijalnih neslaganja, razmirica te sukoba, kao druga strana medalje uspješnosti i natjecanja kao sredstva neprekidnog napretka.
Drugi teoretičari tvrde da tek kroz pogreške, razočaranja, neuspjehe možemo otkriti naše pravo ja.

U sadašnjem stupnju društvenog razvitka nastoji se prikazati da je uobičajeno da onaj tko pogriješi mora odstupiti. Time se odgajaju ljudi koji se više ni našta ne usude jer se boje svake svoje pogreške. Time se gubi kreativnost. Ako čovjek želi zaista nešto postići, mora riskirati i mora moći pogriješiti, odnosno mora imati prigodu za drugu priliku.

Naravno, razočaranje najprije jako zaboli. No biseri nastaju u ranjenim školjkama. Ozljeda biva pretvorena u dragocjenost. I u našim ranama, neuspjesima, pogreškama rastu biseri.
Tvrtka koje posluju po načelima socijalne osjetljivosti i pravednosti, maksimalno povećavaju potencijal zaposlenika kroz obrazovanje i postavljanje novih izazova. Zaposlenicima se pomaže da identificiraju svoje talente. Različitim komunikacijskim alatima pokušava se unutar visoko moralnog i etičnog okruženja svakom pojedincu omogućiti i ohrabriti ga da ostvari svoje potencijale u svrhu ispunjenja svoje osobnosti i ostvarenja profita za tvrtku.
Upravo su takva kreativna nadahnuća potrebna ovom vremenu!
Europski parlament je godinu 2009. proglasio Godinom kreativnosti i inovativnosti.
U Hrvatskoj se u travnju održava Dan kreativnosti i inovativnosti. Godine 2010. je stvorena i internetska mreža namijenjena razmjeni ideja, inovacijskih rješenja, radova, mišljenja i stavova itd...
Neki smatraju da obrazovanje šteti kreativnosti jer da osobu uči već postojećim idejama. Time se potiče automatizacija, neprestano se izvode postojeća rješenja, a ne traga se za novim idejama.

No danas se smatra da kreativni potencijal posjeduje svaki pojedinac. Kreativni pojedinac je stavljen u središte kreativnog procesa, on je nositelj kreativnih ideja koje su, kao i on sam, originalne i jedinstvene te ne podliježu autoritetu.

Bez sumnje, danas kad je u gospodarstvu prva asocijacija kriza, takav je, kreativan, pristup potreban više nego ikad. Tako se žele ohrabriti drukčiji obrasci razmišljanja i potaknuti primjena kreativnosti u svakodnevnom korporativnom, društvenom i privatnom djelovanju.

Jedno od područja gdje učenička kreativnost najviše može doći do izražaja su učeničke zadruge. Učeničke zadruge potiču promoviranje prijateljstva među djecom, promoviraju radionice i igraonice koje pomažu dragovoljnom i slobodnom izboru miroljubive uzajamne komunikacije (umjesto jednosmjernog tumačenja), postupno razvijanje sklonosti prema usvajanju znanja namjesto jednosmjernog nametnutog prijenosa brojnih, često neselekcioniranih, informacija, promiču primjere brojnih humanista, znanstvenica i znanstvenika, pridonose razvijanju sposobnosti kritičkog mišljenja i razvijaju spoznaju o varljivosti brzih i kratkih staza do uspjeha.

Zakonom o odgoju i obrazovanju u osnovnoj i srednjoj školi, daje se mogućnost školama da mogu osnovati učeničku zadrugu kao oblik izvannastavne aktivnosti sukladno statutu škole i posebnim propisima (Članak 39. Zakona o odgoju i obrazovanju).
Školski kurikulum određuje
· nastavni plan i program izbornih predmeta

· izvannastavne aktivnosti

· izvanškolske aktivnosti

· druge odgojno-obrazovne aktivnosti, programe i projekte

“Bez obzira na okolnosti, mladi su pozvani otkrivati kreativna nadahnuća. Stoga se odvažimo i krenimo!“
ŠKOLSKI KURIKULUM
Zakon o odgoju i obrazovanju u osnovnim i srednjim školama u Članaku 26. kaže:
Odgoj i obrazovanje u školi ostvaruje se na temelju nacionalnog kurikuluma, nastavnih planova i programa i školskog kurikuluma

Definicija pojma – kurikulum
Kurikulum (lat. curriculum) je raznovrsno korišten termin, za kojeg mnogi jezici nemaju odgovarajući ekvivalentni izraz pa se udomaćio u izvornom obliku.

Što je školski kurukulum?

Temeljni operativni dokument kojim se predviđa način na koji konkretna škola namjerava ostvariti nacionalne standarde i odgovoriti na zahtjeve nacionalnog kurikuluma.

KONKRETNIJE

Kurikulumom se predviđa i određuje:
– što ćemo raditi,
– kako ćemo raditi i
– kako ćemo mjeriti učinke svoga rada da bismo radili još bolje.
Definiramo viziju naše škole
PRIMJER VIZIJE: Želimo školu u kojoj su svi zadovoljni, motivirani i maksimalno uspješni.

Učenici će u našoj školi steći sve potrebne kompetencije za život i iz nje će izaći kao kvalitetne osobe.

Zašto promjene?
– društvo znanja

– razvoj i stjecanje temeljnih kompetencija

– produljenje obveznog obrazovanja na srednje obrazovanje

– stjecanje stručnih kompetencija

– konkurentnost na tržištu rada

– potreba osposobljavanja za cjeloživotno učenje

Ciljevi Nacionalnoga kurikuluma
– osigurati uspješan način poučavanja SVIH učenika, svima osigurati stjecanje temeljnih životnih kompetencija; sve učenike osposobiti za cjeloživotno učenje

– razvijati u učenicima svijest o nacionalnome identitetu i očuvanju materijalne i kulturne baštine Republike Hrvatske

– odgajati i obrazovati učenike za život u multikulturalnom svijetu

– osposobiti učenike za odgovorno sudjelovanje u demokratskom društvu

Nacionalni kurikulum temelji se na pedagogiji USPJEŠNOSTI

Svaki se učenik u nečemu mora osjećati uspješno i svaki mora steći iskustvo uspješnosti.

