RAD U KOMBINIRANIM RAZREDNIM ODJELIMA
Mr. sc. Vedrana Šuvar

Fakultet prirodoslovno-matematičkih i odgojnih znanosti Mostar

Mostar, Bosna i Hercegovina

Sažetak: O kombiniranim razrednim odjelima, odgojno-obrazovnom procesu u složenim uvjetima organizacije rada, vrlo se malo govori. Unatoč ustaljenom mišljenju kako su ovi odjeli „nužno zlo“, treba istaknuti kako odgojno- obrazovni proces koji se u njima odvija u sebi nosi mnoštvo specifičnosti. One se odnose na organizaciju rada, dinamičnosti kao i učiteljevu ulogu u dobrom osmišljavanju i provođenju odgojno-obrazovnog procesa. U ovom radu poseban će se naglasak staviti na uloge i kompetencije učitelja u organizaciji rada, racionalizaciji vremena kroz posebne oblike posrednog i neposrednog rada s učenicima u uvjetima kad je jedan učitelj suočen s odgojno-obrazovnim procesom u dvorazrednoj, trorazrednoj i četverorazrednoj kombinaciji. Stavovi i težnje učitelja u radu, pažnja koju posvećuju odnosu s učenicima u izgradnji pozitivnog razrednog ozračja svakodnevno pridonose suradničkom odnosu učitelj - učenik i sveukupnoj kvaliteti odvijanja rada u kompleksnim uvjetima kombinacije. Ovim se radom kroz kompetencije učitelja, organizaciju rada u stvaranju pozitivnog razrednog ozračja željelo približiti rad u kombiniranim odjelima na tragu partnerskih odnosa u kojima je učenik važan čimbenik. Nastojalo se pokazati kako su upravo kombinirani odjeli alternativa razredno- predmetnom satnom sustavu obrazovanja. Otvoren razred u kojem učenik „uči kako učiti“ rezultat je strategije rada koju svaki učitelj radeći u kombinaciji samostalno izgrađuje u okvirima zadanih kurikulumskih ciljeva i sadržaja.
Ključne riječi: kombinirani odjeli,učenik, učitelj, razredno ozračje, nastavni sat

UVOD

U složenim i isprepletenim uvjetima odvijanja odgojno-obrazovnog procesa u kombiniranim razrednim odjelima izgradnja pozitivnoga, otvorenog suradničkog odnosa učenika i učitelja vrlo je bitna. Kako će učitelji organizirati svoj rad, na koji će način pristupati učenicima, koliku će pažnju posvećivati svojoj pripremi za rad tek su neka pitanja koja utječu na kvalitetno odvijanje odgojno-obrazovnog procesa. U kombiniranom odjelu često se istovremeno prelazi iz jedne aktivnosti u drugu te je iznimno bitno znati povezati sadržaje, a osobito je korisno ako se novo znanje prikaže kao nastavak prethodnoga. Kad govorimo o školi uopće, posebno onoj u kojoj se nastava izvodi u kombiniranim razrednim odjelima, ona mora biti usmjerena na aktivan pristup učenju pri čemu će se voditi računa o potrebama svakog pojedinca. U kombiniranim odjelima igra, slobodni rad i učenje nalaze se u stalnoj interakciji, što rezultira prihvaćanjem, povjerenjem i poštivanjem osobnosti svakog učenika. To je škola koja vjerno prenosi upravo ono što teorija pretpostavlja da bi trebalo biti u kvalitetnoj školi, koja isključuje memoriranje nastavnih sadržaja bez razumijevanja. U kombiniranim odjelima je dijelom napušten klasični sustav razredno predmetno-satne nastave, a ključna osoba za organizaciju rada je učitelj koji svojim ponašanjem i komunikacijom prikazuje djeci postupke iz kojih proizlazi njegov pozitivni brižni stav. „Učitelj mora biti arhitekt prostora i vremena gradeći jasne strukture i postupke za djecu. On organizira slobodan i nezavisan prostor u kojem je djeci potpuno jasno što se od njih očekuje (Burke Walsh, 2004, str.120). Kombinirana razredna odjeljenja imaju i svoje mikro–ozračje. Stvaraju ga materijalne (prostorne), socijalne i emocionalne komponente, koje djelujući u sinergiji čine okvir pedagoškog djelovanja. To su prostori u kojima učenici borave, didaktička oprema kojom škola raspolaže, raznolike aktivnosti učenika, odgojne i obrazovne strategije, metode rada učitelja, osobnosti učenika, ali i osobnost učitelja. Prostor u kojem dijete provodi nekoliko sati dnevno prvenstveno mu treba biti ugodan i zanimljiv (Gardner, 2005; Jensen, 2003).

