

Preporuke za organizaciju rada u razrednoj nastavi i upute za vrednovanje i ocjenjivanje u mješovitom modelu nastave

Preporuke za organizaciju rada u razrednoj nastavi i upute za vrednovanje i ocjenjivanje u mješovitom modelu nastave

(najraniji rok primjene: 11. svibnja 2020.)

Ministarstvo znanosti i obrazovanja, 30. travnja 2020.

Sadržaj

Uvod	2
Organizacija nastave u mješovitom modelu	3
Upute za vrednovanje i ocjenjivanje	6
Zaduženja učitelja u mješovitom obliku nastave	8
Organizacija nastave u školi	9
Roditelji i škola u krugu povjerenja za učenje i dobrobit učenika.....	10
Naglasci za roditelje.....	10
Učenici s teškoćama koji imaju pomoćnika u nastavi	13
Obaveze ravnatelja.....	14
Usporedba s teoretskim okvirom	16
Reference	16

Uvod

Na temelju [zaključka Vlade Republike Hrvatske od 23. travnja 2020.](#) plan je otvoriti škole za razrednu nastavu za određene skupine učenika i uz primjenu preporuka Hrvatskog zavoda za javno zdravstvo (HZJZ). Naime, u trenutku kad se obnavljaju gospodarske aktivnosti očekuje se da će roditelji početi raditi izvan kuće pa je u skladu s time potrebno uspostavljati određene funkcije odgojno-obrazovnog sustava. Omogućiti djeci i učenicima povratak u dječje vrtiće i škole, i time im omogućiti nastavak uobičajenog obrazovnog procesa, također je jedan vid oporavljanja situacije u kojoj smo se našli. Dodatno, za učenike je korisno da se vrate u školu, ako je to epidemiološki prihvatljivo, zato što je kvalitetu nastave lakše osigurati u školama, a i socijalizacija je važan aspekt učenikova odgoja i obrazovanja. I dalje je najvažniji cilj briga o cjelovitom razvoju i dobrobiti djeteta.

HZJZ objavio je [Upute za sprječavanje i suzbijanje epidemije COVID-19 za ustanove ranog i predškolskog odgoja i obrazovanja te osnovnoškolske ustanove u kojima je osigurana mogućnost zbrinjavanje djece rane i predškolske dobi te učenika koji pohađaju razrednu nastavu](#) (u dalnjem tekstu *Upute HZJZ-a*). U Uputama HZJZ-a nije predviđeno da učenici i učitelji nose maske niti rukavice, ali se predviđa rad u malim skupinama koje u pravilu nisu veće od 10 sudionika i one se maksimalno distanciraju od drugih skupina u školi. U istome su dokumentu dane vrlo detaljne upute o radu i uvjetima koji trebaju biti osigurani, stoga se ove *Preporuke* ne mogu razmatrati odvojeno od toga dokumenta.

Upute HZJZ-a, a onda i ove Preporuke pripremljene su za prva dva tjedna otvaranja škola za razrednu nastavu.

Tijekom prva dva tjedana nastave u školi i odgojno-obrazovnog rada u dječjim vrtićima pratit će se proces i napraviti njegova evaluacija s pedagoškog, ali i epidemijskog stajališta te će se nakon tog perioda izraditi promjena uvjeta ako bude potrebno. Sukladno epidemiološkoj situaciji, bit će dane nove upute ili će se produžiti trajanje postojećih. U postavljenu grupu koja će početi s radom najranije 11. svibnja ne može se naknadno uvrstiti još jedno dijete, odnosno učenik, a ako je to izvedivo – ni učitelj. Odvajanje jedne grupe od druge, ključno je za osiguravanje sigurnosti učenika.

Prema *Uputama HZJZ-a* u učionici, u pravilu, ne može biti više od 9 učenika u prvom razdoblju od dva tjedna. To znači da će u većini razrednih odjela u Hrvatskoj dio učenika pratiti nastavu u školi, a dio kod kuće.

