I. OPĆI PODACI O SUSRETU

1. 5. TEMATSKA CJELINA: Ljudski rad i stvaralaštvo. Kršćansko shvaćanje rada i mira

2. 1. NASTAVNA JEDINICA: Zvanje i zanimanje

3. RAZRED/DOB: 4. (18./19. god.)

4. TRAJANJE SATA: 45min

5. MJESTO ODRŽAVANJA:

6. BROJ UČENIKA:
7. CILJEVI:

8.1. Učenici uočavaju važnost vrednovanja vlastitih sposobnosti za osobno dobro i za dobro zajednice, te važnost vlastitog zvanja ili poziva.

8.2. Učenici znaju stav Crkve o značenju rada i zanimanja te prava svakog čovjeka obzirom na rad i zaposlenje prema Ustavu Republike Hrvatske.

8.3. Učenici znaju značenje pojmova: zvanje ili poziv i zanimanje ili profesija.

8. METODIČKI SUSTAV: Problemsko-stvaralački s elementima predavačkog

9. OBLICI RADA: individualni, grupni, frontalni

10. METODIČKI POSTUPCI: molitveno, usmeno i pismeno izražavanje, slušanje, čitanje, razgovor

11. MEDIJI KOMUNICIRANJA: plakat, magneti, ploča, kreda, bilježnica, olovka, pisani materijali

II. GLOBALNA STRUKTURA

1. Molitveni početak

2. Motivacija

3. Najava teme

4. Izdvajanje i preciziranje problema te naznake metodičkih uputa za rješavanje problema

5. Grupno rješavanje problema

6. Priopćavanje rezultata rada, dopune i korekcije tih rezultata

7. Sinteza s aktualizacijom

8. Molitveni završetak

III. TIJEK SUSRETA

1. MOLITVENI POČETAK

U ime Oca i Sina i Duha Svetoga.»

Čitam iz knjige prispodobu.

ZNAČENJE RADA

«Mudrac je htio razumjeti one koji čitav život rade teške poslove. Otišao je u neki kamenolom i našao čovjeka koji je razbijao kamen.

· Što to radiš, dobri čovječe?

· Razbijam kamen za onog svog prokletog gospodara. Crnčim čitav dan za jedan komadić kruha… - proklinjući sudbinu, nastavio je svoj rad.

Drugom radniku uputio je isto pitanje.

· Radim cijeli dan da bih platio stan i hranio svoju obitelj. Još koji mjesec i ja ću se osloboditi svojih dugova… - uzvrati mu.

Mudrac je našao i trećeg radnika te mu postavi isto pitanje:

· Što to radiš, dobri čovječe?

Čovjek podigne glavu, obriše svoj znoj, a mudrac u njemu prepozna čovjeka puna dobre volje i žrtve.

· Zar ne vidiš, prijatelju? – reče to da bi mu znakom i pogledom pokazao na obližnje mjesto. – Zidam katedralu!»

Ostajemo nekoliko trenutaka u tišini.

2. MOTIVACIJA

Na ploču stavljam plakat, a učenicima dijelim papire s pitanjima.

«Promatrajući plakat pokušajte nadopuniti rečenice i odgovoriti na pitanja koja ste dobili.»

Na papiru se nalaze rečenice koje treba nadopuniti i pitanja na koja treba dati odgovor:

· U djetinjstvu sam želio(la) po zanimanju biti…

· Nikada ne bih mogao(la) biti…

· Zašto sam se odlučio(la) za ovo zanimanje?

· Gdje se vidim u budućnosti?

Učenike ostavljam nekoliko minuta kako bi odgovorili na postavljena pitanja.

3. NAJAVA TEME

«Želi li netko pročitati što je napisao?»

Učenici čitaju što su napisali.

«Kao što ste mogli naslutiti, tema našeg današnjeg sata je Zvanje i zanimanje.»

Pišem na ploču ZVANJE I ZANIMANJE.