Promjene kojih je dio i naš odgojno-obrazovni sustav zahtijevaju od svih subjekata odgojno-obrazovnog procesa maksimalni angažman usmjeren na uravnotežen odgojno- obrazovni rad u kojem će do izražaja doći poticanje samostalnosti, stvaralačkih interesa, istraživačkog duha, tolerancije i kritičkog mišljenja, što kombinacija zorno pokazuje. Glavni subjekti rada u kombinaciji koji svojim partnerskim odnosom stvaraju otvoren razred jesu učitelj i učenici. Na to kako će se odvijati odgojno-obrazovni proces prvenstveno će svojom pripremom i odnosom prema radu utjecati učitelj. „Temeljito pripremanje učitelja, njegova veća zauzetost tijekom nastavnog procesa, razvijenija sposobnost prepoznavanja bitnog i nebitnog, sposobnost naizmjenične posredne i neposredne komunikacije s učenicima različite dobi, razvijenije organizacijske sposobnosti i upravljanje različitim aktivnostima učenika, odlike su učiteljica/učitelja u kombiniranom odjelu (Lučić – Matijević, 2004, str. 35). Komunikacija između učitelja i učenika uvijek je aktivni proces u kojem važnu ulogu ima stvaranje ugodnog razrednog ozračja utemeljenog na međusobnom uvažavanju, iskrenosti, razumijevanju i pomoći.. Emocionalno ozračje u kombiniranom razrednom odjelu je rezultat specifične kvalitete odnosa koji se uspostavljaju među sudionicima odgojno–obrazovnog procesa o čemu piše više autora (Bognar i Matijević, 2005; Glasser, 2005; Domović, 2004; Chabot i Chabot, 2009; Armstrong,, 2006).), čija kvaliteta determinira proces učenja
Jesu li kombinirani razredni odjeli heterogene ili kompatibilne odgojne skupine?
Heterogenost kombiniranih razrednih odjela odraz je niza promjenljivih trenutaka odgojno-obrazovnog procesa, oblika rada, didaktičkih postupaka, različitih dobnih skupina učenika i programskih sadržaja. S jedne strane kombinirani razredni odjeli kompatibilne su skupine . U takvim odjelima ističe se spojivost različitih programskih sadržaja kroz korištenje niza didaktičko-metodičkih postupaka. Ovdje je potrebno istaknuti promjenljivost rada u kombiniranim razrednim odjelima koja u istom trenutku uspješno prihvaća heterogenost i kompatibilnost rada i djelovanja. S druge pak strane, nemoguće je izdvojiti jednu od ponuđenih varijabli i dati joj prednost u odnosu na drugu. Koliko god kombinirani razredni odjel bio heterogen, prvenstveno po psihofizičkim sposobnostima i dobi učenika, toliko je u istom trenutku kompatibilan kroz uspješno osmišljen odgojno-obrazovni proces. Jedino je prožimanje kompatibilnosti i heterogenosti programskih sadržaja među razredima način uspješnog rada u kombinaciji. Uzimati paradigmatski jednu od ovih komponenti za odvijanje neke aktivnosti tražeći isključivost druge - nespojivo je. Odgojno-obrazovne skupine u kombiniranim odjelima nikada ne mogu biti do kraja odvojene i zastupane po jednom modelu skupine. Razredi su povezani i ne isključuju jedni druge. Programski sadržaji su jedinstveni, odvojeni, ali su pritom kompatibilni, nadopunjuju se, prožimaju se u jednu cjelinu koja se stalno nadograđuje. Zastupajući mišljenje kako su heterogenost i kompatibilnost u kombinaciji formula dobre organizacije, koja je preduvjet uspješnog odvijanja odgojno-obrazovnog procesa, važna je komponenta dobrog ustroja u kojem će učitelju umnogome biti olakšani načini rada. Nedovoljan broj učenika ponekad u praksi dovodi do ustroja kombiniranog odjela prvog i trećeg te drugog i četvrtog razreda. Sama organizacija rada bitan je čimbenik za što ne postoji unaprijed dogovoreno pravilo. I dok se mnogi protive ustroju ovakvih kombiniranih odjela zbog razlike u dobi među učenicima, učitelji koji dolaze iz ovakvih kombinacija u većini slučajeva ne vide ništa loše u ovakvom ustroju. Opravdanost se brani činjenicom kako su učenici trećeg i četvrtog razreda emocionalno zreliji za samostalni rad, dok učitelj više pažnje posvećuje učenicima prvog i drugog razreda. Kad god je to organizacijski moguće prednost treba dati upravo kombinaciji prvoga i trećega te drugoga i četvrtog razreda. Nastavna je praksa u kombiniranimodjelima pokazala, a sami učitelji potvrdili kako je rad u ovakvoj organizaciji nastave bez obzira na dosta različite nastavne sadržaje, uspješniji. Za vrijeme samostalnog rada učenika jednog razreda učitelj će imati vremena, premda nikada dovoljno, posvetiti se radu s učenicima drugog razreda. Tek napredni rad jednog razreda omogućuje aktivni neposredni rad s učenicima drugog razreda. Učitelji, koji su dobar dio radnog vijeka proveli radeći u kombiniranim odjelima, reći će kako je to zahtjevan rad uz maksimalnu aktivnost i angažiranost tijekom trajanja svih nastavnih sati. Oni koji nastavne sadržaje obrađuju radeći istovremeno u trorazrednim ili četverorazrednim kombinacijama najbolje mogu posvjedočiti i govoriti o svim poteškoćama, osobito pri organiziranju odgojno-obrazovnog procesa. Angažiranje svih učenika u odjelu i u svim razredima iznimno je naporno i osjetljivo, dok izravan i neizravan rad treba omogućiti veću učinkovitost u ostvarenju programskih zadataka. Rad u takvim specifičnim uvjetima treba biti što raznovrsniji i što sadržajniji uz neprekidno motiviranje učenika za rad. Uzimajući u obzir psihofizičke razlike u dobi učenika, učitelj u takvim najsloženijim kombinacijama polazi od bližih sadržaja, sličnih tematskih cjelina, nastoji pronaći i ponuditi učenicima sadržaje koji će zaokupiti početnu pozornost svih učenika u rješavanju sličnih ili istovjetnih zadataka. Poslije će biti lakše prijeći na zasebnu tematsku cjelinu vezanu uz jedan razred. Učitelj će raditi i na razvijanju radnih navika kod učenika kao bitnog čimbenika svakog uspješnog rada. Radit će i na davanju uputa učenicima za samostalni rad osiguravajući im dovoljno vremena, prostorne uvjete, potrebne materijale i izvore znanja. Uspjeh u kombiniranim odjelima ne će ovisiti o tome o kakvoj je kombinaciji riječ koliko o tome kako su se učenici prilagodili takvom radu, u kojoj su mjeri svladali metode i tehnike učinkovitog učenja te u kojoj su mjeri osposobljeni za samostalni rad.