Napomena: U Republici Hrvatskoj je 916 matičnih osnovnih škola u kojima se izvodi razredna nastava (od kojih je 116 u Gradu Zagrebu), uz te škole vezano je 1149 područnih škola. U razrednoj nastavi ukupno su 9 903 razredna odjela. U prosjeku je 13,5 učenika po razrednom odjelu, a u školi je u prosjeku 11 razrednih odjela razredne nastave. Prosječna škola ima 3 razredna odjela po godištu. U Gradu Zagrebu u prosjeku je 20 učenika u jednom razrednom odjelu.

Organizacija nastave u mješovitom modelu

Mješovitim modelom nastave smatra se nastava u kojoj se kombinira nastava posredstvom informacijsko-komunikacijskih tehnologija i nastava uživo u učionici, a svi učenici imaju neke elemente nastave na daljinu.

Za vrijeme epidemije za učenike razredne nastave provodit će se poučavanje dijelom kao oblik nastave koju učenici pohađaju u školi, ali u promijenjenim uvjetima u odnosu na redovitu nastavu, a dijelom kao nastava na daljinu. Roditelji učenika imat će mogućnost izbora sukladno *Uputi HZJZ* da njihova djeca kompletну nastavu prate putem nastave na daljinu.

U razrednoj nastavi u redovitom programu rade učitelji razredne nastave te učitelji stranog jezika i Vjeronauka, ali ponegdje i Informatike, Tjelesne i zdravstvene kulture te Glazbene kulture. Pored toga, u osnovnim školama radi i oko 2600 stručnih suradnika (pedagozi, psiholozi, knjižničari, edukatori-rehabilitatori, socijalni pedagozi, logopedi i sl.). Svi navedeni profili zaposlenika trebaju sudjelovati u mješovitom modelu nastave na daljinu.

Paralelno s nastavom u školama, i dalje će se održavati nastava na daljinu čija je podloga Škola na Trećem zajedno s [radnim materijalima – zadatcima i aktivnostima, koji su dostupni na mrežnim stranicama Škole za život.](#)

Kako bismo omogućili kvalitetno obrazovanje svim učenicima (onima u školama i onima kod kuće) jednako usvajanje planiranih odgojno-obrazovnih ishoda, treba sinkronizirano raditi u školama i u Školi na Trećem. Takav mješoviti model nastave podrazumijeva usvajanje jednakih odgojno-obrazovnih ishoda i kod učenika u nastavi u školi i kod učenika u Školi na Trećem. Osobito treba paziti na usvajanje ključnih jezičnih, matematičkih i prirodoslovnih kompetencija, kao i na njihovo ujednačeno vrednovanje. Ovo podrazumijeva da se za Školu na Trećem popis nastavnih sadržaja i materijala objavljuje barem tri dana unaprijed.

U primjerenom obliku trebaju biti prisutni i predmeti s pretežito odgojnom komponentom. Izuzetak je nastava Tjelesne i zdravstvene kulture, prema [Uputa HZJZ-a](#) ta se nastava ne preporuča u zatvorenom prostoru, ali se ne preporučaju ni intenzivne aktivnosti na otvorenom prostoru, odnosno one koje uključuju bliski fizički kontakt.

U provođenju nastavnoga procesa treba se pridržavati sljedećih pravila:

- Odgojno-obrazovni ishodi trebali bi biti usklađeni u radu u učionici s nastavom u Školi na Trećem.
- Metode poučavanja i aktivnosti za učenike mogu se razlikovati u modelu mješovite nastave za učenike u učionici i one kod kuće.
- Zadaci koje učenici dobivaju trebaju biti slični s obzirom na vrijeme potrebno za izvođenje, zahtjevnost u izradi, povezanosti s odgojno-obrazovnim ishodima.
- Domaće zadaće, uradci i zadaci trebaju biti jednaki i svi učenici ih moraju imati mogućnost predati učiteljima u izravnom kontaktu ili posredstvom roditelja i tehnologije.
- Metode vrednovanja trebaju biti ujednačene za sve učenike u mješovitom modelu nastave.

Svim učenicima treba osigurati dostupnost poučavanja, nastavnih materijala i potpore u učenju.

Učitelji pri tome upotrebljavaju [materijale](#) objavljene na [Školi na Trećem](#), odabrane udžbenike i druge obrazovne materijale.

