1. PRIPREMANJE UČITELJA ZA NASTAVU

Uspjeh nastavne djelatnosti ovisi o načinu i kvaliteti pripremanja učitelja za nastavu.Učiteljsko zvanje jedno je od rijetkih u kojemu je priprema za rad vrlo značajna. Značajna je zato jer učitelj provede svakodnevno u razredu nekoliko sati i što ima pred sobom učenike različitih individualnosti. Pripremanje za nastavu je permanentan proces koji se provodi paralelno s nastavnim radom i traje dok učitelj u tom zvanju radi.

Obzirom na predstojeći rad u školskoj g. može se razlikovati:

pripremanje za novu šk.g. –globalno ili godišnje pripremanje, pripremanje za pojedinu nastavnu temu- tematsko pripremanje i pripremanje za pojedinu nastavnu jedinicu.

Pripremanje za novu školsku godinu obuhvaća proučavanje nastavnog programa po kojem će učitelj raditi, prikupljanje stručne literature, upoznavanje udžbenika i priručnika, nabavljanje i izrađivanje nastavnih sredstva i pomagala, proučavanje školske dokumentacije i drugo. Pri tome treba iskoristiti iskustva iz prethodne školske godine.Pripremanje treba provesti prije početka nove školske godine, a povezano je s izradom godišnjeg plana rada ili tzv. makroplanom. Planiranje je posebna intelektualna aktivnost kojom čovjek unaprijed projektira svoju djelatnost s obzirom na rezultate koje želi postići radom. Ta aktivnost ima stvaralački karakter jer učitelj osmišlja rad na odgoju i obrazovanju, odnosno na formiranju ličnosti. Ovo je planiranje predviđeno za dulji rok, za jednu školsku godinu pa je ono globalno radi izrade makroplana, izvedbenog plana.

Globalni plan rada izrađuje svaki učitelj za svoj nastavni predmet, ali je svakako potrebna i suradnja s ostalim članovima razrednog vijeća radi međusobnog usklađivanja i postizavanja nužne korelacije među predmetima. Pogotovo je takvo usklađivanje potrebno za timski rad. Najjednostavniji je način globalnog planiranja da svaki učitelj pregledno ispiše svoj godišnji plan po predmetima i razredima.Najprije se iz službenog teksta nastavnog programa izdvoji osnovna tematika i formuliraju naslovi nastavnih tema.Zatim se nastavne teme rasporede u logički niz od prve do posljednje za vrijeme od rujna do lipnja, i to ravnomjerno po mjesecima. Uz naslov nastavnih tema potrebno je sažeto u obliku natuknica, teza, podnaslova naznačiti okvirni sadržaj pojedinih tema. Na temelju ukupnog fonda godišnjih sati određuje se orijentacijski broj sati za pojedinu temu, iskazujući pritom broj sati za pripremanje, obradu novih nastavnih sadržaja, ponavljanje, vježbanje i provjeravanje. Osim toga mogu se navesti i neki specifični izvori znanja i eventualno navesti mjesto izvođenja nastave. Prije obrade pojedine nastavne teme učitelj mora upoznati njen sadržaj odrediti joj dimenzije-ekstenzitet, intezitet i logičku strukturu.

Pripremanje za obradu nastavnih tema i nastavnih jedinica provodi se za vrijeme školske godine i neposredno prethodi njihovoj obradi. Ovo planiranje znatno detaljnije i preciznije pa odatle i dolazi naziv mikroplan, detaljni plan, operativni plan. Tematsko pripremanje i pripremanje za pojedinu nastavnu jedinicu obuhvaća sadržajnu, pedagošku, materijalno-tehničku i psihološku pripremu. Stručna ili sadržajna priprema odnosi se na temeljito poznavanje sadržaja koji će se učenicima izlagati.Tu se nameće potreba neprestanog stručnog pripremanja i usavršavanja učitelja jer on može poučavati samo one sadržaje koje solidno poznaje i njima suvereno vlada. Također razvojem znanosti i tehnike u nastavne programe se unose novi sadržaji koje učitelj mora samostalno upoznati radi aktualizacije nastave. Stručnim ili sadržajnim pripremanjem učitelj osigurava apsolutno poznavanje nastavnih sadržaja koje će učenicima izlagati. Ne može poučavati onaj koji sam malo i slabo zna. Pedagoškom pripremom se određuje kako će se u nastavi raditi. Ono obuhvaća čitav kompleks didaktičkih postupaka: didaktičko prerađivanje naučnih sadržaja, izbor adekvatnih izvora znanja za upoznavanje pojedinih sadržaja, pravilno graduiranje toka izlaganja, izbor aktivnosti za uvježbavanje i osiguravanje pomagala za rad, izbor sadržaja za produktivno ponavljanje, pripremanje zadataka za samostalan rad u nastavi i izvan nastave. U ovom pripremanju trebaju se pokazati stvaralačke sposobnosti i pedagoško obrazovanje učitelja. Organizacijska i materijalno-tehnička priprema odnosi se na stvaranje povoljnih objektivnih uvjeta za izvođenje nastave, npr. uređenje učionice, pripremanje i provjeravanje nastavnih sredstva i pomagala, provjeravanje tehničkih uređaja, izrađivanje jednostavnih nastavnih sredstva i pomagala. Učitelj mora poznavati i umjeti rukovati modernim tehničkim sredstvima. Psihološkom pripremom se izbjegava neugoda i strah te se nastoji stvoriti osjećaj sigurnosti i zadovoljstva kod samog učitelja.

U svrhu pripremanja koriste se radne mape, bilježnice i pripreme za nastavni sat. Radne mape su nastavna pomagala u koja nastavnici unose tekstovni, grafički i slikovni materijal.Mogu se izrađivati po temama-tematske mape i po predmetima- predmetne mape.U njima se na jednostavan i siguran način čuvaju sadržajni podaci i pedagoška rješenja, ali se povremeno trebaju sređivati radi aktualizacije akumuliranih sadržaja.Bilježnice također služe za unošenje podataka o n. sadržaju, formuliranje obrazovnih i odgojnih zadataka, pisanje tijeka nastavnog sata, izradu plana ploče. Prednost je bilježnice što se svi podaci koncentriraju na jednom mjestu i lakše ih je prenositi iz škole u dom i obrnuto.Nedostatak je što se podaci unose u vremenskom slijedu pa ih je potrebno prije korištenja srediti. Pismena priprema za pojedini nastavni sat može biti opširnija ili sažetija. U opširnoj pripremi učitelj formulira tijek nastavnog sata po etapama nastavnog procesa i to s obzirom na sadržaj i metodički način rada. U sažetoj pripravi se u obliku skice ispiše opća struktura rada na pojedinim etapama i neke važnije natuknice. Opseg pripremanja ovisi o težini nastavnog sadržaja, stručnoj i pedagoškoj sposobnosti učitelja, radnom iskustvu, kao i o zahtjevima stručno-pedagoške službe i ravnatelja škole. Učitelj ne smije radikalno izmjeniti planirani rad niti preći na improvizirani rad o nečem drugom i na drugi način.Eventualno odstupanje u nekim pojedinostima mora biti u interesu kvalitetne nastave, a ne na njezinu štetu. Pismena priprema nije uvijek pokazatelj stvarne pripreme učitelja. Najbolji pokazatelj toga je krajnji učinak nastavnog rada.