Dinamičnost organizacije odgojno-obrazovne djelatnosti u kombiniranom razrednom odjelu, racionalizacija vremena
Poneki detalji od izgleda učionice, razmještaja klupa za sjedenje, materijalnih uvjeta, duljine trajanja nastavnog sata koji gotovo nikada vremenski ne odgovara nastavnom satu u čistom odjelu u trajanju od 45 minuta, čimbenici su koji uvelike utječu na pozitivno ozračje i odnos učenika prema radu. U malim područnim školama ovo su iznimno bitni čimbenici za uspješno odvijanje odgojno-obrazovnog procesa. Uređenje prostora u kojem učenici borave mora biti prioritetna zadaća. Raspored klupa postavlja se tako da svaki učenik ima mogućnost komuniciranja s drugima bez okretanja. Dobro bi bilo da svi učenici gledaju jedni u druge, ali da imaju i svoj zasebni kutak. Vrlo je bitan smještaj učiteljeva radnog stola. Središnji položaj omogućuje cjelovit pregled rada svih učenika. Na zidovima treba biti dovoljno prostora za učeničke panoe, izradbu umnih mapa, prikaz projekata, literarnoga i likovnog kutka. Za sve to prvenstveno je zaslužan učitelj, glavni pokretač rada u kombiniranom razrednom odjelu koji dobrim organizacijskim sposobnostima istodobno uspijeva na stvaralački način zaokupiti pozornost svih učenika, osmisliti rad u kojem će učenici u isto vrijeme rješavati istovjetni sasvim različite zadatke (na jednom satu), unaprijed pripremivši niz metodičkih postupaka kako bi se maksimalno zaokupilo pozornost svakog učenika.
 Rad u kombiniranom odjelu pomaže u razvijanju samostalnosti učenika, većoj inicijativi, stvaralaštvu i racionalnom korištenju slobodnog vremena. U složenim i nadasve posebnim uvjetima rada u kombiniranom odjelu racionalizacija vremena ima vrlo bitnu ulogu te je jedan od ključnih čimbenika kvalitete nastavnog rada. Učitelj je prisiljen u takvoj situaciji na odvajanje pojedinog/ih razreda u tihi – samostalni rad, dok je drugi razred u aktivnom suodnosu s učiteljem. Za uspješnu racionalizaciju potrebno je dobro osmisliti dio pedagoških priprema na početku školske godine kroz razredni kurikulum. Posebno, kada su nastavni sadržaji programirani za svaki nastavni predmet, u svakom razredu treba voditi računa o racionalnom rasporedu sati koji će omogućiti provedbu nekih nastavnih aktivnosti u približno jednakim vremenskim intervalima tijekom jednog nastavnog sata. To se prvenstveno odnosi na sat razrednika, likovne kulture, tjelesne i zdravstvene kulture, izvannastavnih aktivnosti i glazbene kulture, uz dakako korelaciju nastavnih sadržaja i međupredmetnu povezanost. Učitelj u čistom odjelu obrađuje programske sadržaje samo jednog nastavnog predmeta za vrijeme jednog nastavnog sata u trajanju od 45 minuta, za razliku od kombiniranog odjela gdje se nastavni sat mora dijeliti, ako je riječ o dvorazrednoj kombinaciji na pola, što je još prihvatljivo u odnosu na trorazrednu, tj. četverorazrednu kombinaciju, gdje svaki razred dobiva tek 15 ili 10 minuta vremena. Na početku školske godine izrađuje se fiksni raspored sati isključivo kako bi služio kao orijentir i podsjetnik o broju sati za pojedini predmet. U tjednom planiranju, posebice u dnevnome, u posebnim uvjetima rada kombinacije takav raspored može se mijenjati, na što utječe dnevno pripremanje i organizacija rada u tom danu. U čistim razredima učitelju raspored ne će stvarati poteškoće. U kombinaciji, gdje treba uzeti u obzir učenike različitih razreda i različitu širinu i dubinu programskih sadržaja za pojedini razred, teško je udovoljiti svim kriterijima struke.
Posredni i neposredni oblici rada u kombiniranom razrednom odjelu
U kombiniranom razrednom odjelu posredni i neposredni rad svakodnevno se izmjenjuju na gotovo svakom nastavnom satu, bilo da je riječ o dvorazrednoj, pogotovo trorazrednoj ili četverorazrednoj kombinaciji. Izmjena neposrednoga i posrednog rada ovisi o dobi učenika i razredu. Stoga će više neposrednog rada biti u prvom i drugom razredu, dok će posredni rad više biti zastupljen u trećem i četvrtom razredu. Učenici prvog i drugog razreda vremenski se manje mogu usredotočiti na određene sadržaje i aktivnosti, oni imaju veću potrebu za učestalijom izmjenom aktivnosti na jednom satu zbog psihofizičkih posebnosti. Njihova samostalnost još uvijek nije dovoljno razvijena da bi ih se moglo duže vrijeme ostaviti same. Za razliku od njih, dobrom pripremom koja će još ovisiti i o metodičkoj organizaciji nastavnog sata (sat obrade novog gradiva, vježbanja, ponavljanja), učenici trećeg i četvrtog razreda moći će uspješno samostalno kroz posredni rad s učiteljem odraditi svoje zadatke. Aktivnost starijih učenika bit će samostalno uspješnija dobro vođenim posrednim radom, ovisno o nastavnom sadržaju, vrsti rada, metodama, izvorima, nastavnim sredstvima i pomagalima.
Proces učenja u kombinaciji može biti aktivniji kad se od učenika ne traži samo reproduciranje sadržaja i činjenica, već samostalno ovladavanje i primjenjivanje usvojenoga. Na taj se način u funkciju stavlja i učenikovo kritičko mišljenje kroz koje učenik uspoređuje i vrjednuje usvojeno gradivo i sudjeluje u raspravi. I na kraju, na osnovi ili uz pomoć stečenog znanja, učenik rješava zadatke i probleme te tako primjenjuje stečeno znanje na najpoželjniji način. Tako učenik sam može vidjeti kako napreduje u svom radu kroz učenje koje je najučinkovitije kad učenik dobiva povratnu informaciju o kvaliteti svog rada.
U kombinaciji se nadalje napušta formalna disciplina koja prerasta u radnu disciplinu, što se postiže dobrom organizacijom brojnih radnih aktivnosti. Ovakva organizacija nije propisana od prosvjetnih institucija, već je isključivo stvaraju sami učitelji i učenici prema svojim potrebama u sredini u kojoj djeluju. Kombinacija pruža više slobode učiteljima i učenicima kako bi sami mogli birati sadržaje učenja, opseg i dubinu proučavanja. Držeći se kurikulumskih sadržaja, rad u kombiniranom odjelu pruža slobodu odabira strategija i metoda rada te modela praćenja i ocjenjivanja učenika. Kada učenici nakon četverogodišnjeg školovanja u kojem su nastavu pohađali u zajedničkom razredu prelaze u matične škole u kojima je nastava organizirana za svaki razred posebno, ne samo da nisu uočene nikakve posebne teškoće prilikom takvih prelazaka, već takvi učenici pokazuju viši stupanj samostalnosti i snalažljivosti.
Odgojno-obrazovno razredno ozračje
U kombiniranim razrednim odjelima odgojno-obrazovni proces usmjeren je na aktivan pristup učenju pri čemu se vodi računa o potrebama svakog pojedinca. U takvoj školi sloboda i tolerancija trebaju biti nit vodilja. Kombinirani odjeli zrače notom radosti, zajedništva, ozračja u kojem su svi zadovoljni. „Jedan od važnih činilaca odgoja i obrazovanja je odgojno-obrazovna klima koja je svakako određena kvaliteta odnosa u procesu odgoja i obrazovanja, a rezultat je nastavnikova odnosa prema učenicima, s jedne strane, i odnosa učenika prema nastavniku s druge strane. To se još zove socijalna klima. Tu međutim razumijevamo i određeno ozračje koje prati odgojno-obrazovni proces, te kod sudionika izaziva osjećaj ugode ili neugode.“ (Bognar, Matijević, 2002, str. 378). Za rad u kombiniranim odjelima, jednako kao i u homogenim, vrlo su bitni socijalna klima i pozitivno razredno ozračje. Pozitivno izgrađen uzajamni odnos dobar je preduvjet uspješnog rada. Za kombinirani razredni odjel u kojem nastavu pohađaju učenici više razreda (dvorazredna ili trorazredna kombinacija), izostanak pozitivnog razrednog ozračja dodatno je opterećenje za rad, dok je stvaranje uzajamnog poštovanja olakotna nit vodilja pri izgradnji uspješnog odgojno-obrazovnog procesa. U kombiniranim odjelima vrlo je bitna interakcija učitelja i učenika, a poteškoće se javljaju kada nije uspostavljena međusobna. Učiteljima početnicima koji dolaze u kombinirani odjel poteškoće stvara količina nastavnih sadržaja koje treba posredovati učenicima, organizacija nastavnog procesa i odabir metoda rada. U cijeloj toj lepezi radnji koje treba ostvariti događa se da izostanu pozitivno razredno ozračje i socijalna klima. Ove čimbenike ne smijemo zanemariti jer su preduvjet uspješnog ostvarivanja ostalih metodičko-didaktičkih zadaća i ciljeva, te ih sustavno promišljati i graditi svakodnevno. Pozitivno razredno ozračje nije nešto što ćemo utvrditi poput plana i programa na početku nastavne godine i na čemu ne ćemo više raditi. Ozračje je „živa materija“ u kojoj sudjeluju svi sudionici (učitelji i učenici) i koja se prilagođava trenutku u kojem se nalazimo. Ponekad se kod učenika javlja zasićenost u radu uvjetovana različitim uzročnicima (nezadovoljstvo u obitelji, bolest, pad interesa, odbojnost prema određenim nastavnim sadržajima, nelagoda izazvana ponašanjem učitelja) koju će učitelj trebati prepoznati i reagirati na uočeno. U protivnome će izostati pozitivno razredno ozračje koje će se indiskretno prenijeti na cijelu grupu (sve učenike u razredima). U kombiniranom odjelu najmanje je situacija kad učenici sjede i slušaju, a učitelj objašnjava. Kombinirani razred je živa grupa uvijek u pokretu, stvaranju novih nepredvidivih situacija koje su ponekad dobar trenutak za neku novu nastavnu aktivnost. Poželjan je čimbenik u stvaranju pozitivnog razrednog ozračja i umjerena nota humora u nastavi kojem su izloženi učenici, ali i učitelji koji svojom duhovitošću znaju učenike nasmijati i oraspoložiti. Stoga je bitno kako će učitelj osmisliti aktivnosti kroz rad, na koji će način zainteresirati sve učenike u svrhu stvaranja pozitivnog razrednog ozračja.
Učitelj – uloga, pripremanje za rad