Prikupljanje, pregled i vrednovanje uradaka i zadataka učitelj treba redovito provoditi, i to na sličan način i prema jednakim kriterijima za sve učenike u mješovitom modelu nastave. Međutim, to ne znači da se svaki dan svakom učeniku trebaju pregledati sve zadaće, već učitelj može odlučiti kad će koji učenici predati zadaće i za koje predmete.

Preporuke učiteljima

U provođenju nastavnoga procesa treba se pridržavati sljedećih pravila:

1

Odgajno-obrazovni ishodi trebali bi biti usklađeni u radu u učionici s nastavom u Školi na Trećem.

2

Metode poučavanja i aktivnosti za učenike mogu se razlikovati u modelu mješovite nastave za učenike u učionici i one kod kuće.

3

Zadaci koje učenici dobivaju trebaju biti slični s obzirom na vrijeme potrebno za izvođenje, zahtjevnost u izradi, povezanosti s odgajno-obrazovnim ishodima.

4

Domaće zadaće, uradci i zadaci trebaju biti jednaki i svi učenici ih moraju imati mogućnost predati učiteljima u izravnom kontaktu ili posredstvom roditelja i tehnologije.

5

Metode vrednovanja trebaju biti ujednačene za sve učenike u mješovitom modelu nastave.

5

Svim učenicima treba osigurati dostupnost poučavanja, nastavnih materijala i potpore u učenju.

Prikupljanje, pregled i vrednovanje uradaka i zadataka učitelj treba redovito provoditi, i to na sličan način i prema jednakim kriterijima za sve učenike u mješovitom modelu nastave.

Upute za vrednovanje i ocjenjivanje

Vrednovanje u razrednoj nastavi u mješovitom modelu nastave, kao i u nastavi na daljinu, treba biti usmjereni vrednovanju kao učenje i za učenje (formativnom vrednovanju) i davanju povratnih informacija učenicima koje ih ohrabruju i potiču na istraživanje i učenje, ocjenjivanje je, pritom, u drugom planu.

Vrednovanje u razrednoj nastavi u mješovitom modelu nastave, kao i u nastavi na daljinu, treba biti usmjereni vrednovanju kao učenje i za učenje (formativnom vrednovanju) i davanju povratnih informacija učenicima koje ih ohrabruju i potiču na istraživanje i učenje, ocjenjivanje je, pritom, u drugom planu.

Zaključna ocjena na kraju nastavne godine temelji se na ocjenama koje su učenici dobili tijekom cijele nastavne godine, uključujući i nastavu na daljinu, odnosno nastavu koja se izvodi u mješovitom modelu.

Sve odrednice iz [Uputa za vrednovanje i ocjenjivanje tijekom nastave na daljinu](#) primjenjuju se i u mješovitom modelu. Sažetak je dan na sljedećoj shemi:

Usredotočiti se na bitne sadržaje i postizanje osnovnih pismenosti.

Važnije je poticati na učenje, nego ocjenjivati.

U svakom predmetu vrednovati aktivnost učenika.

Vrednovati jedan složeniji rad do kraja godine (plakat, projekt, istraživanje i sl.).

U predmetima sa satnicom od četiri sata moguć je (virtualni) usmeni ispit.

Pisana provjera znanja nije nužna u mješovitom modelu nastave.

Zaključna ocjena na kraju nastavne godine temelji se na ocjenama danima tijekom cijele godine (uključujući i nastavu na daljinu i mješoviti model nastave).

Konkretno, u gotovo svim predmetima može se vrednovati aktivnost učenika u diskusijama i domaćim zadaćama, aktivnost se može vrednovati i barem jednom ocjenom iz odgovarajućeg predmetnog područja. Nadalje, u gotovo svakom predmetu moguće je napraviti i jedan složeniji zadatak u obliku plakata, prezentacije, projekta, istraživačkog rada, kritičkog prikaza ili problemskog zadatka. Takav se rad može vrednovati rubrikom ili nekim drugim načinom koji jasno prikazuje elemente i kriterije vrednovanja. Dakle, barem dvije ocjene do kraja nastavne godine mogu dobiti svi učenici u gotovo svim predmetima u mješovitom modelu nastave bez obzira prate li nastavu kod kuće ili u školi.