«Dobro je zapitati se: Čime se želim baviti u životu? Što bih volio raditi cijeli život? Koje su moje sklonosti, kvalitete, talenti? A isto tako neophodno je da svaki mladi kršćanin, kad-tad postavi pitanje: Hoću li postati obiteljski čovjek ili ću postati možda svećenik, redovnik ili redovnica? Teško je odgovoriti na ova pitanja jer se radi o životnim pitanjima; koje zanimanje i poziv izabrati. Stoga je važno znati razlikovati ova dva pojma.»

 Pišem na ploču pojmove ZANIMANJE/PROFESIJA, ZVANJE/POZIV i ŽIVOTNO POSLANJE ili POZIV, a iza svakog kažem definiciju.

«Zanimanje/profesija je ono što zadovoljava moju vlastitu egzistenciju, ono od čega živim (radim neki posao, za to sam plaćen i tim novcem «kreiram» vlastiti život).

Zvanje/poziv je način života u kojem mogu sebe najbolje davati za drugoga, stil života u kojem ću najbolje ostvarivati sebe samoga (majčinstvo, supružništvo, celibat, svećeništvo).

Osim ova dva, moramo spomenuti i treći pojam koji u sebi obuhvaća i prožima oba spomenuta pojma. Riječ je o tzv. životnom (univerzalnom, sveopćem) poslanju ili pozivu.»

4. IZDVAJANJE I PRECIZIRANJE PROBLEMA TE NAZNAKE METODIČKIH UPUTA ZA RJEŠAVANJE PROBLEMA

«Svakodnevno smo svjedoci problema s kojima se susreću zaposlenici. Koja vam se najčešće pitanja nameću kad razmišljate o svom zanimanju, o svom životnom pozivu?»

(Nemogućnost zaposlenja u struci, nezaposlenost uopće, niske plaće, nemogućnost usavršavanja u struci…)

«Država je donijela svoje zakone o radu, a Crkva s posebnim zanimanjem govori o stvarnosti suvremenog društva. Upoznat ćemo kako rad vrednuje Crkva, a kako država. Podijelit ćemo se u dvije grupe. Svaka će grupa dobiti list sa zadatkom. Jedan iz grupe neka bude zapisničar koji će na kraju iznijeti rezultate rada. Najprije ćete pročitati tekst, a zatim odgovoriti na pitanja koja se nalaze ispod teksta.»

Vidi prilog 1. i 2.

5. GRUPNO RJEŠAVANJE PROBLEMA

Učenici rade u grupama, a ja ih obilazim i pomažem ukoliko se jave nejasnoće.

6. PRIOPĆAVANJE REZULTATA RADA, DOPUNE I KOREKCIJE TIH REZULTATA

Predstavnik svake grupe ukratko prepriča tekst koji je grupa dobila. Zatim iznosi rezultate i zaključke rada. Bude li potrebe nadopunjujem ono što su izostavili, a ispravljam netočne navode. Na ploču pišem bitne zaključke pojedine grupe.

7. SINTEZA S AKTUALIZACIJOM

«Niti jedan čovjek nije došao na ovaj svijet slučajno. Došao je jer ga je Bog pozvao u život, s nekom namjerom, s nekim ciljem, zadatkom. Taj Božji poziv ne prestaje dolaskom na svijet već traje čitav život. Zadatak svakog čovjeka je da tijekom života pokuša malo po malo otkrivati svoj zadatak, svoje poslanje, tj. smisao svog postojanja. Na Božji poziv odgovaramo kao osoba cjelokupnim životom koji obuhvaća i moje zanimanje i moj osobni poziv. Bez obzira čime se bavio i što radio, bio u braku ili ne, svi mi imamo jedan zajednički poziv, a to je biti čovjek!

Bog poziva čovjeka na ostvarenje sebe kao ljudskog bića, a isto tako poziva ga da bude njegov suradnik, tj. sustvaratelj novog Božje svijeta, Božjeg kraljevstva, novih međuljudskih odnosa.