Učitelj se samostalno priprema za nastavni rad, ali prema potrebi traži pomoć od školskog pedagoga, ostalih učitelja, razrednog ili stučnog aktiva, ravnatelja pa i članova prosvjetno-pedagoške službe.Budući da je pripremanje učitelja za nastavu obvezatno, ravnatelj i prosvjetni savjetnici provjeravaju kvalitetu učiteljevog pripremanja i rada u nastavi.

Učitelj treba samokritičnom analizom postignutog uspjeha utvrditi dobre i loše strane svoga rada u pojedinostima radi eliminiranja negativnog i unošenja i razvijanja pozitivnog. Neka važnija pitanja o osvrtu i prosudbi vlastitog rada su:razmišljam li redovito o svojem radu kako bih odredio što mogu poboljšati, služim li se prosudbom o vlastitom radu u izradi budućih planova, jesam li dobro obaviješten o novim trendovima u poučavanju, učenju i ocjenjivanju, služim li se različitim načinima usavršavanja nastavnih umijeća (seminari, radionice, priručnici, suradnja s kolegama).

2. NASTAVNE METODE

Nastavna se djelatnost razlikuje od ostalih ljudskih djelatnosti i po svojim specifičnim metodama. Nastavne metode su načini rada u nastavi.Općenito se definiraju kao putovi ili načini zajedničkog rada učitelja i učenika u nastavnom procesu pomoću kojih učenici stječu nova znanja i sposobnosti. Pomoću nastavnih metoda učitelj poučava učenike, prenosi na njih određena generacijska iskustva.Učitelj treba svladati tehniku učinkovitih kombinacija nastavnih metoda pri čemu se one nadopunjuju i isprepliću, a učeniku se olakšava stjecanje novih znanja.

Na izbor i kombinaciju nastavnih metoda utječu zadaće nastavnog predmeta, učenikovo okruženje, dob i predznanje učenika.

Nastavne metode možemo podijeliti na: praktične, vizualne i verbalne.

Metoda praktičnih radova je način rada u nastavi gdje učenici na osnovu eksperimenata ostvaruju nova znanja. Tu dolazi do izražaja samostalnost učenika. Može se primjenjivati u bilo kojoj etapi nastavnog procesa. Primjenjujući pravilno metodu praktičnih radova učitelj pouzdano podiže kakvoću svoje nastave na višu razinu.

Vizualne metode koristimo kad nam nije dostupna izvorna stvarnost. U njih uvrštavamo: metodu demonstracije i metodu crtanja. Metoda pokazivanja ili demonstracije je način rada u nastavi pomoću kojeg učitelj zornim nastavnim sredstvima upoznaje učenike s novim nastavnim sadržajem. Promatranje je plansko i rukovodi ga učitelj. Kod demonstracije valja odabrati ono sredstvo koje je primjerenom dobi učenika. Te koje će u najkraćem vremenu pomoći učeniku da stvori jasne predodžbe o pokazanom predmetu ili pojavi. Vrlo je važno pravilno pokazivanje predmeta, da to bude u trenutku kad ga se obrađuje, na povišenom i dobro osvjetljenom mjestu. Na satu ne smije biti previše demonstracija jer previše vizualnih predmeta ne može dovesti do spoznaje. Metodu demonstracije uvijek trebaju popratiti misaone aktivnosti -raščlamba, uspoređivanje i uopćavanje radi cjelovitog spoznavanja nastavnih sadržaja.

Metoda crtanja u nastavi je način rada gdje učenici uz pomoć grafičkih radova stječu nova znanja.Crtež treba da istakne bitno, a izostavi nebitne, sporedne dijelove.crtanje se može primjeniti pri obradi novih nastavnih sadržaja, vježbanju, ponavljanju i provjeravanju znanja.

Verbalne metode naglašavaju govornu komponentu. Vizualne informacije dobivene od neposredne stvarnosti imaju karakter informacije prvog reda, informacije dobivene posredstvom vizualnih nastavnih sredstava(crteži,slike,grafikoni, dijagrami) su informacije drugog reda, a one koje su dobivene verbalnim putem predstavljaju informacije trećeg reda jer su riječi posrednici između predmeta, učitelja i učenika. Tu ubrajamo: metoda usmenog izlaganja, metoda razgovora, metoda čitanja i rada na tekstu, metoda pisanja. Metoda usmenog izlaganja monološki je način rada u nastavi kod kojeg učitelj, ali i učenik usmeno izlaže nastavne sadržaje da bi ostvario ciljeve i zadatke nastave. Ova metoda je vrlo bitna i koristi se kad se neki nastavni sadržaj ne može upoznati na drugačiji način. Učiteljevo usmeno izlaganje treba biti sustavno, logički jasno, zanimljivo i na čistom hrvatskom jeziku. Pravilan, živ, primjeran i zanimljiv učiteljev govor aktivira učeničku pažnju te bogati i razvija učeničku kulturu govora.Osnovni oblici su: pripovijedanje, opisivanje, obrazlaganje, objašnjavanje i izvještavanje. Pripovijedanje je izlaganje o stvarnim događajima radi pozitivnog emocionalnog pobuđivanja učenika, a osobito je učinkovito pri obradi povijesnih sadržaja. Opisivanjem upoznajemo učenike s vanjskim svojstvima pojedinih predmeta, pojava, procesa. Obrazlaganje poseban oblik kojim iznosimo dokaze za neku tvrdnju.Njime treba izložiti nevidljive, nepoznate i nejasne uzroke određenih pojava. Objašnjavanje je misaono-verbalna aktivnost kojom se tumače pojedine pojave i procesi u prirodnom i društvenom okruženju.Objašnjavaju se apstrakcije, generalizacije, primjerice, ekosustav, klima.Nepoznate sadržaje valja objašnjavati poznatim sadržajima.Izvještavanje treba koristiti pri promatranju, izvođenju pokusa i nakon izvanučioničke nastave. Važno je i posredno izlaganje učitelja, učenika i drugih stručnjaka posredstvom suvremenih masovnih medija(radio, film, televizija, internet).Metoda razgovora je dijaloška metoda, odnosno način rada u nastavi u kojem se putem pitanja i odgovora dolazi do novih spoznaja.Postoji nekoliko oblika razgovora, primjerice, katehetički, razvojni, slobodni, diskusija, oluja ideja ili tzv. brainstorming i drugi. Katehetički razgovor se sastoji od kraćih pitanja i sasvim određenih kratkih odgovora, npr.:Od kojih se dijelova sastoji biljka?, Kada slavimo Dan državnosti? Stoga se koristi pri ponavljanju i provjeravanju znanja.Razvojni-heuristički razgovorom učitelj postavlja poticajna pitanja, prikuplja uspješne odgovore te sigurno i postupno usmjerava i vodi učenike do novih spoznaja. Ovaj oblik je najprimjereniji pri obradi novih nastavnih sadržaja.Slobodni razgovor je najsličniji svakidašnjem razgovoru u obitelji, među vršnjacima i široj društvenoj zajednici.Diskusija je oblik razgovora u kojem se suprostavljaju mišljenja o određenoj temi. Učenici obrazlažu argumente za i protiv na zadanu temu, npr. pušenje, osobna higijena, zdrava prehrana...Diskusija je karakteristična za demokratska društva, a značajna je jer razvija zauzimanje osobnog stava, uvažavanje tuđeg mišljenja, toleranciju i suradnju. Oluja ideja je metoda rješavanja nekog problema, a njeguje stvaralački pristup problemima i pomaže učenje putem otkrića. Uputno je da učitelj razmisli o otvorenim i zatvorenim pitanjima.Dok otvorena pitanja mogu imati nekoliko točnih odgovora, dotle zatvorena imaju samo jedan točan odgovor. Stoga prva spadaju u pitanja višeg reda, a druga u pitanja nižeg reda. Kerry navodi sedam umijeća postavljanja pitanja:

a) prilagoditi izbor riječi i sadržaja učenicima,

b) pitanjima obuhvatiti što više učenika,

c) po potrebi postavljati potpitanja,

d) iskoristit učeničke odgovore,

e) izabrati dobar trenutak za postavljanje pitanja i odrediti primjerenu stanku između pitanja,

f) progresivno povećavati spoznajne zahtjeve kroz nizanje pitanja višeg reda,

g) djelotvorno se služiti pitanjima u pismenom obliku.(prema Kyriacou, 1995.).

Valja izbjegavati: pitanja neprimjerena stupnju psihofizičkog razvoja učenika, alternativna pitanja, sugestivna pitanja, kaverzna pitanja (sugeriraju pogrešan odgovor), neodređena i višeznačna pitanja, predugačka i višestruka pitanja.

Metodički je ispravno postaviti pitanje, zatim sačekati, a potom prozvati učenika. Dobro vođeni razgovor potiče učenike da sami postavljaju pitanja što ima posebnu vrijednost u suvremenoj nastavi. Metoda čitanja i rada na tekstu je način rada gdje učenici na osnovu teksta ostvaruju nova znanja. Radom na tekstu učenici svladavaju tehnike čitanja, pravilno korištenje teksta udžbenika, vježbenice, čitanke, znanstvenopopularne literature, dječjih časopisa, , osposobljavaju za samostalan rad na tekstualnim izvorima. Metoda pisanja odnosi se i na učitelja i na učenika. Učitelj osobitu pozornost treba pridati planu ploče. „Dobro pripremljena i pregledna školska ploča, nije samo uspješno nastavno pomagalo nego je i pokazatelj standarda kvalitete i obrade nastavne jedinice koju očekujete od učenika“(Kyriacou, 1995., str. 61.). Plan ploče sadrži: naziv nastavne jedinice, plan rada, pregled sadržaja, zaključak i dr. Učitelj na školskoj ploči mora pisati lijepo, pregledno, gramatički i pravopisno ispravno, dovoljno velikim slovima.

 Vrijednost pojedine nastavne metode ovisi o njezinom odnosu prema ostalim nastavnim metodama. Izbor nastavnih metoda zavisi od zadaća i sadržaja nastavne jedinice, učenikovog okruženja- opremljenosti škole, psihičkim sposobnostima učenika i metodičkoj kulturi učitelja. Ako učitelj smišljeno i svrhovito svakoj nastavnoj metodi pronađe najdjelotvornije mjesto u nastavnom tijeku i njezino učinkovito umrežavanje s ostalim nastavnim metodama, osigurat će djelotvorno razredno ozračje, a samim time i uspješno ostvarivanje zadaća i zadataka nastave.

3. IZVORI ZNANJA U NASTAVI

Materijalno-tehnička osnova nastave odnosi na upotrebu materijala konkretnog i duhovnog na kojem se osniva proces obrazovanja. Proces obrazovanja mora od početka do kraja imati svoju materijalnu opremu. Materijal na kojem učenici temelje svoje obrazovanje možemo svrstati u nekoliko skupina: izvorna stvarnost, nastavna sredstva, nastavna pomagala, tehnički uređaji i obrazovna tehnologija.

Izvorna stvarnost je najširi i najegzaktniji izvor znanja i ujedno najpogodnije mjesto za razvijanje radnih sposobnosti učenika. Izvorna stvarnost se iskorištava tako da učenici izlaze iz učionica u prirodu kako bi je proučavali ili da se djelići te izvorne stvarnosti unose u učionicu. Postoji više načina kako se može izvoditi nastava u izvornoj stvarnosti:

a) čitav sat se održava izvan učionice;

b) čitav nastavni dan se provodi izvan učionice;
c) pojedina etapa sata se izvodi izvan učionice;
d) polovica dnevnih aktivnosti se izvodi izvan učionice, a polovica u njoj.
Neke škole su izgradile posebne školske objekte za proučavanje izvorne stvarnost, kao što su živi kutić ili vivarij(akvarij, terarij, insektarij), školska zavičajna zbirka, školski vrt, školski park, školsko prometno vježbalište, meteorološka stanica itd.

Nastavna sredstva su didaktički oblikovana izvorna stvarnost. Ona nadoknađuju izvornu objektivnu stvarnost koja nije uvijek pristupačna zbog prostorne udaljenosti i svoje složenosti. Nastavna sredstva su zbog didaktičke prerade učenicima pristupačnija kao izvor znanja i materijal za razvijanje radne sposobnosti. Dijelimo ih na vizualna, auditivna, audio-vizualna i tekstualna nastavna sredstva. Vizualna nastavna sredstva se osnivaju na video-komponenti. Dijelimo ih na dvodimenzionalna(slike, fotografije, aplikacije)i trodimenzionalna(modeli, reljefi, makete, preparati, kolekcije).S obzirom na didaktičku funkciju mogu biti: statična(epiprojekcija, dijafilm, dijapozitiv, mikroprojekcija, grafoprojekcija...) i dinamična(element-film, dinamični modeli, globus, planetarij, aparati...).Statična ili nepokretna vizualna nastavna sredstva služe za upoznavanje stanovitih oblika i njihovih struktura, dinamična ili pokretna za upoznavanje procesa i njihovih dinamičnih struktura.