U procesu obrazovanja uloga je učitelja od posebnoga značenja. On svojim ponašanjem i komunikacijom prikazuje djeci postupke kojima ostvaruje pozitivan brižan stav, pomaže učenicima izraziti želje, potrebe, načine dobre komunikacije kao preduvjete izgradnje zajedništva. Učitelj gradi opušteno i prihvatljivo ozračje u razredu koje stvara dobar partnerski odnos, a radeći u kombiniranim odjelima samo tijekom jednog dana preuzima mnoge uloge jer je odgovorna za poučavanje djece različite dobi u različitim razredima. „Učitelj mora biti arhitekt prostora i vremena gradeći jasne strukture i postupke za djecu. On organizira slobodan i nezavisan prostor u kojem je djeci potpuno jasno što se od njih očekuje (Burke Walsh, 2004, str. 120). Stoga se neki učitelji radeći, u kombiniranim odjelima, zbog niza poteškoća osjećaju frustrirano, nisu dosljedni, za sebe će kazati kako u nastavnom procesu puno daju, ali da rezultati izostaju, da su prepušteni sami sebi. I pored svih složenosti u organiziranju odgojno-obrazovnog procesa u radu najviše nastoje poštivati osobnost učenika ne ponižavajući ga, te pomoći učenicima u radu. Odgojno-obrazovni proces u kombiniranim odjelima izuzetno je zahtjevan, traži sposobne i kreativne učitelje koji su spremni prihvatiti izazove struke u nadasve složenim uvjetima rada. Oni koji rade u ovakvim uvjetima suočeni su s nizom organizacijskih i didaktičko-metodičkih prepreka koje svakodnevno trebaju svladavati. I pored svega većina težnji ovih učitelja usmjerena je na uspješno obavljanje svoje zadaće i stjecanje novih znanja sa svrhom razvitka učeničkih sposobnosti. „Temeljito pripremanje učiteljice/učitelja, njezina/njegova veća zauzetost tijekom nastavnog procesa, razvijenija sposobnost prepoznavanja bitnog od nebitnog, sposobnost naizmjenične posredne i neposredne komunikacije s učenicima različite dobi, razvijenije organizacijske sposobnosti i upravljanje različitim aktivnostima učenika, odlike su učiteljica/učitelja u kombiniranom odjelu“ (Lučić, Matijević, 2004, str. 35). Temeljitost, preciznost i inventivnost odlike su koje s vremenom stječe svatko tko provede određeni vremenski period radeći u kombinaciji. Stoga slobodno možemo reći kako su sljedeće tvrdnje upućene upravo ovim učiteljima: sposobnost – znati odrediti, kreativnost – znati istaknuti, inventivnost – znati prepoznati, odgovornost – znati preuzeti, samoorganizacija – znati organizirati, humanost – znati zaštititi, demokratičnost – znati uvažavati, obrazovanje – znati pronaći odgovore na temeljna didaktičko-metodička pitanja, racionalizacija – znati razlučiti bitno od nebitnoga. U kombiniranim odjeljenjima uloga učitelja je višestruko značajna, zbog njegove primarne uloge mentora, voditelja, koordinatora i modifikatora sadržaja i aktivnosti, on zasigurno s učenicima uspostavlja drugačiju komunikaciju i socijalnu interakciju. Učitelj u produženom boravku je ponajprije savjetnik, a ne predavač; on potiče, pomaže i ohrabruje učenike, a ne naređuje ni ne sputava; on predlaže, a ne nameće; bodri, a ne prisiljava…
Kompetencije učitelja kombiniranog razrednog odjela