Učiteljev je zadatak da potiče učenika u onome u čemu ima najviše šanse za uspjeh, a da ne inzistira na onome u čemu učenik nema te šanse.

Ovdje vidimo ulogu i važnost učeničkih zadruga
Kurikulumski pristup zamjenjuje prenošenje znanja razvojem kompetencija.

KOMPETENCIJE postignut nivo primjene konkretnih znanja i vještina
Zbog života i rada u suvremenom društvu brzih promjena i oštre konkurencije težište se poučavanja s prijenosa znanja pomiče na razvijanje kompetencija, tj. novoga tipa znanja, vještina, vrijednosti i stavova pojedinca.

Naglasak je na razvoju inovativnosti, kreativnosti,rješavanja problema, razvoju kritičkoga mišljenja, poduzetnosti, informatičke pismenosti, socijalnih i drugih kompetencija.

Desetogodišnje primarno obrazovanje
– Budući da za realizaciju temeljnih kompetencija nije dostatno osmogodišnje opće obrazovanje, Nacionalnim se okvirnim kurikulumom uz osmogodišnje opće obrazovanje propisuje i opće obrazovanje u prve dvije godine srednjih škola.

– Opći odgoj i obrazovanje u osnovnoj i srednjoj školi čini jednu cjelinu.

Umjesto jedne godine – jedan ciklus
– Dosadašnji su nastavni planovi i programi određivali sadržaj i kvalitetu znanja koje učenik mora svladati u jednoj školskoj godini.

-Nacionalni kurikulum polazi od drukčijeg pitanja: što učenik određene dobi treba znati i može znati, koje vještine, sposobnosti i stavove treba i može razviti u razdoblju jednoga razvojnog ciklusa koji nije strogo vremenski određen razdobljem od jedne školske godine.
Odgojno-obrazovni ciklusi

 prvi

 I., II., III. i IV. razred
 drugi

 V. i VI. razred
 treći

 VII. i VIII. razred
 četvrti
 I. i II. razred srednje škole
Određivanje i mjerenje učeničkih postignuća

U Nacionalnome kurikulumu ne definiraju se učenička postignuća za pojedine razrede, nego se popisuju postignuća koja učenik mora imati na kraju odgojno-obrazovnoga ciklusa (nakon 4., 6., 8. razreda osnovne škole i 2. razreda srednje škole)
Tri sustava vrednovanja postignuća
-Usmjerenost na učenička postignuća omogućuje učinkovitije vrednovanje i kontrolu stvarne ostvarenosti postavljenih ciljeva na:
 nacionalnoj razini -(vanjsko vrednovanje)
 školskoj razini

 samovrednovanje
EU je odredila 8 temeljnih kompetencija za cjeloživotno obrazovanje koje je obrazovna politika RH prihvatila:
– komunikacija na materinskom jeziku

 – komunikacija na stranim jezicima

– matematička kompetencija i osnove kompetencije u prirodoslovlju i tehnologiji

– digitalna kompetencija

– učiti kako učiti

– socijalna i građanska kompetencija

– inicijativnost i poduzetnost

– kulturna svijest i izražavanje

7 odgojno-obrazovnih područja

Nacionalni okvirni kurikulum uključuje ova odgojno-obrazovna područja:

– jezično-komunikacijsko područje

– društveno-humanističko područje

– matematičko područje

– prirodoslovno područje

– tehničko i informatičko područje

– tjelesno i zdravstveno područje

– umjetničko područje
6 međupredmetnih tema
Kurikulum određuje 6 međupredmetnih tema kojima se razvijaju različite opće kompetencije učenika za čiji razvoj nije odgovoran određeni predmet, nego sva odgojno-obrazovna područja, odnosno svi predmeti:

– Poduzetništvo

– Učiti kako učiti

– Osobni i socijalni razvoj

– Uporaba informacijske i komunikacijske tehnologije

– Zdravlje, sigurnost i zaštita okoliša

– Građanski odgoj i obrazovanje

Kurikulum se može odrediti kao temeljni plan i program koji definira :

cilj/eve (što se želi postići)

sadržaje (koji su značajni za postizavanje cilj/eva)

metode (sredstva i putovi za postizavanje cilj/eva)

situacije i strategije (okupljanje sadržaja i metoda, planiranje situacija)

resurse (ljudski i materijalni – koje posjedujemo i koje treba pribaviti)
vrednovanje (dijagnoza postignuća, objektivna mjerenja).

Školski kurikulum
Uvod

Cilj provođenja školskog kurikuluma

Dugoročni cilj, kratkoročni ciljevi

Razvojni plan škole

Aktivnosti, programi, projekti

Školski projekti (za učenike/za učitelje)

Izborni programi

Izvannastavne aktivnosti,

Izvanškolske aktivnosti

Ostale odgojno-obrazovne aktivnosti

Rad s učenicima s posebnim potrebama (daroviti, učenici s poteškoćama)

Samovrednovanje rada škole

Školski kurikulum potiče:

– otvaranje prostora za aktivno učešće svih zainteresiranih u proces obrazovanja

– samostalnost škole

– uključivanje vannastavnih aktivnosti u obrazovna područja

– profesionalnu samostalnost i odgovornost nastavnika

– kvalitetnu školu
Obavezni oblici predstavljanja postignuća i rezultata stvaralaštva učeničkih zadruga na smotri
1. Izložba