Ono što treba posebno naglasiti je da sadržaji koje učitelji poučavaju i kasnije vrednuju trebaju biti usmjereni na bitno, a ne na sporedne detalje ili činjenice.

Inovativne metode vrednovanja uključuju izradu projekata, plakata, rješavanje problema, izradu e-portfolija, jednostavnije istraživačke radove, praktične radove, projekte koje učenici rade samostalno ili u suradnji s drugim učenicima i sl. Za sve te metode učenicima je potrebna učiteljeva, ali i vršnjačka potpora, kao i postupnost u njihovoj izradi koju će pratiti i povratne informacije koje će se davati učeniku na različitim stupnjevima izrade.

Prema [Uputama HZJZ-a](#) učitelj u školi s djecom provodi što je više moguće vremena na otvorenom, što znači da se dio nastave (npr. Prirode i društva, Likovne kulture, Glazbene kulture) može provoditi na školskom dvorištu, u vrtu ili parku, ali bez doticaja s drugom razrednom skupinom ili drugim osobama, pritom se ne preporuča izvođenje nastave Tjelesne i zdravstvene kulture.

Zaduženja učitelja u mješovitom obliku nastave

Prema *Pravilniku o tjednim ranim obvezama učitelja i stručnih suradnika u osnovnoj školi* učitelji u razrednoj nastavi imaju tjednu normu od 16 sati nastave po predmetima, 1 sat razrednog odjela, 1 sat ostalih aktivnosti s učenicima, 1 sat dopunske nastave, 1 sat dodatne nastave i 1 sat izvannastavnih aktivnosti. To je ukupno 21 sat (u trajanju od 45 minuta) neposrednog odgojno-obrazovnog rada s učenicima.

Međutim, prema [*Uputama HZJZ-a*](#) sve aktivnosti se trebaju odvijati u jednoj grupi s jednim učiteljem i bez fizičkog kontakta te se stoga neće izvoditi izvannastavne aktivnosti, nastava Tjelesne i zdravstvene kulture izvodiće se u smanjenom opsegu, a vjerojatno i dopunska i dodatna nastava uživo ne daje svima jednakе prilike za sudjelovanje. Također i sat dodatnih aktivnosti s učenicima teško će se provoditi u ovoj fazi. Svi ti sati mogu se uvrstiti u dio nastave na daljinu, što znači da učiteljima otvara mogućnost da se 5-6 sati tjedno posveti komunikaciji s roditeljima i učenicima koji su u nastavi na daljinu (u prosjeku 1 sat dnevno).

Neke aktivnosti koje su propisane školskim kurikulumom neće se provoditi (npr. izleti, ekskurzije, školske priredbe), a ni neki godišnji poslovi (npr. natjecanja učenika).

Ostale aktivnosti do 40-satnog radnog vremena uključuju stručno-metodičko pripremanje za neposredni odgojno-obrazovni rad s učenicima u mješovitom modelu nastave, ali i vrednovanje učeničkih postignuća.

Važno voditi računa o primjerenom opterećenju učenika, ali i o mogućnostima učitelja da unutar 40-satnog radnog tjedna može odraditi svoj učiteljski posao.

Stručni suradnici trebaju pružiti podršku učiteljima u procesu pripreme za provođenje mješovitog modela nastave, a posebno u radu s učenicima s posebnim odgojno-obrazovnim potrebama.

Broj učenika u razredu u mješovitom modelu i razredu u školi (prije 16. svibnja) ostaje jednak.

Prema [*Uputama HZJZ-a*](#) za jednu grupu djece brine jedan učitelj odnosno dva u slučaju produženog boravka u školi, ali bez „preklapanja“. To znači da učenici u razrednoj nastavi neće u učionicama imati nastavu za predmete koje ne predaje njihov učitelj razredne nastave (strani jezik, izborne i fakultativne predmete).