Bitno je da čovjek bude svjestan tog univerzalnog poslanja. Samo čovjek koji je toga svjestan može svoj život proživjeti na dublji, iskreniji i smisleniji način. Čovjeku koji je prožet takvom sviješću, sve u životu ima svoj smisao, svoju ljepotu, svoju draž, a to je neophodno da bi čovjek bio sretan i u svom poslu i u svom pozivu! Čovjekov posao i njegov poziv stapaju se u jedno, u životni poziv!»

Za zadaću učenicima dajem zadatak napisati esej na temu «Kakva je razlika između rada koji se obavlja iz nužde i onoga koji je životni poziv?» Na ploču pišem naziv teme za esej.

8. MOLITVENI ZAVRŠETAK

Na kraju susreta zahvaljujem učenicima na suradnji i završavam susret molitvom.

«Gospodine radosno gledam u svoju budućnost,

jer znam da imaš dobre namjere sa mnom.

Ostavljam današnje probleme i uzdam se u tvoju pomoć

Koju ćeš mi sutra pružiti.

Zato ti predajem sve svoje brige.

Obazirat ću se na tvoju volju i vršiti ju.

Hvala ti, Gospodine,

Što me blagoslivljaš. Amen.

U ime Oca i Sina i Duha Svetoga.»

IV. DODATAK

1. GRUPA

Iz Ustava Republike Hrvatske:

III. TEMELJNE SLOBODE I PRAVA ČOVJEKA I GRAĐANINA

3. Gospodarska, socijalna i kulturna prava

Članak 54.

Svatko ima pravo na rad i slobodu rada.

Svatko slobodno bira poziv za zaposlenje i svakomu je pod jednakim uvjetima dostupno svako radno mjesto i dužnost.

Članak 55.

Svaki zaposleni ima pravo na zaradu kojom može osigurati sebi i obitelji slobodan i dostojan život.

Najduže radno vrijeme određuje se zakonom.

Svaki zaposleni ima pravo na tjedni odmor i plaćeni godišnji odmor i ovih se prava ne može odreći.

Zaposleni mogu imati, u skladu sa zakonom, udjela pri odlučivanju u poduzeću.

Članak 56.

Pravo zaposlenih i članova njihovih obitelji na socijalnu sigurnost i socijalno osiguranje uređuje se zakonom i kolektivnim ugovorom.

Prava u svezi s porođajem, materinstvom i njegom djece uređuju se zakonom.

Članak 57.

Slabim, nemoćnim i drugim, zbog nezaposlenosti ili nesposobnosti za rad, nezbrinutim građanima Republika osigurava pravo na pomoć za podmirenje osnovnih životnih potreba.

Posebnu skrb Republika posvećuje zaštiti invalidnih osoba i njihovu uključivanju u društveni život.

Ne može se zabraniti primanje humanitarne pomoći iz inozemstva.

Članak 60.

Jamče se prava na štrajk.

U oružanim snagama, redarstvu, državnoj upravi i javnim službama određenima zakonom može se ograničiti pravo na štrajk.

Članak 64.

Djeca ne mogu biti primljena na rad prije zakonom određene dobi niti smiju biti prisiljavana na rad koji štetno utječe na njihovo zdravlje ili ćudoređe, niti im se takav rad smije dopustiti.

Pitanja:

1. Jamči li država svima jednaka prava i slobodu rada?

2. Pridržava li se država zakona koje donosi? Obrazložite!

3. Jesu li i u kojoj mjeri zakon i praksa u skladu?

4. Koje su posljedice nepoštivanja zakona (mito, korupcija…)?

Prilog 2.

2. GRUPA

Rad i zanimanje u svjetlu katoličkog društvenog nauka:

Kršćansko poimanje rada može se izraziti u nekoliko točaka:

· RAD JE POTREBA. Čovjek je jedino biće koje prihvaća rad, radom se uzdržava, obrazuje, kultivira i preobražava. Za njega je nemoguće živjeti bez rada. Rad je najizvrsniji način sebeostvarenja. Radom se održava i unaprijeđuje ovaj svijet.

· RAD JE SLUŽENJE. Kršćani doživljavaju rad kao neprestano služenje jednih drugima, bližnjemu ili narodu. Mnoga zvanja su po formi «službe». Službenici Crkve svećenici, redovnici, redovnice. Umjetnici u službi lijepoga, nastavnici, znanstvenici, liječnici, medicinske sestre, političari, vojnici, policajci, privrednici, poljoprivrednici.