Auditivna nastavna sredstva osnivaju se na audio-komponenti i služe kao slušni izvor znanja. Tu ubrajamo živu riječ učitelja, učenika ili neke stručne osobe, radioemisije, snimke ljudskog izražavanja(verbalnog ili glazbenog), snimke glasanja životinja i raznih prirodnih šumova i tonova. Snimke se reproduciraju pomoću tehničkih pomagala, primjerice magnetofona, kazetofona, CD-playera, kompjutora).

Audio-vizualna nastavna sredstva istovremeno angažiraju i osjet vida i osjet sluha. Tu spadaju nastavni film i obrazovne emisije.mogu biti snimljene na videokazeti ili CD-u, a reproduciramo ih pomoću video-playera ili DVD-playera. Njihovom primjenom nastava dobiva na dinamičnosti, suvremenosti, aktualnosti i cjelovitosti.

Tekstualna nastavna sredstva su raznovrsni tekstualni materijal koji se u nastavi upotrebljava kao izvor znanja, primjerice udžbenici, priručnici, programirani tekstovi, članci, zbornici, leksikoni, enciklopedije, književna djela, znanstvena djela, znanstveno-popularni tekstoviUdžbenik je osnovan i obvezna školska knjiga. Pisan je na temelju propisanog nastavnog plana i programa te je u svakodnevnoj uporabi . Usto, mora biti didaktičko-metodički oblikovan što ostali tekstualni izvori znanja ne moraju biti. Oblikovanje i koncepcija udžbenika povezana je sa zakonitostima učenja. Specifičnost svakog udžbenika očituje se u izboru sadržaja, načina prezentiranja istih, grafičkog, likovnog i tehničkog oblikovanja te jezičnog i stilskog oblikovanja. Autorsko-izdavački timovi koji rade udžbenik trebaju slijediti pedagoška, psihološka, didaktička i metodička načela za izobrazbu učenika. Suvremeni udžbenik morao bi imati zadaću da „nauči učenika učiti“.

Nastavna pomagala jesu oruđa za rad uređaji, aparati i drugo, što pomaže uporabu nastavnih sredstava. Tu ubrajamo trokut, šestar, ravnalo, postolja, okviri, posuđe, plamenici, čekići, kliješta, pincete ploče, ekran, epiprojektor, dijaprojektor, magnetofon, radio, aparat, televizor, mikroskop, grafoskop,videorekorder, videoprojektor, LCD-ekran. Nastavna sredstva su izvori znanja, a nastavna pomagala aktiviraju te izvore znanja kako bi bili dostupni našim osjetilima. Nastavno sredstvo je , primjerice, grafofolija, a nastavno pomagalo grafoskop. Mehanizacija i automatizacija pridonosi većoj ekonomičnosti nastave, odnosno racionalno se iskorištava nastavno vrijeme. Prosvjetno-pedagoška služba utvrđuje osnovni pedagoški standard kao obvezni minimum u materijalnom opremanju škole.

Obrazovna tehnologija

Tehnologija proizvodnje je primjena tehnike koja zamjenju neposredan ljudski rad u preradi sirovina i proizvodnji finalnih produkata. Pojavom kompjutora treće generacije (usavršeni i pristupačni cijenom)proširila se misao o tehnologiji i na području nastave.

Nastavnu tehniku možemo definirati kao ukupnost svih sredstava i pomagala kojima se služimo u nastavnom procesu, a nastavnu tehnologiju shvaćamo u širem smislu budući da ona osim nastavnih sredstava i pomagala obuhvaća i sadržaj obrazovanja, nastavne metode,načine ustrojavanja nastave. Suvremena obrazovna tehnologija integrira suvremeno koncipiran program učenja(software) i tehniku (hardware) putem koje program postaje dostupan učeniku. Program integrira nastavno gradivo, izvore znanja-medije koji omogućavaju dvosmjernost komunikacije-interaktivnost, sustav zadataka kojim potičemo aktivnost učenika i tijek učenja, te instrument pomoću kojeg vrednujemo ostvarivanje programa. Najviši stupanj obrazovne tehnologije je učenje pomoću kompjutora. Kompjutori traže od učitelj i učenika određeno svladavanje kompjutorske pismenosti. Nastavni sadržaji mogu biti na CD-u, disketi, prozirnici, papiru ili internetu. U vizualizaciji spomenutih medija pomažu nam playeri, modemi, skeneri i LCD projektori. Prednosti ove nastave su: mogućnost veće individualizacije i nastavi, brzo prikupljanje informacija, dvosmjernost komuniciranja, brzi protok informacija i aktualizacija nastave, usvajanje modernih oblika nastave, usvajanje nastavnih sadržaja onim tempom koji najbolje odgovara učeniku. Nedostaci su što je kompjutor apersonalni medij, te dug, složen i skup proces izrade programa. Optimalno rješenje je u kombinaciji učiteljevog poučavanja i učenja pomoću kompjutora. Učitelj ima ulogu i poučavatelja i odgajatelja, a u tome ga ne može u potpunosti zamijeniti niti jedan kompjutor.

Materijalno-tehnički temelj nastave čine prostori za izvođenje nastave, nastavna sredstva i pomagala te obrazovna tehnologija.

4. SOCIOLOŠKI OBLICI RADA

Sociološki oblik rada se odnosi na sociološku, odnosno brojačanu formaciju učenika koje učitelj poučava. Prema tome, riječ je o brojčanoj, odnosno sociološkoj formaciji učenika kao subjektu, odnosno nositelju rada. Osnovni sociološki oblici rada su: frontalni rad, rad u skupinama, rad u parovima i samostalan rad.

Pod frontalnim oblikom rada podrazumijevamo učiteljevo istovremeno i zajedničko poučavanje svih učenika i to istim tempom i istim načinom. Učitelj je u direktnom odnosu s učenicima, odnosno on je posrednik između nastavnog sadržaja i učenika. Prednosti takvog rada su ekonomičnost i racionalnosti u materijalnom pogledu te stvaranje kolektivne radne discipline. Manjkavosti frontalnog rada su sljedeće: oblikovanje rada prema prosjeku razreda, tzv. „uravnilovka“, pa je nastava za darovite i učenike s prilagođenim programom nemotivirajuća, zatim nemogućnost kontakta među učenicima, pasivnost učenika i monotona atmosfera.

 Rad u skupinama izvodi se tako da se učenici povremeno dijele u manje skupine (obično 3-6, optimum 3-4) koje rješavaju iste zadatke ili različite uz malu pomoć nastavnika ili samostalno. Ukoliko sve grupe rješavaju iste zadatke govorimo o nediferenciranom grupnom radu, a diferenciranom ukoliko svaka grupa dobiva poseban zadatak. Svaka grupa ima svog voitelja koji skrbi o radu grupe i prema potrebi povezuje rad svoje grupe s ostalim grupama. Učitelj je sada organizator, savjetnik, suradnik, odnosno osoba koja prati, potiče, usmjerava. Nastavni satovi grupnog rada obično imaju 3 dijela: uvodni(sadržajna i psihološka priprema, formiranje grupa, podjela zadataka...), glavni dio(samostalni rad učenika), završni dio(prezentiranje sadržaja, rasprava i zaključak). Rad u skupinama motivira učenika, potiče ga na komunikaciju, suradnju i misaonu aktivnost.Moguće manjkavosti ovog oblika rada su :nesnalaženje i lutanje u radu, neuočavanja bitnog i nepostojanje potrebne materijalne opreme u školi.