Kompetentan učitelj, a takvih je najviše u kombiniranim odjelima, ne može niti želi preslikavati rad i tuđa iskustva, on tek koristi ponuđeno za prilagodbu svom radu i sposobnostima svojih učenika. „Uspješan nastavnik jest onaj koji uspije uvjeriti ne polovicu ili tri četvrtine, nego sve učenike da u školi kvalitetno rade (Glasser, 1994, str. 26). Prednost je rada učitelja u kombinaciji, uza sve poteškoće, malen broj učenika koji mu tijekom vremena, ako je nastavni proces dobro isplaniran i vođen, daju prostora da u život i rad škole unese nove načine rada, maštovitiji odnos prema skupini, da razvije pozitivno razredno ozračje stvaralaštva, ležernosti, savjesnosti i smisla za humor. Rad u kombinaciji je vječito traganje za usklađivanjem vremena sa zadaćama koje treba obaviti. Dobro planiranje vremena preduvjet je dobrog početka rada u razredu. U kombiniranom odjelu učitelj mora paziti da na vrijeme odredi prioritete u radu, otkloni zadatke koji su u određenom trenutku manje bitni, postavi stvarne zadatke, odbaci zadaće koje bi dovele do gubitka vremena te da zna kontrolirati vremenski slijed i zna kazati učenicima „ne“ kad svojim postupcima i ponašanjem unose nered. U protivnome, vječito će biti sam sa sobom, s drugima u tihom sukobu i u raskoraku s vremenom. „Da bi ste se razvili u izvrsnog nastavnika, morate znati što je uistinu svrha učenja. To je služenje drugima, olakšavanje otkrića najvišeg pojma o sebi svake osobe, poniznost, priznanje i davanje drugima poštovanja i ljubavi da se razviju“. (Jensen, 2004, str. 72). Odavna je učitelj koji radi u kombinaciji tradicionalni model učitelja u razredu, koji tek prenosi učeniku znanje, zamijenio ulogom voditelja sukreatora procesa učenja, onog koji pomaže učenicima razvijati ljubav prema učenju i otvara put kako najbolje učiti. Učitelj svakodnevno svoj rad preispituje u skladu s novim suvremenim oblicima rada, gradi odnos stalnih promjena i partnerskih odnosa u otvorenom razredu za sve sudionike odgojno-obrazovnog procesa.