2.Izvješće o radu učeničke zadruge i Kurikulum učeničke zadruge

Pored izložbe učenička zadruga obvezno priprema tekstualna izvješća: Izvješće o radu učeničke zadruge i Kurikulum učeničke zadruge. Obrazac za izvješće o radu učeničke zadruge tijekom školske godine obznanjuje se na internetskoj stranici Agencije za odgoj i obrazovanje www.azoo.hr i Hrvatske udruge učeničkog zadrugarstva www.huuz.hr

3. Usmeni prikaz

4. Praktičan rad

Izrada nacrta kurikuluma

– O pripremnoj fazi ovisi konačan izgled i kvaliteta dokumenta

– Stručni kolegij(3-5 članova) obavlja poslove vezane za okvir školskog kurikuluma zadruge

– Pripremna faza traje od 25. kolovoza do 10. rujna

 Poslovi stručnog kolegija

– Analizirati rad UZ-a u protekloj školskoj godini na osnovu Izvještaja o radu koji je usvojen na godišnjoj Skupštini UZ

– Razmotriti prijedloge programa slobodnih aktivnosti za tekuću godinu koju su izradili voditelji slobodnih aktivnosti UZ

– Razmotriti povoljne i nepovoljne okolnosti za dugoročan razvoj učeničke zadruge. Uvid u iskustva drugih škola

– Procijeniti spremnost ekipe za timski rad i inoviranje. Osvrt na izradu projekata.

– Razvijanje partnerskih odnosa sa vanjskim suradnicima.

– Izraditi nacrt kurikuluma za novu školsku godinu.

– Razmotriti kurikulum stručne izobrazbe i usavršavanje svih uključenih u rad UZ.

– Dati prijedlog menadžmenta UZ za tekuću godinu i duže razdoblje.

Menadžment predstavlja posebnu grupu ljudi,čiji je zadatak da svoj napor usmjeri prema zajedničkim ciljevima, aktivnošću drugih ljudi.

Rasprava o nacrtu, prikupljanje prijedloga i mišljenja

– Raspravu o nacrtu voditi na nekoliko razina.

– Cjelokupan program namijenjen je učenicima – oni ga moraju barem poželjeti.

– Neke škole organiziraju sastanke radnih timova.

– Prihvaćene prijedloge i mišljenja ugraditi u kurikulum i pripremiti završnu, ali ne i konačnu verziju.

– Oživotvorenje kurikuluma je događanje, rast i razvoj.

Usvajanje kurikuluma

– Proceduralne je prirode

– Gotov prijedlog kurikuluma UZ trebaju dobiti članovi školskog odbora

– Godišnji program UZ sastavni je dio godišnjeg programa škole i usvaja se uobičajenim postupkom kao i ostali programi

Praćenje i evaluacija kurikuluma

– Ne postoji propisan način

– Neke škole su razradile formalnu stranu vrednovanja unutar same zadruge: ocjenjivanje, pohvale, nagrade, priznanja i sl.

– Vrednovanje, ocjenjivanje i rangiranje na smotrama

– Poželjno je praćenje uspjeha mladih zadrugara u nastavi.

– Samovrednovanje, samodokazivanje, postignuća i rezultati koje ostvaruju mladi zadrugari često se odražavaju na uspjeh učenika(pozitivni transfer)

Cilj stvaranja životnog okružja učeničke zadruge
– Budući da je dokazano da su radni učinci veći kad su ljudi zadovoljni i kad osjećaju da ono što rade ima smisla, cilj stvaranja životnog okružja u mojoj školi je:

– Omogućavanje maksimalnog razvoja i učeničkih i učiteljskih potencijala poticanjem motiviranosti, samopouzdanja, stvaranja pozitivne slike o sebi, svijesti o svojim interesima i mogućnostima te razvijanjem komunikacijskih vještina, vještina dobrih izbora i rješavanja problema.

Da bismo ostvarili taj cilj, uvodimo standard učeničke zadruge
– Nema međusobnih natjecanja, natječemo se prvenstveno sami sa sobom: pratimo svoj napredak uspoređujući vlastite rezultate, analiziramo svoje pogreške da bismo mogli promijeniti ponašanje koje ne dovodi do željenih rezultata.

Cilj partnerstva u učeničkoj zadruzi
– Budući da su problemi današnjega čovjeka takvi da za njihovo rješavanje nisu dovoljne individualne snage, nego sinergija suradnika, cilj razvijanja školskoga partnerstva u učeničkoj zadruzi je:

– Promijeniti tradicionalnu ulogu učitelja te ostvariti djelotvornu međusobnu suradnju u školi, suradnju s roditeljima i sa zajednicom koja će učenicima pomoći da uče na nove načine.

Cilj upravljanja i pedagoškog menadžmenta
Budući da nema uspješnoga upravljanja i menadžmenta bez: planiranja, dobro postavljenih pravila i raspoređenih zadataka transparentnog praćenja i kontrole rezultata te sustava motivacija i sankcija,cilj upravljanja i pedagoškoga menadžmenta u mojoj školi je:

Stvoriti organizaciju koja uči i omogućiti kvalitetnu provedbu kurikuluma.

Najveći prostor za napredovanje vidimo tamo gdje smo već dobri. Omogućit ćemo svakome da bude okvirno upoznat sa svime što mu treba za rad, ali tražit ćemo od njega da bude najbolji samo u onome u čemu može biti najbolji.

Što nam valja učiniti kako bismo ostvarili ono što želimo?

Kad god pomislite na nešto dobro i lijepo reagirajte odmah!