Rad u parovima, kad dvoje učenika zajednički radi na rješavanju jednog problema, koristi se u nastavi kao i izvan nje(primjerice izrada domaće zadaće, provjeravanje znanja između dvoje učenika, priprema za ispite). Ovaj oblik rada je vrlo efikasan jer učenici udružuju svoje sposobnosti, međusobno se nadopunjuju, potiču, provjeravaju i vrednuju. Jedanput u paru mogu biti učenici podjednakih sposobnosti, a sljedeći put jedan bolji, drugi lošiji. Nedostaci rada u paru su: ograničena suradnja, pojava suparništva i sukoba, otežano praćenje rada svih parova.

Individualni oblik rada je rad u kojem svaki učenik radi samostalno na rješavanju određenog zadatka. Prednosti su : omogućava neposredan odnos s nastavnim sadržajem, potiče inicijativnost i osobnu odgovornost, razvija samostalnost, samopouzdanje i stvaralačke sposobnosti učenika. Taj se oblik mnogo primjenjuje u kombiniranim odjelima radi stalne izmjene neposredne(direktne, izravno učiteljevo poučavanje) i posredne(indirektne, samorad učenika)nastave.Vrste individualnog rad su: individualni rad na istovrsnim zadacima i individualni rad na raznovrsnim, diferenciranim zadacima.Za diferencirani i individualizirani individaualan rad najprikladnije je da učitelj unaprijed ispiše upute za rad i zadatke na listićima papira, tj. nastavnim listićima. Nastavne listiće možemo koristiti za stjecanje novih znanja, proširivanje i produbljivanje znanja, samostalno učenje i vježbanje. Individualan rad je individualiziran ako se težina zadatka prilagodi individualnim sposobnostima učenika te ako rade svojim individualnim tempom i vlastitim načinom. Slabosti ovog oblika rada su što onemogućava suradnju među učenicima i zapostavlja verbalno izražavanje.

Najispravnije je njegovati sve oblike nastavnog rada u njihovom međusobnom nadopunjavanju. Treba izbjegavati dominaciju frontalnog oblika rada što je odlika stare škole. Suvremena nastava treba ravnopravno kombinirati sve oblike rada radi optimalnog stjecanja znanja, razvijanja sposobnosti i osposobljavanja učenika za samoobrazovanje.

5.PONAVLJANJE

Zadatak nastave je da stečena znanja postanu trajno vlasništvo učenika, odnosno da se spriječi zaboravljanje. Zbog toga je ponavljanje vrlo važna etapa nastavnog procesa.

Još je srednjovjekovna kao i stara škola tumačila ponavljanje kao temelj uspješnog učenja: repetitio est mater studiorum. Tada je ponavljanje bilo reproduktivno i jedini je cilj bio formalno, mehaničko zapamćivanje gomila činjenica. Suvremena nastava teži višoj razini učenja, tj. produktivnom ponavljanju.

S obzirom na način izvođenja ove nastavne etape razlikujemo više vrsta ponavljanja.

 S obzirom na raspored ponavljanja postoji koncentrirano ili kontinuirano i raspodijeljeno ili distribuirano ponavljanje.

S obzirom na vrijeme izvođenja razlikuje se ponavljanje u okviru jednog nastavnog sata(na počeku, za vrijeme i na kraju sata) i u okviru školske godine(na početku šk.g., nakon obrade kompleksnije nastavne cjeline, na kraju polugodišta i na kraju školske godine).

S obzirom na opseg obuhvaćenih nastavnih sadržaja postoji fragmentarno ponavljanje(na početku sata), tematsko ponavljanje(nakon obrade nastavne teme) i kompleksno ponavljanje(na početku i na kraju školske godine).

S obzirom na kvalitetu razlikujemo reproduktivno(mehaničko, formalno, pasivno) ponavljanje i produktivno(stvaralačko, aktivno, smišljeno, kreativno)ponavljanje.

Reproduktivno ponavljanje se odnosi na brojno reproduciranje sadržaja iz nekog izvora bez ikakvih promjena u redoslijedu i strukturi istih. Zbog najveće angažiranosti pamćenja i zapostavljanja ostalih misaonih aktivnosti javljaju se proaktivna inhibicija (usvojena znanja smetaju memoiranje novih znanja)i retroaktivna inhibicija(nova znanja djeluju na zaboravljanje starih znanja). Ovo ponavljanje je neučinkovito, pasivno i monotono.

 Produktivno ponavljanje je popraćeno brojnim misaonim aktivnostima i kreativno. Ono uključuje nekoliko produktivnih misaonih aktivnosti:uspoređivanje, primjena analogije, analiziranje, sintetiziranje, sistematiziranje, konkretiziranje, mijenjanje ili preinačavanje, rješavanje hipoteze, rješavanje svakodnevnih praktičnih problema.

Uspoređivanje je stavljanje u međusobni odnos dvaju ili više predmeta, pojmova, ideja, teorija, sistema, djela, ličnosti radi utvrđivanja što je među njima zajedničko, a što različito. Međusobno se mogu uspoređivati književna djela, povijesni događaji, ličnosti, regije, životinjske vrste i drugo. Postoje manje i više pogodni sadržaji za uspoređivanje, a odabire ih sam učielj.

Analogijom učenici upoznatu zakonitost pronalaze u drugim situacijama, gdje se ta zakonitost zaista izrazito pokazuje, npr. učenici na nekim primjerima upoznaju Arhimedovu zakonitost, pa tu zakonitost pronalaze u drugim primjerima. Na taj način samostalno proširuju spoznaje o proučenim sadržajima.

Analiziranje podrazumijeva raščlanjivanje cjeline na dijelove kako bi se bolje uočile veze i odnosi među njima.

Sintetiziranje je tipična stvaralačka aktivnost. Upoznajući brojne prirodne procese, pojave, činjenice, generalizacije učenici ih u svojoj svijesti moraju stalno sjedinjavati u cjeline. Primjerice, obradom građe organa trebamo nastojati da ih učenici shvate kao dijelove određenog sustava organa u smislu funkcionalne cjeline.

Sistematiziranjem se usvojeni sadržaji ponavljanjem razgrađuju i reorganiziraju te izrađuju nove strukture(novi logički pregled). To je prestruktuiranje obrađenih nastavnih sadržaja da bi se dobio novi logički pregled. Pretpostavka za produktivno sistematiziranje je temeljito poznavanje sadržaja.