Aktivno i pasivno učenje
Većina se učitelja danas zalaže za stvaranje cjelovite osobe kod koje se treba ustrajati ne samo na intelektualnom već i na socijalnom i emocionalnom razvoju. Usvajanje znanja i razvijanje kognitivnog aspekta kod učenika nisu jedine zadaće obrazovanja. Biti učitelj koji će samo prenositi znanje i činjenice koje će učenici tek suhoparno usvajati nije stav učitelja koji rade u kombinaciji. Okretanje aktivnom učenju inovativnih promjena u kojemu će učenici biti aktivni subjekti koji uče prioritetni je zadatak stvaranja otvorenog kombiniranog odjela u kojem svi učenici u suglasju sa svojim sposobnostima i psihofizičkim mogućnostima ostvaruju maksimum u svom obrazovanju i odgoju. Aktivno učenje u kombiniranom odjelu prisutno je kroz individualni i skupni rad učenika u kojem učitelj jednom razredu zadaje aktivnosti – usmjerava ga na samostalni, tihi rad, dok s drugim razredom aktivno komunicira. Ovakav rad u suprotnosti je s tradicionalnom nastavom. U kombiniranom odjelu učitelj mora razmišljati ne samo o tome što učenici u određenom trenutku misle već i na njihovo ponašanje i osjećaje. „Učenje bi trebalo organizirati tako da učenici razviju pozitivne osjećaje o sebi i drugim učenicima u razredu. To će povećati njihovo samopoštovanje i razumijevanje sebe i drugih i usmjeriti ih u pravcu samoostvarenja“. (Zarevski, 1997, str. 56). Male skupine učenika odlika su kombiniranih odjela. U takvim skupinama ne mogu se primjenjivati metodičko–didaktičke strategije koje prevladavaju u klasičnim odjelima. U kombiniranom odjelu rad mora biti usmjeren na učenika, a učitelj postaje pomagač, stvaratelj, suradnik odgojno-obrazovnog procesa u kojem učenik postaje svjestan svoje uloge i značenja. Ovakav rad dijelom je odgovor humanističkom obrazovanju temeljna načela kojega su: učenici koji najbolje uče kada imaju želju i potrebu za znanjem, učenik kojeg smo naučili kako se uči, samovrjednovanje kao najsmisleniji način vrjednovanja učenikova rada, osjećaji koji su bitni koliko i činjenice i učenje u okolini koja ne ugrožava učenike. Stoga je bitno razvijati kod učenika aktivan odnos u kojem će učenik samostalno odlučivati o načinu učenja. „Iskustveno učenje takvo je učenje u kojem subjekti koji uče sudjeluju u planiranju i organiziranju procesa učenja. To je učenje u kojem se stvaraju iskustva, u kojem subjekt slobodno oblikuje vlastite odgovore na neku situaciju. Učenje je u velikoj mjeri osjetno iskustvo, a učiti, u tom smislu znači mijenjati se“ (Marentić, Požarnik, 1987, str. 67). U kombiniranim odjelima vezanost mnogih učitelja za tradiciju, glede njihove metodičke prakse, bez otkrivanja novih putova u metodici ne može biti ostvarivo. Aktivan pristup učitelja uz ostvarivanje novih oblika rada aktivira i same učenike. Ovakav rad dijelom potiče na razmišljanje i ostale subjekte koji bi trebali biti odgovorni, a samim time i sudjelovati u organizaciji procesa učenja u kombiniranim odjelima. Kanaliziranje metodičke prakse, udovoljavajući vanjskim jednoznačnim propisima u pravcu frontalne nastave, u kombiniranim odjelima nije moguće jer je ovakav proces učenja ide u smjeru novih zahtjeva i primjene suvremenih inovativnih metoda i na učenike usmjerenih oblika učenja i poučavanja. Takav način rada kod učenika razvija zanimanje prema aktivnom učenju što će utjecati na svekoliki odgojno-obrazovni proces.