CILJ

· Okupiti na dragovoljnoj osnovi što veći broj učenika i primjerenim metodičkim postupcima pod vodstvom učitelja i vanjskih suradnika omogućiti im razvoj vještina i sposobnosti te stjecanje, produbljivanje i primjenu znanja iz područja važnih za cjelokupan proizvodni proces od njegovog planiranja do tržišnog i drugog vrednovanja rezultata rada.U radu zadruge posebno se razvijaju i njeguju radne navike, radne vrijednosti i kreativnost, stječu znanje i svijest o načinima i potrebi očuvanja prirode kao i njegovanje kulturne baštine. Upoznati nove tehnike kreativnog izražavanja te stvaranje preduvjeta za prijenos i praktičnu primjenu znanja u životu i lokalnoj sredini.

NAMJENA
· Probuditi i razvijati svijest o nužnosti i vrijednosti rada za čovjekov život. Razvijati i njegovati radne navike te odgovornost, inovativnost, samostalnost, poduzetnost i potrebu za suradnjom; omogućiti stjecanje, produbljivanje, proširivanje i primjenu znanja te razvoj sposobnosti bitnih za gospodarstvo i organizaciju rada. Pridonositi prijenosu znanja iz nastave u praktične djelatnosti zadruge i obratno, znanje iz rada u zadruzi u nastavu. Razvijati ljubav prema prirodi i vrijednostima koje je čovjek stvorio radom te svijest o nužnosti očuvanja ravnoteže u prirodi, zaštite okoliša i njegovanja baštine;omogućiti najveći razvitak sposobnosti i ostvarenje osobnih interesa, a time i samopotvrđivanje te spoznaju vlastitih sklonosti i sposobnosti.

NOSITELJI
· Voditeljice sekcija i mladi zadrugari, članovi Zadružnog odbora, članovi Vijeća učitelja koji se uključuju u rad učeničke zadruge, vanjski suradnici.

NAČIN REALIZACIJE
· Radom u radionicama, grupnim radom, ali i individualnim pristupom osigurati realizaciju plana, sudjelovati na izložbama, sajmovima, smotrama, organizirati stručne skupove s kreativnim radionicama.

VREMENIK
· Tijekom godine, ovisno o programu sekcija –vidljivo iz planova sekcija
TROŠKOVNIK
· Detaljno za sve potrebe određene učeničke zadruge

NAČIN VREDNOVANJA
· Skupno vrednovanje anketiranjem, ispitivanje interesa učenika na početku šk.god, ispunjavanjem evaluacijskih listića na kraju kreativnih radionica, analizom rezultata istraživanja, primjena rezultata u poboljšanju rada i kod izrade novih planova. Nastupi na izložbama, sajmovima i smotrama te kontinuirano pračenje razvoja radnih navika, stjecanje znanja i svijesti o potrebi i načinima očuvanja prirode. Kroz sve aktivnosti prati se poduzetništvo i inovativnost svakog učenika, posebno njihovim neposrednim sudjelovanjem u organizaciji prodajne izložbe. Velika se pozornost poklanja i solidarnosti i svijesti o potrebi za suradnjom među učenicima. Prigodom vrednovanja prosuđuje se postignuće, zalaganje i ponašanje, a učenicima mogu dodijeliti pohvale i nagrade.

[image: image1.emf]KURIKULUM UZ “LAVANDA”

CILJ

Zadovoljavanje individualnih potreba učenika,

profesionalno informiranje, razvoj sposobnosti, znanja

i vještina kroz samostalni, suradnički i praktični rad.

Razvijanje vizualnog i kritičkog mišljenja te

pozitivnog odnosa prema estetskimvrijednostima.

Razvijanje poduzetničkog i stvaralačkog mišljenja te

prepoznavanje i primjena tehničkih sadržaja u

životnom okruženju.

Razumijevanje prirodnih procesa i njihove važnosti za

život te razvijanje ekološke svijesti kod učenika.

NAMJENA

Proizvodnja maslinovog i lavandinog ulja, mirisnih

vrećica s lavandom, sapuna, buhača. Održavanje

cvjetnihbazena, kompostišta, kućica za ptice te

prikupljanje sekundarnih sirovina. Izradaambalaže,

mirisnih svijeća, šivanje platnenihvrećica

[image: image2.emf]NOSITELJI

AKTIVNOSTI

NAČIN

REALIZACIJE

VREMENIK

Voditelji UZ “Lavanda”, voditelji radionica i

sekcija, učenici, svi zaposlenici škole, roditelji

i vanjski suradnici.

Teorijska i praktična nastava kroz suradnički

i individualni rad.

Program će se ostvariti kroz više godina.

[image: image3.emf]TROŠKOVNIK

NAČIN

VREDNOVANJA

PLANIRANI

BROJ SATI

PLANIRANI

BROJ

UČENIKA

Materijali i sredstva za rad programskih

skupina Poljoprivrednaproizvodnja i Izrada

ukrasnih i uporabnihprdmeta u UZ

“Lavanda” (alat, pribor, ambalaža), odlasci

na izložbe, smotre i natjecanja.

Sudjelovanje na smotrama, izložbama,

natjecanjima učeničkog stvaralaštva,

prodajanaših proizvoda.

6 sati tjedno (4 sata poljoprivredna

proizvodnja;

2 sata izrada ukrasnih i uporabnih premeta)

210 sati godišnje

170 - 200

Dokumentacija učeničke zadruge
Zakon o odgoju i obrazovanju u osnovnim i srednjim školama u Članaku 39. kaže da
(1) Škola može osnovati učeničku zadrugu kao oblik izvannastavne aktivnosti sukladno statutu škole i posebnim propisima
2) Škola može stavljati u promet proizvode nastale kao rezultat rada učenika

(3) Sredstva stečena prometom proizvoda i usluga učeničke zadruge posebno se evidentiraju, a mogu se upotrijebiti samo za rad učeničke zadruge i unapređenje odgojno-obrazovnog rada.

Kako osnovati učeničku zadrugu?