· RAD JE POKORA. Oduvijek je i gotovo u svim narodima vladalo mišljenje da je intelektualni ili fizički rad zahtjevan, mučan. Živjeti od rada znači živjeti teško. Poštena života nema bez mukotrpna rada koji gradi ne samo čovjekovo poštenje nego i čitav svijet.

· RAD JE ZNAK ČOVJEKOVA DOSTOJANSTVA. Čovjek ima pravo na rad jer mu rad omogućuje dostojan život. Nezaposlen čovjek je na svoj način ponižen. Postoji opasnost da se izgubi u neradu kao neostvaren čovjek. Rad čovjeka povezuje s drugim ljudima, a nerad izolira. Pravda zahtjeva da svaki čovjek može poštenim radom pristojno živjeti.

Pitanja:

1. Kako kršćanstvo poima rad?

2. Može li se takvo poimanje rada primijeniti na današnji život? Obrazloži!

3. Imaju li isto mišljenje o radu Crkva i država? Obrazloži!

4. Što Crkva čini da bi se poboljšao položaj radnika u hrvatskom društvu i ima li pravo na to?

5. Što bi promijenio u crkvenom poimanju rada, a da bude prihvatljivo društvu?

Plan ploče
	

 ZVANJE I ZANIMANJE

ZANIMANJE/PROFESIJA – ono što zadovoljava moju vlastitu egzistenciju, ono od čega živim.

ZVANJE/POZIV – način života u kojem mogu sebe najbolje davati za drugoga, stil života u kojem ću najbolje ocrtavati sebe samoga.

ŽIVOTNO POSLANJE ili POZIV – obuhvaća zvanje i zanimanje.

USTAV REPUBLIKE HRVATSKE:

svatko ima pravo na: rad i slobodu rada

 zaradu

 odmor

 pomoć

 štrajk

KATOLIČKI DRUŠTVENI NAUK:

rad je: potreba

služenje

pokora

znak čovjekova dostojanstva

DOMAĆA ZADAĆA: «Kakva je razlika između rada koji se obavlja iz nužde i onoga

koji je životni poziv?»

Provjera ciljeva:

1. Učenici uočavaju važnost vrednovanja vlastitih sposobnosti za osobno dobro i za dobro zajednice, te važnost vlastitog zvanja ili poziva.

Nadopunite rečenice:

 Vlastito zvanje važno je …

Vlastite sposobnosti važne su za opće dobro jer…

Ili:

Učenici pišu esej na temu: «Rad – očovječuje ili stvara roba».

2. Učenici znaju stav Crkve o značenju rada i zanimanja, te prava svakog čovjeka obzirom na rad i zaposlenje prema Ustavu Republike Hrvatske.

Nabroji nekoliko karakteristika kršćanskog poimanja rada!

Nadopuni rečenicu:

Prema Ustavu Republike Hrvatske svaki čovjek ima pravo na…

3. Učenici znaju značenja pojmova: zvanje ili poziv i zanimanje ili profesija.

Objasnite značenje slijedećih pojmova: zvanje ili poziv i zanimanje ili profesija.

Nadopunite rečenice i ukratko objasnite:

1. U djetinjstvu sam želio(la) po zanimanju biti…

2. Nikada ne bih mogao(la) biti…

Odgovorite na pitanja i ukratko objasnite:

1. Zašto sam se odlučio(la) za ovo zanimanje?

2. Gdje se vidim u budućnosti?

Iz Ustava Republike Hrvatske:

III. TEMELJNE SLOBODE I PRAVA ČOVJEKA I GRAĐANINA

2. Gospodarska, socijalna i kulturna prava

Članak 54.

Svatko ima pravo na rad i slobodu rada.

Svatko slobodno bira poziv za zaposlenje i svakomu je pod jednakim uvjetima dostupno svako radno mjesto i dužnost.

Članak 55.