Organizacija nastave u školi

Iz [Uputa HZJZ-a](#) proizlaze sljedeće preporuke:

- Kako bi se osigurao što manji protok i doticaj učenika, razredni odjeli neće početi s nastavom u isto vrijeme. Npr. škola može napraviti intervale od 10 ili 15 minuta u kojima učenici dolaze pa bi tako učenici prvog razreda počeli između 8:00 i 8:20 ukoliko škola ima tri prva razredna odjela (A razred u 8:00; B razred u 8:20 i C razred u 8:20); učenici drugog razreda bi krenuli s nastavom između 8:20 i 8:40 ukoliko također imaju tri razredna odjela, itd. Škole u pravilu imaju više od jednog ulaza pa učenici mogu ulaziti na različite ulaze, tako se može ispoštovati *Uputa HZJZ-a*, a učenici bi bili u školi do 9:00. Ovo je samo primjer i svaka škola treba napraviti raspored koji je za nju primijeren. Ovakav raspored treba uskladiti i s produženim boravkom, gdje on postoji, kako bi djeca bila zbrinuta u predviđenom vremenskom rasponu.
- Razredni odjeli neće imati školske odmore u isto vrijeme nego s određenim razmakom, a u skladu s vremenom u kojem su započeli s nastavom. Mali odmor učenici mogu provesti u svojoj učionici ili izaći na školsko dvorište uz primjerenu fizičku udaljenost od drugih razrednih odjela.
- Veliki odmor na kojem se dijeli hrana također neće biti u isto vrijeme za sve razredne odjele. Preporuča se hranu odmah pripremiti za konzumaciju i podijeliti ju učenicima u učionici ili na otvorenom prostoru škole ako je to moguće.
- Izvannastavne aktivnosti ne održavaju se u školama.
- Za sve učitelje epidemiolozi HZJZ će održati webinar o *Uputama HZJZ-a*.
- Prvi dan nastave u školi treba započeti uputama učenicima kako se ponašati, prati ruke, održavati fizički razmak i sl.
- Isti učitelj će raditi s istim razrednim odjelom cijelo vrijeme ako je to moguće. Što znači da se predmeti koje izvode predmetni učitelji i dalje izvode u nastavi na daljinu.
- Ne preporučuje se izvođenje nastave Tjelesne i zdravstvene kulture na zatvorenom prostoru i ne preporučuju se intenzivne tjelesne aktivnosti. Dakle, broj sati nastave Tjelesne i zdravstvene kulture će biti smanjen, ali svakako treba s učenicima napraviti jednostavne vježbe razgibavanja u trajanju od 5 minuta.
- Učenici u školi u prosjeku provedu od 3 do 4 školska sata, osim onih koji su u produženom boravku.
- Nije preporučljivo da roditelji ulaze u prostor škole pa se informacije i roditeljski sastanci mogu obaviti telefonskim putem ili videopozivom.

Roditelji i škola u krugu povjerenja za učenje i dobrobit učenika

Roditelji su dužni pažljivo pročitati [Upute HZIZ-a](#) kako bi uočili koji učenici ne smiju u školu te za koje se kategorije ne preporuča dolazak u školu u ovoj fazi. Ravnatelji i učitelji trebaju biti kontaktu s roditeljima te im dati sve potrebne informacije kako bi se pravovremeno utvrdilo koji će učenici moći pohađati nastavu u školama prva dva tjedna. Ukoliko imaju dvojbi, roditelji trebaju kontaktirati nadležnog obiteljskog liječnika, a škole se mogu obratiti nadležnim epidemiološkim službama.

Ukoliko je broj učenika koji su prijavljeni za dolazak u pojedini razredni odjel prekobrojan i ne postoji mogućnost da se osposobi novi razredni odjel, ravnatelj treba postaviti prioritete prema kojima će učenici biti na nastavi u školama od 11. svibnja. Prioritet su djeca čija ova roditelja/staratelja rade izvan kuće i nemaju druge mogućnosti zbrinjavanja djece.