1. Ravnatelj/ica stavlja na dnevni red Učiteljskom vijeću raspravu o osnivanju učeničke zadruge
2. Učiteljsko vijeće daje prijedlog “privremenog tročlanog zadružnog odbora “ i prijedlog za osnivanje učeničke zadruge Školskom odboru.

3. Školski odbor razmatra prijedlog i donosi ODLUKU o osnivanju učeničke zadruge s kojom upoznaje: Ministarstvo znanosti, obrazovanja i športa, Hrvatsku udrugu učeničkog zadrugarstva i Ured Državne uprave u županiji i Gradskoj upravi za prosvjetu.

 4. Privremeni zadružni odbor radi do proglašenja osnutka učeničke zadruge.
 Vrši upis članova, priprema prijedlog programa rada učeničke zadruge, priprema osnivačku skupštinu učeničke zadruge i obavlja ostale poslove.
5. Ravnatelj/ica škole saziva Osnivačku skupštinu učeničke zadruge.

Osnivačka skupština donosi PRAVILA i STATUT UČENIČKE ZADRUGE.
Ogledni primjerci akata za osnivanje učeničke zadruge mogu se pronaći na internet stranici HUUZ-a:www.huuz.hr
ORGANIZACIJA I USTROJ UČENIČKE ZADRUGE

RAVNATELJ:

· imenuje VODITELJE učeničke zadruge

VODITELJI (i učenici):
· osmisle sekcije

· uključe učenike u rad učeničke zadruge
UČENICI biraju TIJELA ZADRUGE:

-IZVRŠNI ODBOR

-NADZORNI ODBOR
Izvršni odbor:

· 7 – 9 članova (učenici, domar, spremačica, roditelji...)

· izbor: predsjednika, podpredsjednika i tajnika zadruge

· radi i odlučuje na sjednicama i to većinom glasova
Predsjednik učeničke zadruge:

-prema potrebi, a u dogovoru s voditeljima učeničke zadruge saziva sjednice
 – predsjedava sjednicama
Tajnik učeničke zadruge:
· priprema sjednice (dnevni red, materijali...)

· vodi zapisnike na sjednicama

· prikuplja članarinu
Izvršni odbor odlučuje o:
· članarini (?
· sudjelovanju na smotrama, sajmovima, izložbama

· učenicima koji će nas predstavljati

· proizvodima koje ćemo predstaviti

· cijenama proizvoda

· novim proizvodima koje planiramo izrađivati

· kupovini materijala

· nagradama za učenike...
Nadzorni odbor:
· tijelo samonadzora, a skrbi o zaštiti pravilnosti poslovanja zadruge

· predsjednik i 2 člana (ne mogu biti istodobno i članovi Izvršnog odbora)

· sastanci: 1 – 2 puta godišnje

· pregled dokumentacije i financijskog izvješća
Na početku svake školske godine:
· izbor novih članova Izvršnog i Nadzornog odbora (umjesto osmaša koji su otišli te prema Statutu HUUZ -a više nisu članovi Zadruge i ne mogu obnašati tu dužnost)

· uključivanje učenika u sekcije

· odrediti vrijeme održavanja
· izrada plana i programa rada zadruge

· izrada kurikuluma
Dokumenti na Smotrama učeničkih zadruga:
· plan i program rada učeničke zadruge

· kurikulum

· zapisnici sa sastanaka Izvršnog odbora

· kopije potvrda o stručnim usavršavanjima voditelja učeničke zadruge i učenika

· izvješće o radu učeničke zadruge

· ljetopis

· prikaz praktičnog rada

· matična knjiga (popis članova učeničke zadruge i nije dio obavezne dokumentacije)

· Statut učeničke zadruge
PLAN I PROGRAM RADA ZADRUGE
npr. 5 – 6 sekcija
 – sve sekcije NISU stalno aktivne nego prema potrebi

[image: image4.emf]- vrtni alat,

rukavice,

termometar,

sjemenke salate

- vrtni alat,

rukavice

- mlinci,

ambalaža, etikete

- humus, alat

2

3

1

2

- održavanje

školskog

kompostišta

- čišćenje

školskog vrta

nakon ljetnih

praznika

- usitnjavanje

buhača i

pakovanje u

ambalažu

- održavanje

lončanica u

Školi

EKOLOŠKA

- kompostište

MLADI VRTLARI

- Buhač

- CVJEĆARSKA

RUJAN

SREDSTVA

SREDSTVA

BROJ

BROJ

SATI

SATI

ZADATCI

ZADATCI

SEKCIJE

SEKCIJE

MJESEC

MJESEC

	
	
	
	
	

	
	
	
	
	