Konkretiziranje se odnosi na iznošenje činjenica za određenu generalizaciju.Učitelj prilikom obrade novih nastavnih sadržaja iznosi činjenice koje učenike dovode do generalizacije. Znamo da za jednu generalizaciju u objektivnoj stvarnosti postoje brojne činjenice te ih je učitelj izložio nekoliko da bi učenici shvatili generalizaciju. Ukoliko su učenici shvatili generalizaciju pri ponavljanju će deduktivnim putem pronaći i navesti ostale činjenice.

Mijenjanje ili preinačavanje s obzirom na ponavljanje znači da se u usvojene sadržaje unose određene promjene i da se zbog tih promjena dobiva nova kvaliteta. Na primjer, nakon obrade štiva i upoznavanja fabule može se glavna ličnost staviti u posve novu situaciju da bi učenici izvodili zaključke kako će se ona po svojim karakternim osobinama ponašati.

Rješavanje hipoteze kao način produktivnog ponavljanja provodi se tako da nastavnik formulira hipotezu, zagonetku, pitanje, problem,koji će učenici rješavati na temelju poznavanja prethodno obrađenih sadržaja.

Rješavanje svakodnevnih praktičnih problema pridonosi razvoju operativnog znanja, a povezuje se sa djelatnošću učenika u školi i izvan nje, s drušvenim radom.

Produktivno ponavljanje je učenicima psihološki zanimljivije, a po učinku produktivnije jer pridonosi boljom ostvarivanju materijalnih i funkcionalnih zadataka nastave. Njime učenici razvijaju orginalnost, pronicljivost, dosjetljvost, dovitljivost, oštroumnost, nekonvencionalnost i operativnost, a to su sve karakteristike stvaralačkog mišljenja. Postoji visoka korelacija stupnja smislenosti nekog gradiva i trajnosti znanja. U pravilu će učenici sporije zaboraviti gradivo u kojem su tijekom učenja uočili više veza i ukoliko su dublje zahvaćeni odnosi među njegovim elementima.

6. PROVJERAVANJE I OCJENJIVANJE

Vrednovanje cjelokupne nastavne aktivnosti valja temeljiti na razrađenom sustavu praćenja, provjeravanja, procjenjivanja, mjerenja i ocjenjivanja tijeka i rezultata učiteljevih i učenikovih djelatnosti.

Praćenje učenika podrazumijeva sustavno bilježenje i zapažanje o razvitku njegova zanimanja, motivacije, sposobnosti i postignuća u usvajanju odgojno-obrazovnih sadržaja, njegov odnos prema radu te odgojnim vrijednostima. Učitelj je obvezan da u imeniku sustavno prati učenikovo napredovanje. Prilikom praćenja valja bilježiti sljedeće:

a) zabilježiti inicijalno stanje

b) bilješkama pratiti realizaciju konkretiziranih zadataka nastave

c) uz bilješke napisati i nadnevak kako bismo mogli pratiti napredovanje ili stagniranje učenika

d) upisati zapažanja koja su za učenika karakteristična i po kojima se razlikuje od ostalih

e) zabilježiti sve što je pozitivno i dobro u učenikovu razvoju

f) zabilježiti što bi učenik trebao raditi, usvojiti, vježbati

g) izbjegavati generalizacije na temelju jedne zapažene činjenice

h) uz zapažnja o učenikovu radu naznačiti i njegove mogućnosti

i) pri zapisivanju ne koristiti skraćenice, jer neće biti razumljive razredniku prilikom individualnih razgovora s roditeljima

j) na temelju bilješki konstatirati o napredovanju učenika u odnosu na inicijalno stanje.

Opisno praćenje može biti učeniku poticaj za daljnji rad, a roditelju poruka da potiče učenika u zadržavanju maksimuma ili na dodatno učenje i vježbanje određenih sadržaja.

Provjeravanje je sustavno praćenje učenikovih postignuća i uspjeha u ostvarivanju zadaća nastave. Provjeravanjem se prikuplja potrebna dokumentacija o ostvarivanju nastavnih zadataka. Njime se utvrđuje kakvoća i količina postignutih rezultata, stupanj razvijenosti sposobnosti, odnos učenika prema nastavi i njegovo napredovanje tijekom nastavne djelatnosti.

 S obzirom na vrijeme provjeravanja razlikujemo popratno ili tekuće provjeravanje i završno provjeravanje. Popratno provjeravanje obavlja se u svim etapama nastavnog procesa. U uvodu učitelj provjerava pripremljenost učenika za spoznavanje novog gradiva, tijekom obrade provjerava spoznavanje svakog dijela gradiva , a na kraju provjerava djelotvornost cjelokupne nastavne djelatnosti. Završno provjeravanje se provodi nakon obrade pojedinih nastavnih tema, cjelina ili na kraju odgojno-obrazovnih razdoblja.

 S obzirom na oblik, provjeravanje može biti usmeno, pismeno ili praktično provjeravanje.

Usmeno provjeravanje je vrlo često u nastavi . Stupanj usvojenosti znanja provjerava se razgovorom dok ćemo sposobnost mišljenja provjeriti pomoću brojnih verbalnih impulsa: usporedi, obrazloži, objasni, dokaži, analiziraj, zaključi. Usmeno se provjeravanja smatra neekonomičnim i subjektivnim.

Subjektivni čimbenici usmenog provjeravanja su sljedeći: učitelj kao mjeritelj nema čvrste mjerne jedinice(„rastezljivi metar“),opća jednadžba ocjenjivača(blag, strog), opći stav i mišljenje koje se prije toga oblikovalo o učeniku(halo-efekt), utjecaj ocjena prethodno ispitivanih učenika(zakon kontrasta), eventualni umor ili opće raspoloženje nastavnika, postojeće ocjene iz ostalih predmeta, disciplinska ocjena, govor učenika(tečan i siguran ili isprekidan i neuvjerljiv), iskustvo učitelja i drugo.

Pismeno provjeravanje također može biti subjektivno ili objektivno. Objekivnim smatramo testove znanja, i nizove zadataka objektivnog tipa, dok bi subjektivni čimbenik bio prisutan kod zadataka esejskog tipa. Nizovi zadataka objektivnog tipa slični su testovima znanja, a sastavlja ih u pravilu sam učitelj. Test ima mnogo veća mjerna obilježja od ZOT-a- Mjerna obilježja testa su dosljednost, valjanost, objektivnost i osjetljivost. Test je dosljedan ukoliko u ponovljenoj situaciji s istim učenicima daje iste rezultate. Valjanost nam pokazuje u kojoj mjeri test mjeri ono što se njime želi mjeriti. Objektivnost testa je obilježje da rezultat mjerenja ne ovisi o mjeritelju, tj. učitelju. Test će biti osjetljiviji ako je razlika između najnižih i najviših rezultata veća. Učitelj treba uvažavati mjerna obilježja testova znanja pri izradi zadataka objektivnog tipa.