Roditelji su značajna karika u krugu povjerenja za učenje, ali i za podršku učeniku u općem razvoju, usvajanju vrijednosti i odgoja u cjelini. Međutim, u nastavi na daljinu te u mješovitom modelu nastave imaju posebnu ulogu, a posebice kod djece koja su u razrednoj nastavi jer trebaju usko surađivati s učiteljima i stručnim suradnicima u školi. Pritom roditelji ne mogu i ne smiju preuzeti ulogu učitelja.

Roditelji trebaju uočiti da se vrednovanje ne oslanja, kao do sada, na poznавanje sadržaja kao glavne pokazatelje znanja, već da trebaju obratiti pažnju i na druge elemente (samostalnost, kreativnost, mogućnost korištenja naučenog, timski rad...) i da računaju da će učitelji i to uzimati u obzir. Posebno je istaknuto da svi učenici trebaju u ovom razdoblju dobiti ocjenu iz aktivnosti u izvršavanju svojih obaveza, ali i da se очekuje da samostalno rade na složenijim zadacima. U tim složenijim zadacima dobro je da roditelji budu upoznati s njima, ali nikako da se angažiraju u izradi i pisanju takvih radova umjesto učenika. Jasan stav roditelja ovdje je važan za razvoj vrijednosti kod djece i na tome trebaju ustrajati, kako roditelji, tako i učitelji.

Naglasci za roditelje

- Preporuča se ostanak kod kuće djece s kroničnim bolestima (respiratornim, kardiovaskularnim, dijabetesom, malignim bolestima, imunodeficijencijama, djece s većim tjelesnim/motoričkim oštećenjima) kao i djece čiji roditelji/skrbnici ili ukućani imaju jednu od navedenih bolesti.
- Potiče se ostanak kod kuće sve djece za koju se to može osigurati skrb kod kuće, s obzirom da broj djece u vrtićima i školama može biti takav da se mjere fizičkog razmaka u tim kolektivima neće moći poštovati.

- Roditelji/skrbnici dovode i odvode djecu u škole i vrtiće tako da, ako je ikako moguće, ne ulaze u ustanovu osim u krajnjoj nuždi, već dolaze do ulaza pri čemu zadržavaju distancu od najmanje 2 metra u odnosno na druge roditelje/skrbnike i djecu.
- Učenik dolazi i odlazi iz škole sa školskom torbom, ako nije omogućeno zadržavanje torbe u školi, te svoju opremu i pribor ne dijeli s drugim učenicama.
- Ako je moguće organizirati, roditelj donosi i odnosi u dječji vrtić obilježeni ruksak s opremom isključivo petkom (posljednji radni dan u tjednu) kada dolazi po dijete.
- Roditelj/skrbnik dovodi i odvodi dijete iz ustanove na način da je u pratnji jednog djeteta uvijek jedna odrasla osoba/roditelj/skrbnik.
- Kada je god moguće, u pratnji pojedinog dijeta uvijek je ista osoba ili se izmjenjuju dvije odrasle osobe.
- Kada god je moguće, u pratnji djeteta treba biti odrasla osoba koja živi u istom kućanstvu s djetetom te upravo ona osoba koja je, u odnosu na druge osobe koje bi mogle dovoditi i odvoditi dijete, uključena u takav tip dnevnih aktivnosti da je njena mogućnost zaraze s COVID-19 najmanja.
- Kada god je moguće, u pratnji djeteta treba biti odrasla osoba koja zbog starije životne dobi (65 i više godina) ili kronične bolesti ne spada u rizičnu skupinu na obolijevanje od COVID -19.
- Kada god je moguće, djecu iz svake odgojno-obrazovne skupine dovode i odvode roditelji/skrbnici u zasebno prethodno dogovoreno vrijeme različito za svaku odgojno-obrazovnu skupine, s razmakom od najmanje 10 minuta između dvije odgojno-obrazovne skupine.
- Roditelji se ne okupljaju na ulazu.
- Roditelji/skrbnici ne dovode niti odvode djecu iz ustanova niti ulaze u vanjske prostore (dvorište, vrt, igralište) i unutarnje prostore ako imaju povišenu tjelesnu temperaturu, respiratorne simptome poput kašљa i kratkog daha ili koji su pod rizikom da su mogli biti u kontaktu s osobama pozitivnim na COVID-19 ili su pod sumnjom da bi mogli biti zaraženi s COVID-19 ili su u samoizolaciji.
- Roditelj/skrbnik potvrđuje pisom izjavom ravnatelju ustanove prije uključivanja djeteta u ustanovu da dijete nama simptome i bolesti, odnosno da nije u riziku, te da se radi o djetetu s oba zaposlena roditelja i to da je roditelj upoznat s Uputama HZJZ-a u cjelini.