[image: image5.emf]- vrtni alat, rukavice,

termometar, sjemenke

salate

- vrećice, košare

- maslinovo ulje,

svinjska mast, natrijev

hidroksid, mirisi

1

3

1

3

- održavanje

školskog

kompostišta

- berba

maslina,

proizvodnja

maslinovog

ulja

- poizvodnja

mirisnih

sapuna

- priprema za

državnu

smotru UZ

EKOLOŠKA

- kompostište

MASLINARSKA

IZRADA

SAPUNA

SVE SEKCIJE

LISTOPAD

SREDSTVA

SREDSTVA

BROJ

BROJ

SATI

SATI

ZADATCI

ZADATCI

SEKCIJA

SEKCIJA

MJESEC

MJESEC

[image: image6.emf]- vrtni alat, rukavice

- humus, rukavice,

alat

- gel vosak, fitilji, čaše,

mirisi, ukrasi

- vrtni alat, rukavice,

termometar, sjemenke

salate

2

2

3

1

- čišćenje i

održavanje

školskog vrta

-održavanje

školskih

lončanica i

cvjetnih

bazena

- izrada

mirisnih

svijeća

- održavanje

školskog

kompostišta

MLADI VRTLARI

CVJEĆARSKA

IZRADA

SVIJEĆA

EKOLOŠKA

STUDENI

SREDSTVA

SREDSTVA

BROJ

BROJ

SATI

SATI

ZADATCI

ZADATCI

SEKCIJA

SEKCIJA

MJESEC

MJESEC

IZVJEŠĆE O RADU UČENIČKE ZADRUGE
Naziv učeničke zadruge: ___

Naziv odgojno-obrazovne ustanove: ____________________________________

Adresa odgojno-obrazovne ustanove: __________________________________

Telefon: ___________; faks: _____________; e – mail: ______________________

Godina osnutka: __________Prekid rada: _________ Godina obnove: _________

Datum održane (zadnje) skupštine: _________________

[image: image7.emf]Ustroj učeničke zadruge tablica 1

Ime i prezime voditelja

sekcije

Broj

zadrugara

Naziv sekcije

MASLINARSKA SEKCIJA

SEKCIJA LJEKOVITOG BILJA

CVJEĆARSKA SEKCIJA

MLADI VRTLARI:

-LAVANDA

-BUHAČ

EKOLOŠKA:

-KOMPOSTIŠTE

-KUĆICE ZA PTICE

-SAKUPLJANJE SEKUNDARNIH SIROVINA

IZRADA SAPUNA

LIKOVNA

-OSLIKAVANJE STAKLA I PLATNA

-OBLIKOVANJE UKRASNIH PREDMETA

IZRADA AMBALAŽE (za lavandu, buhač,

maslinovo ulje i sapun)

IZRADA SVIJEĆA

TEKSTILNA SEKCIJA

MALE VEZILJE

14

10

15

21

13

9

4

189

10

20

15

15

11

9

11

ANTE VULETIN

LJUBICA RUBIĆ

SILVANA KRSTULOVIĆ

JOSIPA BANIĆ

JOSIPA BANIĆ

JOSIPA BANIĆ

JOSIPA BANIĆ

LJUBICA RUBIĆ

JOSIPA BANIĆ

MAJA BAŠIĆ

MAJA BAŠIĆ

MAJA BAŠIĆ

JOSIPA BANIĆ

JOSIPA BANIĆ

JOSIPA BANIĆ

[image: image8.emf]RAZLIKA

2009. /10.

2008./ 09.

broj

vanjskih

č

lanova

broj

voditelja i

suradnika

broj

sekcija

broj u

č

enika/ca

školska

godina

tablica 2

ukupno u

ustanovi

članovi

zadruge u %

(od ∑

učenika

uustanovi)

članovi zadruge

stalni povremeni

580

575

- 5

182

189

+ 7

/

/

/

31,3

32,9

+ 1,6

10

12

+ 2

10

12

+ 2

4

5

+ 1

[image: image9.emf]Imovina (glavnica) učeničke zadruge (imenovati, bez

iskazivanja vrijednosti u kunama)

tablica 3

VRT (1500 m

2

), SPREMIŠTE ZA ALAT (16 m

2

), LIKOVNA RADIONICA (20 m

2

),

KOSILICA, MOTOKULTIVATOR, SJECKALICA, TRIMER, SUSTAV ZA NAVODNJAVANJE,

ŠKARE ZA ŽIVICU, ŠKARE ZA OREZIVANJE, GRABLJICE, MAŠKLINI, MOTIKE,

OSTALI SITNI ALAT, PRIBOR ZA CRTANJE

Stečena isključivo u školskoj god. 2009/10.

ŠIVAĆI STROJ, RADIONICA ZA POLJOPRIVREDNU PROIZVODNJU (20 m

2

)

Izvješće o novčanim primitcima i novčanim izdatcima učeničke zadruge u školskoj god. 2009./10.

Financiranje učeničke zadruge:

· članarina

· donacije iz državnog ili lokalnog proračuna

· donacije drugih donatora

· natječaji za davanje novčanih potpora (projekti)

· prodaja proizvoda

[image: image10.emf]tablica 4

OSTATAK

U K U P N O

Novčani izdatci za …….

Novčani primitci stečeni isključivo

u školskoj god. 2009./10.

Prethodni novčani primitci

O P I S / namjena

Primitci

u kunama

Izdatci

u kunama

3. 514, 00

[image: image11.emf]NOVČANI PRIMITCI

UKUPNO:

IZNOS (kn) DATUM NOVČANI PRIMITCI OD...

SAJAM SASO

21. – 25. 10. 2009. 1. 240, 00

MGRiP 12. 11. 2009. 10. 000, 00

XXI. DRŽAVNA

SMOTRA UZ

26. – 29. 10. 2009.

460, 00

1. BOŽIĆNI SAJAM

MLADIH

...

21. 12. 2009.

320, 00

12. 020, 00

[image: image12.emf]tablica 4

OSTATAK

U K U P N O

Novčani izdatci za …….

Novčani primitci stečeni isključivo

u školskoj god. 2009./10.

Prethodni novčani primitci

O P I S / namjena

Primitci

u kunama

Izdatci

u kunama

3. 514, 00

12. 020, 00

15. 534, 00

[image: image13.emf]NOVČANI IZDATCI

UKUPNO:

IZNOS (kn) DATUM

NOVČANI IZDATCI

ZA...

ŠIVAĆI STROJ 30. 11. 2009. 3. 529, 00

PLATNENI MATERIJAL

3. 12. 2009. 1. 439, 00

AMBALAŽA ZA

MASLINOVO I

LAVANDINO ULJE

...

5. 12. 2009.

245, 00

5. 213, 00

[image: image14.emf]tablica 4

OSTATAK

U K U P N O

Novčani izdatci za …….

Novčani primitci stečeni isključivo

u školskoj god. 2009./10.