U nastavi se koriste različiti zadaci objektivnog tipa, primjerice, alternativni, višestrukog izbora, dosjećanja-dopunjavanja, povezivanja, sređivanja i drugo.

Zadaci esejskog tipa ne pripadaju skupini zadataka objektivnog tipa. Oni se sastoje od više pitanja koja omogućuju slobodnije i opširnije odgovaranje kao i slobodnije izražavanje. Manjkavost je što je ocjenjivanje subjektivno i dugotrajno.

Praktično provjeravanje provodimo radi provjere praktičnih sposobnosti učenika.

Ocjenjivanje je procjenjivanje učenikovog postignuća u nastavi, tj. određivanje mjesta, mjesta, položaja određenog učenika na ljestvici ocjena. Učitelj nakon provjeravanja pridružuje učeniku jednu od brojki 1, 2, 3, 4, ili 5. Mjerenje učenikovih postignuća u nastavi provodi se pomoću ZO T-a i testova znanja. Za obradu rezultata provjeravanja znanja služi tablica za kvatitativnu i kvalitativnu analizu u koju se unosi imena i prezimena učenika , broj pozitivnih bodova i postotak pozitivnih rješenja. Rezultate znanja učenika dobivene u bodovima izražavamo ocjenom. Postignuće učenika može se odrediti „prisilnom distribucijom“(10%najboljih učenika –ocjena 5, sljedećih 20%- ocjena 4, srednjih 40%-ocjena 3, sljedećih 20 %- ocjena 2 i najslabijih 10%- ocjena 1). Međutim, učitelji se najviše pridržavaju načela „djelomične prisilne distribucije“ koja se temelji na određivanju bodovnog praga(primjerice, više od 50% od ukupnog broja bodova daje pozitivnu ocjenu, a svi učenici koji su iznad crte raspoređuju se prema postotku bodova po ocjenama od 5 do 2).

 Ocjenjivanje je sustavno razvrstavanje učenika i određene kategorije, a popraćeno je brojčanom ocjenom. Provjeravanje i ocjenjivanje mora se provoditi tako da se poštuje učenikova osobnost , da se potiče njegovo samopouzdanje i njegov osjećaj napredovanja, da se potiče na aktivno sudjelovanje u nastavi, da se omogući učeniku da se sam javi za provjeru znanja te da se osposobljava za samoučenje, samoprocjenu svog znanja i znanja drugih učenika. Ako pri ocjenjivanju uzimamo u obzir samo znanje učenika, onda je takvo ocjenjivanje zapravo mjerenje. Obuhvatimo li pri ocjenjivanju i ostale komponente: radne navike(primjena znanja u praksi), interes, zalaganje, subjektivne sposobnosti(talenti, fizički i psihički nedostaci) i objektivne mogućnosti za rad(stambene prilike, materijalne prilike, obiteljski problemi, kulturni utjecaji obitelji), onda govorimo o evaluaciji, vrednovanju cjelokupne ličnosti. Vrednovanje kao sustav praćenja, registriranja, obrade, procjene i interpretacije rezultata obrazovanja, odnosi se i na razvoj pojedinca, te na unapređivanje cjelokupne odgojno-obrazovne djelatnosti. Ocjenom moramo ustanoviti je li učenik dao sve od sebe, odnosno je li iskoristio svoje potencijale do maksimuma. U metodičkom smislu ocjenjivanje mora biti javno, sustavno i objektivno. Ocjena je važna za učenika, učitelja i roditelja , a učiteljeva je zadaća usmjeravanje učenikova rada prema optimalnim rezultatima. Učitelj nije pouzdan mjerni instrument, pa otuda proizlazi važnost moralnog lika učitelja u određivanju kategorija ocjenjivanja. Zaključna ocjena ne smije biti aritmetička sredina upisanih ocjena u imeniku, moraju se uvažavati i bilješke o učeniku, rezultati praktičnih radova, zalaganje na satu, riješene domaće zadaće itd.

Analiza i vrednovanje likovnog rada. Učitelj mora dobro poznavati likovne faze razvitka i stvaralačke potencijale svojih učenika kako bi mogao prema stupnju usvojenosti likovnog jezika vrednovati i ocijeniti učenikov rad.

Okvirnim planom i programom vizualno-likovnog odgoja i obrazovanja naznačeni su osnovni likovni pojmovi i sadržaji za svaki razred i za svako likovno područje prema psiho- fizičkim mogućnostima djece određenog uzrasta. Likovni sadržaji, pojmovi i problemi dani u izvedbenom programu, određeni za pojedini uzrast, temelj su ocjenjivanja učenikove uspješnosti. Poželjno je da svaki učenik ima svoju mapu kako bi ga učitelj lakše pratio.

Nastavni plan i program likovne kulture za osnovnu školu donosi sljedeće elemente vrednovanja i ocjenjivanja dječjih radova:

1. Perceptivnost i izražajnost-percipiranje i izražavanje likovnih vrijednosti sadržanih u okvirnom i izvedbenom programu, npr. uočavanje i izražavanje odnosa, ritma, kontrasta....boja, crta, volumena, prostora.

2. Kreativnost-orginalnost, osjetljivost za likovne probleme, fleksibilnost, fluentnost, elaboracija, redefinicija.

3. Likovno-tehnički elementi: samostalni izbor materijala i tehnika i njihova stvaralačka primjena

4. Elementi analize likovnog djela: uočavanje i prepoznavanje likovnog i tematskog sadržaja, likovne tehnike, estetske vrijednosti, likovne poruke, interesa za likovno djelo i kulturnu baštinu

5. Odnos prem radu: interes, samoinicijativnost, upornost, dosljednost i samostalnost.

7. ODGOJNO-OBRAZOVNA KLIMA

Jedan od važnih činilaca odgojno-obrazovnog procesa je i odgojno-obrazovna klima, a obuhvaća socijalnu klimu i emocionalnu klimu. Socijalna klima je rezultat učiteljeva odnosa prema učenicima, s jedne strane, i odnosa učenika prema učitelju s druge strane. Emocionalna klima je ozračje koje prati odgojno-obrazovni proces, te kod sudionika izaziva osjećaj ugode ili neugode.

Socijalnom klimom smatramo kvalitetu ukupnih odnosa sudionika odgojno-obrazovnog procesa. Tu se ubrajaju: odnos učitelj-učenik, odnos učenik-učenik, odnos dijete-roditelj te odnos učitelj- roditelj. Ipak, ponašanje i kvaliteta ličnosti učitelja ima najveći utjecaj na postizanje željene socijalne klime. Ponašanje učitelja može biti dominantno, odnosno ono koje ne uvažava individualne razlike među učenicima, ne uvažava učeničke potrebe i interese, nego ih prisiljava da se prilagode zahtjevima učitelja. Suprotno tome je integrativno ponašanje koje omogućuje kreativnost, spontanost i inicijativu u grupi te je okrenuto rastu i razvoju pojedinca. U praksi je vrlo rijetko isključivo dominantno ili integrativno ponašanje učitelja, češća je prevlast jednog ponašanja s elementima drugog.