Preporuke roditeljima

1 Provjeriti je li dijete u riziku prema *Uputi HZJZ-a*.

2 Osigurati da dijete ostane kod kuće ako je moguće.

3 Upoznati se sa svim *Uputama HZJZ-a*.

4 Potpisati izjavu i predati je u školi.

5 Ne ulaziti u prostore škole.

6 Držati se propisanih epidemioloških uputa kod kuće i kod dovođenja djeteta u školu.

Učenici s teškoćama koji imaju pomoćnika u nastavi

Prema [Pravilniku o osnovnoškolskom i srednjoškolskom odgoju i obrazovanju učenika s teškoćama u razvoju](#) (NN 24/2015) postoji sedam skupina teškoća (oštećenja vida, oštećenja sluha, oštećenja jezično-govorne-glasovne komunikacije i specifične teškoće u učenju, oštećenja organa i organskih sustava, intelektualne teškoće, poremećaji u ponašanju i oštećenja mentalnog zdravlja, postojanje više vrsta teškoća u psihofizičkom razvoju). Kod djece kojima je prethodno osigurana podrška pomoćnika u nastavi (PUN), može se osigurati njihovo uključivanju u školu uz podršku PUN-a, isključivo ako roditelj/skrbnik nikako nije u mogućnosti organizirati ostanak djeteta kod kuće, uz izuzetak djece s bolestima/zdravstvenim stanjima koja su navedena u [Uputama HZJZ-a](#). Preporuča se i savjetovanje s nadležnim školskim liječnikom oko specifičnih pitanja vezanih uz zdravstveno stanje i obrazovanje učenika u ovim okolnostima.

Ukoliko se učenik s teškoćama upućuje u razredni odjel, PUN se ubraja u ukupan broj osoba u odgojno-obrazovnoj skupini koja ne treba prelaziti ukupan broj preporučen u ovim uputama (do ukupno 10 djece i odraslih), a PUN se treba pridržavati svega navedenog u [Uputama HZJZ-a](#).

Ukoliko se učenik s teškoćama ne upućuje u razredni odjel (jer nije u razrednoj nastavi), škola mu je dužna osiguravati primjerni prostor za nastavu na daljinu.

Za učenike s teškoćama stručni suradnici trebaju pripremiti program rada i zadaće za pomoćnike u nastavi.

Obaveze ravnatelja

Ravnatelji temeljem ovih *Preporuka*, ali i *Uputa HZJZ-a* imaju zadaće u procesu pripreme za otvaranje škola i kod otvaranja škola.

Prije otvaranja škola	Kod otvaranja škola
Temeljem <u>Uputa HZJZ-a</u> i Preporuka MZO-a trebaju izraditi Provedbeni plan otvaranja škole.	Osigurati prihvat učenika na ulazima u školu prema utvrđenom rasporedu.
Održati virtualne sastanke s učiteljima i ostalim zaposlenima da se raspravi provedbeni plan i definiraju obaveze.	Na početku nastave održati edukaciju za učenike na jednostavan i prikladan način.
Uz podršku osnivača osigurati materijalne uvjete (sredstvo za pranje i održavanje i sl. prema <i>Uputama HZJZ-a</i>). Javiti se lokanim stožerima civilne zaštite da se školama dostave sredstva za dezinfekciju i čišćenje, ako je potrebno.	Osigurati redovito pranje ruku i osigurati redovitu nabavu sredstva za dezinfekciju i čišćenje, materijalnim sredstvima koje osigurava osnivač i preko lokalnih stožera, ako je potrebno.
Osigurati provedbu preporuka MZO-a.	Vježbati s učenicima gdje se kreću, kako se koriste odmori, dijeli hrana, izlazi na dvorište i na igrališta. Također vježbati evakuaciju u slučaju potresa.
Obvezati stručne suradnike za koordinaciju aktivnosti učenika s teškoćama, ali i drugih učenika koji pripadaju podzastupljenim i ranjivim skupinama	Osigurati da stručni suradnici rade s učiteljima i učenicima, posebno s učenicima s teškoćama, PUN-ovima, ali i da se uoče potrebe ostalih podzastupljenih i ranjivih skupina.
Obvezati učitelje i stručne suradnike da kontaktiraju roditelje kako bi se utvrdilo koji će učenici doći u školu 11. svibnja. Roditelj potvrđuje pisom izjavom ravnatelju ustanove prije uključivanja djeteta u ustanovu da dijete nama simptome i bolesti, odnosno da nije u riziku, te da se radi o djetetu s oba zaposlena roditelja i to da je roditelj upoznat s Uputama HZJZ u cijelini.	Osigurati provjetravanje i čišćenje prostora koje obavljaju spremači i domari.