Svaki zaposleni ima pravo na zaradu kojom može osigurati sebi i obitelji slobodan i dostojan život.

Najduže radno vrijeme određuje se zakonom.

Svaki zaposleni ima pravo na tjedni odmor i plaćeni godišnji odmor i ovih se prava ne može odreći.

Zaposleni mogu imati, u skladu sa zakonom, udjela pri odlučivanju u poduzeću.

Članak 56.

Pravo zaposlenih i članova njihovih obitelji na socijalnu sigurnost i socijalno osiguranje uređuje se zakonom i kolektivnim ugovorom.

Prava u svezi s porođajem, materinstvom i njegom djece uređuju se zakonom.

Članak 57.

Slabim, nemoćnim i drugim, zbog nezaposlenosti ili nesposobnosti za rad, nezbrinutim građanima Republika osigurava pravo na pomoć za podmirenje osnovnih životnih potreba.

Posebnu skrb Republika posvećuje zaštiti invalidnih osoba i njihovu uključivanju u društveni život.

Ne može se zabraniti primanje humanitarne pomoći iz inozemstva.

Članak 60.

Jamče se prava na štrajk.

U oružanim snagama, redarstvu, državnoj upravi i javnim službama određenima zakonom može se ograničiti pravo na štrajk.

Članak 64.

Djeca ne mogu biti primljena na rad prije zakonom određene dobi niti smiju biti prisiljavana na rad koji štetno utječe na njihovo zdravlje ili ćudoređe, niti im se takav rad smije dopustiti.

Pitanja:

1. Jamči li država svima jednaka prava i slobodu rada?

2. Pridržava li se država zakona koje donosi? Objasnite!

3. Jesu li, i u kojoj mjeri, zakon i praksa u skladu?

4. Koje su posljedice nepoštivanja zakona?

5. Što biste osobno učinili da bi se poboljšao položaj radnika u hrvatskom društvu?
Rad i zanimanje u svjetlu katoličkog društvenog nauka:

Kršćansko poimanje rada može se izraziti u nekoliko točaka:

· RAD JE POTREBA

Čovjek je jedino biće koje prihvaća rad, radom se uzdržava, obrazuje, kultivira i preobražava. Za njega je nemoguće živjeti bez rada. Rad je najizvrsniji način sebeostvarenja. Radom se održava i unaprijeđuje ovaj svijet.

· RAD JE SLUŽENJE

Kršćani oživljavaju rad kao neprestano služenje jednih drugima, bližnjemu ili narodu. Mnoga zvanja su po formi «službe». Službenici Crkve svećenici, redovnici i redovnice. Umjetnici u službi lijepoga, nastavnici, znanstvenici, liječnici, medicinske sestre, političari, vojnici, policajci, privrednici, poljoprivrednici.

· RAD JE POKORA

Oduvijek je i gotovo u svim narodima vladalo mišljenje da je intelektualni ili fizički rad zahtjevan, mučan. Živjeti od rada znači živjeti teško. Poštena života nema bez mukotrpna rada koji gradi ne samo čovjekovo poštenje nego i čitav svijet.

· RAD JE ZNAK ČOVJEKOVA DOSTOJANSTVA

Čovjek ima pravo na rad jr mu rad omogućuje dostojan život. Nezaposlen čovjek je na svoj način ponižen. Postoji opasnost da se izgubi u neradu kao neostvaren čovjek. Rad čovjeka povezuje s drugim ljudima, a nerad izolira. Pravda zahtjeva da svaki čovjek može poštenim radom pristojno živjeti.

Pitanja:

1. Kako kršćanstvo poima rad?

2. Može li se takvo poimanje rada primijeniti na današnji život? Obrazložite!

3. Imaju li isto mišljenje o radu Crkva i država? Obrazložite!

4. Što Crkva čini da bi se poboljšao položaj radnika u hrvatskom društvu i ima li pravo na to?

5. Što biste promijenili u crkvenom poimanju rada, a da bude prihvatljivo društvu?

Kakva je razlika između rada koji se obavlja iz nužde i onoga koji je životni poziv?

PAGE
12