Kako održati učenikovo aktivno sudjelovanje u radu

„Poučavati 30 učenika zahtijeva cijeli niz voditeljskih i organizacijskih umijeća želi li se postići red i mir potreban za učenje. Mislim da poučavanje u mnogo čemu sliči varijetetskoj točki kad artist mora istodobno vrtjeti nekoliko tanjura na nekoliko štapova. Najvažnija zadaća s kojom ćete se suočiti kao nastavnik je pobuditi i održati učeničko sudjelovanje u radu cijeli nastavni sat i tako osigurati da se postignu željeni pedagoški ciljevi.“ (Jurić, 1979, str. 77). Poučavati dva, tri ili četiri razreda istodobno i iskazati pritom čitav niz voditeljskih i organizacijskih umijeća svagdašnjica je rada u kombiniranom odjelu. O takvom se vođenju nastavnog sata nitko do sada ozbiljno i sustavno nije pozabavio. Ovdje itekako dolaze do izražaja sva učiteljeva umijeća. Svaki učitelj ovisno o težini kombinacije, sam izrađuje svoju artikulaciju nastavnog sata i to je u svakom slučaju neprocjenjivo bogatstvo pedagoške prakse. Kombinacija svakodnevno nalaže učitelju obilje radnih obveza izvan plana i programa koje će trebati osmisliti kako bi organizirao nastavni sat i uspješno ostvarivao odgojno-obrazovni proces. Učitelj će permanentno izmjenjivati posredni i neposredin rad kako bi osigurao kvalitetnu artikulaciju sata. S onima koji samostalno rade učitelj će tiho komunicirati, objašnjavat će i kontrolirati njihov samostalni rad. Nastojat će pri tom ne ometati one koji neposredno rade. Izmjenjivat će tako rad sa svim učenicima, što u konačnici od njega zahtijeva veliko nastavno umijeće, jednom riječju potpunu zaokupljenost, ali i veliko psihičko opterećenje, što ne možemo ne istaknuti kao manjkavost rada u kombinaciji. Učitelj će u četverorazrednim i trorazrednim kombinacijama posebno trebati paziti na pravilnu organizaciju vremena, osmišljavanje i pronalaženje potrebnih nastavnih izvora i pomagala kako bi osigurao kvalitetno usvajanje nastavnih sadržaja, dobru artikulaciju sata i promišljeno odabrane socijalne oblike rada. „U kombinaciji triju ili četiriju razreda kvalitetno i racionalno drugačije organizacija nastavne djelatnosti i nije moguća. Kad bi se primjerice, za svaki razred organizirala posebna motivacija za interpretaciju književno-umjetničkog teksta, likovno ili glazbeno izražavanje, za tu bi nastavnu situaciju trebalo najmanje petnaest do dvadeset minuta. Takvom organizacijom motivacije u svakom razredu posebno, učiteljica/učitelj bi mogla/mogao posvetiti svakom razredu po pet minuta. Međutim, za tako kratko vrijeme teško bi bilo racionalno i kvalitetno organizirati samostalne ili neke druge aktivnosti učenika ostalih razreda. Oni uglavnom čekaju na učiteljicu/učitelja koja/koji upućuje učenike jednog razreda u samostalnu ili skupnu aktivnost te na taj način neracionalno gube nastavno vrijeme“. (Lučić, Matijević, 2004, str. 208). Aktivno uključivanje učenika u artikulaciju kroz komunikacijski kanal dovodi do uspješne suradnje između učitelja kao prenosioca poruke do učenika kao primalaca poruke, dok materijalno tehničko pripremanje podrazumijeva raspolaganje određenim sredstvima i uređajima kojima će se prenositi poruka (živa riječ učiteljice/učitelja, nastavni listići, vježbenice, tehnički uređaji…).„Za vrijeme pripremanja potrebno je obaviti sve predradnje materijalno-tehničkog, spoznajnog, psihološkog, organizacijskog i metodičkog karaktera koje će pridonijeti uspješnom izvođenju predviđenog glavnog dijela nastavnog rada“ (Poljak,1988, str.113). U pripremanju za nastavni sat učitelj koji radi u kombinaciji temeljito pristupa radu. Učitelj najveći naglasak stavlja na stručno sadržajnu, pedagošku i organizacijsku pripremu, dok najmanje pozornosti posvećuje materijalno-tehničkoj pripremi, što ide u prilog tvrdnjama kako su upravo ovakve male dislocirane škole nedovoljno i nekvalitetno opremljene didaktičkim izvorima i materijalima. Dobro planirana, pravilno uspostavljena, usmjerena i vođena komunikacija među razredima od strane učitelja u kombinaciji ima važnu ulogu u uspješnoj artikulaciji nastavnog rada. U odgojno-obrazovnom procesu uvijek polazimo od dobre pripreme u kojoj nam je bitan izvor i poruka koju ćemo prenijeti učeniku. Učenika uvijek treba nastojati psihološki pripremiti na pozitivan način te metodički vrlo obazrivo poraditi na karakteru prijenosa poruka pazeći na sadržaj, kvalitetu i dubinu poruke, vodeći brigu o psihofizičkim mogućnostima učenika kako bi poruka na najkvalitetniji način stigla do učenika. Aktivno sudjelovanje učenika u radu doprinijet će i uspješnijem odvijanju odgojno-obrazovnog procesa u kojem će učitelj poticati učenike na kreativno i samostalno razmišljanje nagrađujući individualni doprinos radu te javno pohvaljujući svaki učenički uspjeh.
ZAKLJUČAK
Posljednjih godina svjedoci smo mnogih promjena u gotovo svim segmentima našeg života pa tako i u području obrazovanja u svim fazama školovanja. I dok mnogi nastoje naš sustav školstva prilagoditi i približiti modernim europskim zadaćama suvremene škole, škole po mjeri učenika i za učenika, jedan značajan ustrojbeni oblik pedagoško-organizacijskog dijela našeg osnovnoškolskog sustava još uvijek je marginaliziran. Većina učenika osnovno obrazovanje završava u čistim - klasičnim razrednim odjelima, jedan manji, ali nezanemarivi broj učenika prve godine školovanja polazi u kombiniranim razrednim odjelima u kojima je organizacija odgojno-obrazovnog procesa specifična, s nizom posebnosti. Očituje se to u organizaciji rada, prilagodbi metodičko- didaktičkih postupaka do nastavnih metoda rada kada jedan učitelj poučava učenika različite dobi u uvjetima u kojima se istodobno ostvaruju dva, tri ili četiri programska sadržaja. Odgojno-obrazovni proces u ovim odjelima traži iskusne učitelje razvijenih radnih kompetencija koji su ovladali didaktičkim strategijama i umijećima kako bi mogli upravljati, komunicirati i voditi više razreda i više uzrastnih dobi učenika kroz različite programske sadržaje. Organizacija rada, racionalizacija i dinamičnost artikulacije sata kroz posredne i neposredne oblike uz stvaranje pozitivnog razrednog ozračja za učitelja koji radi u kombinaciji od presudne su važnosti u realizaciji i ostvarenju različitih programskih sadržaja. Ovim radom željelo se pokazati kako kombinirani odjeli nisu «nužno zlo», kakvim ih se želi prikazati, već odjeli s manjim brojem učenika, heterogeni u svom dobnom i organizacijskom modelu, što donosi određene nedostatke, ali i obilje prednosti u radu. Pojedine nastavne aktivnosti u ovim odjelima odvijaju se kvalitetnije nego u čistim, klasičnim odjelima jer su učenici osposobljeniji za individualni rad, samostalniji su i s većom mjerom samokritičnosti. Pozitivni efekti ovih razrednih odjela donose niz prednosti. Oni jesu poseban organizacijsko- metodički segment našeg odgojno-obrazovnog sustava koji ne smije biti marginaliziran.
LITERATURA
1. Armstrong,, T. (2006). Višestruke inteligencije u razredu. Zagreb: Educa.