Osigurati da svi zaposlenici, a posebno učitelji, dobiju potrebne upute i edukaciju (webinar HZJZ-a).	Provjeriti jesu li osigurana materijalna sredstva za rad, materijali za učenje i poučavanje.
Osigurati administrativno-tehničku potporu kada se škola otvorit.	Voditi evidenciju o mjerenu tjelesne temperature zaposlenika (Upute HZJZ)
Poslati jasne upute roditeljima o dnevnoj rutini (npr. mjerjenje tjelesne temperature svako jutro) dovođenju djece te higijenskim standardima u školama.	Redovito prikupljati podatke o stanju i po potrebi revidirati i dopuniti Provedbeni plan.

Ravnatelji će u tom procesu imati potporu Ministarstva znanosti i obrazovanja, osnivača, nacionalnog i lokalnih stožera civilne zaštite. Ministarstvo će redovito objavljivati i odgovore na često postavljana pitanja.

Usporedba s teoretskim okvirom

Prema Okviru za otvorenje škola (UNESCO, travanj, 2020.) nužno je kod ponovnog otvaranja škola voditi računa o četiri aspekta: sigurnosnom okviru, načinu učenja i poučavanja, uključivanju marginaliziranih skupina i cjeloviti razvoj učenika. U tom kontekstu mi smo svaki od ovih aspekata adresirali.

Sigurnosni okvir – [Upute HZJZ-a](#)

Učenje i poučavanje – Ove preporuke i upute uz preporuke i upute do sada objavljene na mrežnim stranicama MZO-a i Škole za život.

Uključivanje marginaliziranih skupina – omogućavanje vraćanja u škole učenika s teškoćama temeljem zahtjeva roditelja, ali i kod vraćanja učenika u škole prioritet imaju učenici razredne nastave o kojima nema tko skrbiti kod kuće jer roditelji rade.

Cjeloviti razvoj učenika – posebno naglašen u svim objavljenim uputama i preporukama MZO-a, kao i u odgovorima na često postavljana pitanja objavljenima na www.mzo.hr i www.skolazazivot.hr

Reference

[Upute za sprječavanje i suzbijanje epidemije COVID-19 za ustanove ranog i predškolskog odgoja i obrazovanja te osnovnoškolske ustanove u kojima je osigurana mogućnost zbrinjavanje djece rane i predškolske dobi te učenika koji pohađaju razrednu nastavu.](#) Hrvatski zavod za javno zdravstvo. 30. travanj 2020.

[Upute za vrednovanje i ocjenjivanje tijekom nastave na daljinu](#), MZO, travanj 2020.

[Pravilnik o tjednim radnim obavezama učitelja i stručnih suradnika u osnovnoj školi](#) (NN, broj 34/14, 40/14, 103/14 i 102/19)

[Pravilniku o osnovnoškolskom i srednjoškolskom odgoju i obrazovanju učenika s teškoćama u razvoju](#) (NN 24/2015)

Okvir za ponovno otvaranje škola koje su sastavili UNICEF, UNESCO, World Food Programme i Svjetska banka, [Framework for reopening schools](#). travanj, 2020.