Prethodni novčani primitci

O P I S / namjena

Primitci

u kunama

Izdatci

u kunama

3. 514, 00

12. 020, 00

5. 213, 00

15. 534, 00 5. 213, 00

10. 321, 00

RAČUNI
· smotre, sajmovi...

· zadužiti jednog učenika za pisanje i izdavanje računa

[image: image15.emf]
Nakon prodaje:
· voditi evidenciju o količini prodanih proizvoda i dobiti koja je ostvarena

· tablica

[image: image16.emf]Učenička

zadruga:

Ostvarena prodaja

Mjesto prodaje:

Datum prodaje:

Cijena (kn) Količina (kom.) Ukupno (kn)

UKUPNO (kn)

Maslinovo ulje 30, 00 7

210, 00

Vrećica s lavandom 20, 00 8

160, 00

Mirisna svijeća 20, 00 20 400, 00

780, 00

Proizvod

“LAVANDA”

Podgora

5. 10. 2010.

[image: image17.emf]Aktivnosti iz kurikuluma učeničke zadruge u školskoj godini 2009 /10.

tablica 5

datum mjesto

sudjelovanje na javnim manifestacijama(izlo

ž

bama, sajmovima,

itd…)

suradnjas lokalnom zajednicom, s prosvjetnim vlastima, znanstvenim i

stru

č

nim ustanovama, udrugama, međunarodna suradnja itd..

DAN SAĐENJA STABALA (ENO)

Školski vrt

OŠ “Mejaši”

Split

21. 9. 2009.

EUROPSKI DAN SUZBIJANJA TRGOVINE LJUDIMA

(suradanja s GD Crvenog križa)

Split;

Marmontova

ulica

17. 10. 2009.

DAN JABUKA OŠ “Mejaši”

Split

21. 10. 2009.

SAJAM SASO Split; Žnjan

21. – 25. 10.

2009.

XXI. DRŽAVNA SMOTRA UČENIČKIH ZADRUGA Pula 26. – 29. 10.

2009.

RADIONICA: ALKOHOL I MLADI

(suradnja s GD Crvenog križa)

OŠ “Mejaši”

Split

4. 12. 2009.

[image: image18.emf]1

. BOŽIĆNI SAJAM MLADIH (u organizaciji Grada)

Split;

Dioklecijanovi

podrumi

21. 12. 2009.

DAN BOLESNIKA: PREDAVANJE “ŠTO SE KRIJE IZA

E-BROJEVA? KEMIJA U HRANI” (suradnja s

udrugom «Sunce»)

OŠ “Mejaši”

Split

11. 2. 2010.

ŽUPANIJSKI EKOLOŠKI KVIZ “LIJEPA NAŠA”

OŠ “Visoka”

Split

12. 2. 2010.

DRŽAVNI EKOLOŠKI KVIZ “LIJEPA NAŠA”

Pula 12. – 14. 3.

2010.

DAN VODA

OŠ “Mejaši”

Split

22. 3. 2010.

CVJETNICA:PRODAJA GRANČICA MASLINA I

USKRŠNJIH DEKORACIJA

GK Mejaši;

Split

27. 3. 2010.

DAN PLANETA ZEMLJE (suradnja s udrugom Sunce

i eko – kumom Čistoćom)

Split; Riva 22. 4. 2010.

NATJECANJE U PRIKUPLJANJU BATERIJA

(suradnja s udrugom Sunce)

OŠ “Mejaši”

Split

1. 4. – 30. 5.

2010.

[image: image19.emf]datum mjesto

Osposobljavanje i usavršavanje zadrugara i

voditelja (

tema

):

- Razvoj socijalnih vještina kroz kreativno izražavanje

- Izrada školskog kurikuluma

- Izrada i popunjavanje mreža «Bakino necanje»

OŠ “Mejaši”

Split

15. 6. 2009.

- Izrada adventskih vjenčića

- Izrada anđelčića

OŠ “Mejaši”

Split

5. 12. 2009.

- Izrada uskršnjih dekoracija od prirodnih materijala

- Oslikavanje jaja dekupaž tehnikom

OŠ “Mejaši”

Split

13. 3. 2010.

- Izrada datala

OŠ Ivana

Duknovića Marina

PŠ Vrsine

26. 3. 2010.

[image: image20.emf]- Istraživački rad u učeničkoj zadruzi

- Projekt – istraživački rad u učeničkim zadrugama

- Značaj i doprinos istraživačkih radova u

učeničkom zadrugarstvu

- Koncipiranje istraživačkog rada

- Oblikovanje pisanog rada i izrada plakata

- Izrada narukvice prijateljstva

Zvjezdano

selo Mosor

23. 4. 2010.

[image: image21.emf]datum mjesto Humanitarna djelatnost:

- Bijeli štap

OŠ “Mejaši”

Split

1. 10. 2009.

- Crveni križ (“Solidarnost na djelu”) OŠ “Mejaši”

Split

15. 10. –

15. 11. 2009.

- prikupljanje sredstava za oboljelog učenika škole OŠ “Mejaši”

Split

25. 10.-

5. 11. 2009.

- Caritas (prodaja privjesaka)

OŠ “Mejaši”

Split

12. 2009.

- Svi za Haiti

OŠ “Mejaši”

Split

2. 2010.

[image: image22.emf]datum mjesto Zaštita okoliša:

- DAN SAĐENJA STABALA

- PROJEKT: “STOP plastičnim vrećicama”

- DAN VODA

- DAN PLANETA ZEMLJE

- AKCIJE PRIKUPLJANJA PAPIRA

- PRIKUPLJANJE OPASNOG OTPADA

OŠ “Mejaši” Split

GK Mejaši; Split

OŠ “Mejaši” Split

Split, Riva

OŠ “Mejaši” Split

OŠ “Mejaši” Split

21. 9. 2009.

11. 2009. –

2. 2010.

22. 3. 2010.

22. 4. 2010.

11. 2009.