2. Bognar, L., Matijević, M. (2002). Didaktika. Zagreb: Školska knjiga

3. Burke Walsh, K. (2004). Kurikulum za prvi razred osnovne škole Stvaranje razreda usmjerenog na dijete. Zagreb: Udruga roditelja Korak po korak
4. Chabot, D., Chabot, M. (2009). Emocionalna pedagogija. Zagreb: Educa.
5. Gardner, H. (2005). Disciplinarni um: Obrazovanje kakvo zaslužuje svako dijete: S onu stranu činjenica i standardiziranih testova. Zagreb: Educa.
6. Glasser, W. (1994). Kvalitetna škola. Zagreb: Educa
7. Domović, V. (2004). Školsko ozračje i učinkovitost škole. Jasterbarsko: Naklada Slap

8. Jensen, E. (2003). Super-nastava: Nastavne strategije za kvalitetnu školu i uspješno učenje. Zagreb: Educa.

9. Jensen, E. (2004). Različiti mozgovi, različiti učenici. Zagreb: Educa
10. Jurić, V. (1979). Metoda razgovora u nastavi. Zagreb: Zavod za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu/HPKZ
11. Lučić, K., Matijević, M. (2004). Nastava u kombiniranim odjelima. Zagreb: Školska knjiga
12. Marentić, Požarnik, B.(1987). Nova pota v izobraževanju učiteljev. Ljubljana: Državna založba Slovenije
13. Poljak, V. (1988). Didaktika. Zagreb: Školska knjiga

14. Zarevski, P. (1997). Psihologija pamćenja i učenja. Jastrebarsko: Naklada Slap
 WORK IN COMBINED GRADE CLASSROOMS

Vedrana Šuvar, M.Sc. of Pedagogy

University of Mostar, Faculty of Natural Sciences, Mathematics and Educational Science

Mostar, Bosnia and Herzegovina

e-mail: vedrana.suvar@gmail.com

Summary: Little is said on combined grade classrooms and educational process in complex organizational work conditions. Contrary to the popular opinion that these classrooms are “necessary evil”, the educational process in these classrooms is specific in many different ways. This regards work organization, dynamics and teacher's role in good preparation for and implementation of the educational process. This study places a special accent on the role and competence of teachers regarding work organization and time rationalization through specific forms of direct and indirect work with students where one teacher faces the implementation of the educational process in a two-grade, three-grade and four-grade combination. The positions and aspirations of teachers in their work and the attention they pay to their relationship with the students in building a positive classroom environment constantly contribute to the cooperative teacher – student relationship and the general quality of work in complex terms of the combination. This Study attempts to approach the work in combined grade classrooms through teacher competences and work organization in creating a positive classroom environment and in the light of partner relations where a student is an important factor. The aim was to demonstrate that exactly combined grade classrooms provide the alternative to grade-class education system. Open classroom where a student “learns how to learn” is the result of work strategy that each teacher working in a combined grade classroom builds individually, within the frame of set curriculum goals and contents.

Key terms: open classroom, student, teacher, classroom environment, class

PAGE
16