4. 2010.

tijekom ciele

godine

[image: image23.emf]Priznanja i nagrade učeničkoj zadruzi

, voditeljima i mladim zadrugarima

u

školskoj god 2009/10.

tablica 6

datum rang Vrsta priznanja ili nagrade

- XXI. DRŽAVNA SMOTRA UČENIČKIH ZADRUGA

GODIŠNJA NAGRADA ZA IZVANREDAN DOPRINOS

PROMICANJU UČENIČKOG ZADRUGARSTVA

29. 10. 2009.

- ŽUPANIJSKI EKOLOŠKI KVIZ “LIJEPA NAŠA” 1.

12. 2. 2010.

- DRŽAVNI EKOLOŠKI KVIZ “LIJEPA NAŠA” 4.

14. 3. 2010.

- NATJEČAJ “ODRŽIVA POTROŠNJA” (nagradu

dodijelili udruge «Lijepa naša» i «Unaterra» i

tvrtka Tehnix)

3.

22.3.2010.

· Posebnosti učeničke zadruge

· Kurikulum učeničke zadruge sastavni je dio ovog izvješća

· Izvješće izraditi s učenicima!

[image: image24.emf]ljetopis – cjenik –

etikete – zaštitni znak – praktični

rad – aktivnosti naše zadruge –

sudjelovanja i nagrade

· Ljetopis učeničke zadruge je najvažniji dokument u kojem se bilježe sve aktivnosti vezane za rad zadruge.

· To su različiti projekti, manifestacije, natjecanja, izložbe...

· Dokument je koncipiran na način da se o svakom događaju iznese par najvažnijih informacija koje mogu sadržavati :

 – naziv događaja

 – mjesto gdje se održava

 – datum kad se održava

 Uz osnovne informacije može se napisati i kratak osvrt o tome što je bila svrha događaja, tko su bili sudionici i organizator, kojim su redosljedom podijeljene nagrade ako je projekt bio natjecateljskog karaktera.

· Osim teksta, ljetopis mora sadržavati slikovni materijal, fotografije ili fotokopije.

· Ljetopis može biti oblikovan i kao fotoalbum uz minimalno teksta.

· Svrha učeničke zadruge je proizvodnja i prodaja vlastitih proizvoda.

· Da bi se nadoknadili troškovi uloženi u materijale i sirovine važno je odrediti cijenu koja će pokriti troškove.

· UZ “Lavanda” bavi se proizvodnjom maslinovog ulja, buhača i lavande.

· Ta tri proizvoda jesu glavne sirovine za sve ostale proizvode i određuju njihovu početnu cijenu.
· ETIKETA

· U konačan izgled proizvoda mora biti uključena i etiketa.

· Oblik, veličina i boja etikete ovise o kreativnosti onog tko kreira proizvod.

· Etikete naše zadruge imaju formu naljepnice ili “privjeska”.

· Etiketa mora sadržavati:

 – naziv proizvoda

 – naziv proizvođača

 – godinu proizvodnje

 – zaštitni znak (logo)
 ZAŠTITNI ZNAK (LOGO)

· Zaštitni znak (logo) određuje cjelokupni identitet zadruge.

· Po njemu je zadruga prepoznatljiva.

· Mora sadržavati naziv zadruge, školu kojoj zadruga pripada i mjesto odakle dolazi.

· Cilj svake učeničke zadruge jest proizvodnja i prezentacija vlastitih proizvoda.
· Prezentacija praktičnog rada dio je obavezne dokumentacije svake učeničke zadruge.

· Važno je da svake godine učenici osmisle najmanje jedan proizvod.

· Praktični rad kao dokument mora sadržavati:

 – naslovnu stranicu

 – stranicu na kojoj je naveden naziv škole, naziv učeničke zadruge,

 naziv sekcije koja predstavlja proizvod,

 imena voditelja i zadrugara koji izvode praktični rad.

 – stranicu sa sadržajem dokumenta

· Broj stranica ovisi o složenosti projekta, tekstualnom i slikovnom materijalu.

· U tekstualnom dijelu može se započeti s uvodom. U njemu se istražuje važnost i podrijetlo sirovine koja se koristi kao baza za neki proizvod.

· Potrebno je opisati postupak rada, navesti sve potrebne materijale kojima se služimo.

 U tom dijelu tekst je kratak, sveden na osnovne informacije i popraćen sa što većim brojem fotografija

UZ “Lavanda” dijeli se na dvije osnovne sekcije:

 Poljoprivredna proizvodnja
 Izrada uporabnih i ukrasnih predmeta

Unutar sekcije Poljoprivredna proizvodnja formirali smo podsekcije:

-MASLINARSKA

 – SEKCIJA LJEKOVITOG BILJA

 – CVJEĆARSKA

 – MLADI VRTLARI

· EKOLOŠKA

– Kompostište

– Kućice za ptice

– Sakupljanje sekundarnih sirovina
IZRADA SAPUNA

IZRADA MELEMA ZA RUKE

IZRADA UKRASNIH I UPORABNIH PREDMETA

Unutar sekcije Izrada ukrasnih i uporabnih predmeta formirali smo podsekcije:

– LIKOVNA

 – oslikavanje stakla i platna

 – oblikovanje ukrasnih predmeta

– IZRADA AMBALAŽE

– IZRADA SVIJEĆA
· TEKSTILNA SEKCIJA

· MALE VEZILJE

_1355856012.ppt

- Istraživački rad u učeničkoj zadruzi

- Projekt – istraživački rad u učeničkim zadrugama

		 Značaj i doprinos istraživačkih radova u

 učeničkom zadrugarstvu

- Koncipiranje istraživačkog rada

- Oblikovanje pisanog rada i izrada plakata

- Izrada narukvice prijateljstva

Zvjezdano selo Mosor

23. 4. 2010.