Vođenje grupe može biti: autoritarno, demokratsko ili indiferentno. Autoritarno vođenje je karakteristično za tradicionalnu nastavu u kojoj dominira frontalna nastava. To je odnos u kojem je učitelj inicijator čija se volja bezuvjetno poštuje, a učenik je sitan , beznačajan i pasivan. Indiferentno vođenje je odnos u kojem učitelj previše popušta učeniku i nema određena pravila ponašanja pa grupa teško funkcionira i neuspješno obavlja predviđeni posao. I jedan i drugi odnos rezultira nezadovoljstvom i nepovoljnom socijalnom klimom u razredu. Najpovoljniji je demokratski odnos koji podrazumijeva zajednički dogovor i pronalaženje optimalnog rješenja zajednčkim naporima učitelja i učenika. Autoritarni učitelj nastupa kao šef, izdaje naredbe, ističe vlastitu moć, kritizira, naglašava greške, vodi monolog i smatra da sam snosi odgovornost za rezultate zajedničkog rada. Suprotno tome, demokratski učitelj daje prijedloge, nastoji potaknuti učenike i zadobiti njihovu suradnju, ohrabruje i odaje im priznanje, vodi dijalog te razvija svijest o zajedničkoj odgovornosti za rezultate zajedničkog rada. Direktivni i nedirektivni odnos učitelja prema učenicima također utječe na socijalnu klimu.Flanders je sistematskim promatranjem govorne interakcije učenika i učitelja došao do tzv. zakona dviju trećina: oko dvije trećine govora pripada učitelju, a samo jedna trećina svim učenicima. Od učiteljeva govora dvije trećine otpada na direktan govor (daje upute, kritizira, poziva se na autoritet), a jedna trećina na indirektan govor(potiče i prihvaća učeničke misli i osjećaje). Radi stvaranja povoljne socijalne klime učitelj treba razvijati antiautoritarne stavove i povećati nedirektivnost u govornoj komunikaciji s učenicima.

 Na socijalnu klimu, osim učiteljeva ponašanja utječu i odnosi među učenicima, tj, uloga i status koji pojedini učenik ima u grupi. Odnos agresije može nastati ako djeca gledaju agresivne filmove, ako su izloženi agresivnim scenama u vlastitoj obitelji ili grupi vršnjaka. Agresivnost potiče i tzv. socijalna prezašićenost kao posljedica prenatrpanih učionica i škola s prevelikim brojem učenika te sjedilačka nastava koja stvara nagomilanu energiju koja se ispoljava u obliku divljanja i agresije. Odnosi kompeticije ili odnosi suradnje također bitno utječu na socijalnu klimu. U tradicionalnoj školi potiču se kompeticijski odnosi samim brojčanim ocjenjivanjem zasnovanim na rangiranju učenika. Natjecanje stvara veliko oduševljenje i velik je emotivni pokretač na aktivnost, ali može biti i mač s dvije oštrice. Ono motivira one koje doživljavaju uspjeh, pobjeđuju, a demotivira one koji doživljavaju neuspjeh, koji gube. Rješenje je u razvijanju suradničkih odnosa jer omogućuju slabijim učenicima da dožive uspjeh, a boljima da pokažu toleranciju i spremnost da se pomogne drugome.

Emocionalna klima razumijeva dominaciju osjećaja ugode ili neugode kod sudionika obrazovnog-odgojnog procesa.Pozitivna emocionalna klima ogleda se u tome da učenici i učitelji rado dolaze u školu, da rado sudjeluju u zajedničim aktivnostima, a negativna u dominaciji straha od neuspjeha, neradog boravljenja u školi, kako djece, tako i učitelja. Pojedine aspekte emocionalne klime treba promatrati u jedinstvu suprotnosti, jer je ona uvijek spoj ugode i neugode. Suvremena didaktika teži pronalaženju načina stvaranja pretežno pozitivne emocionalne klime u školi.

 Od atmosfere straha prema atmosferi sigurnosti moguće je učiniti pomake ako znamo što sve pridonosi pojavi straha od škole.Strah kod učenika se pojavljuje zbog mogućeg doživljaja neuspjeha. Neuspjeh utječe na socijalnu promociju, potresa odnose u obitelji , atakira na pozitivnu sliku o sebi i potvrđivanje vlastite vrijednosti u očima drugih. Nastava se treba organizirati tako da se svakom djetetu omogući uspjeh, odnosno pred dijete treba postaviti samo one zahtjeve koji su u skladu s djetetovim mogućnostima. Učitelji isto osjećaju strah jer se boje negativnog suda o vlastitom radu. Često se boje da neće realizirati preopsežne programe, da će kolege loše misliti o njihovu radu na sljedećem stupnju školovanja te da će ih roditelji okriviti za neuspjeh svoje djece. Treba podjednako smanjiti atmosferu staha i za učenike i za učitelje i za roditelje. Za učenika je bitno smanjiti strah od neuspjeha, za učitelja da je oslobođen velikog broja nadzornika i inspektora koji kontroliraju njegov rad, a za roditelje da sudjeluju u različitim školskim aktivnostima i steknu povjerenje u učitelja.

Od atmosfere dosade do atmosfere učenja je dug i složen put. Uzrok dosade kod učenika je besmislenost školskog učenja koje često puta nema bitno značenje za njihov život sada i ovdje. Zato je bitno da učitelj i učenik budu suočeni s problemom kojim se bave, da on za njih ima neko životno značenje, primjerice učenje pisanja za učenika može značiti mogućnost da napiše pismo djedu i baki. Također je važno da učitelj bude iskren prema sebi jer samo tako može biti iskren prema drugima. Učenici intenzivno osjećaju učiteljevu iskrenost, razumijevanje i naklonost te najčešće uzvraćaju istim osjećajima(socijalana reverzibilnost) što pridonosi pozitivnom emotivnom ozračju.

 8. ODGOJNO-OBRAZOVNA KOMUNIKACIJA

Suština odgojno-obrazovnog procesa je određena komunikacija.Odgojno-obrazovni proces je u stvari složen komunikacijski proces. U tom procesu uočavamo informaciju(obavijest, poruku) i aktivnost osobe kojoj je informacija upućena. Prijenos informacija u svakom komunikacijskom procesu odvija se uz pomoć određenih znakova i simbola. Odašiljač i primalac moraju biti osposobljeni za razumijevanje istih vrsta znakova, da bi komuniciranje bilo moguće. Sudionici u komunikacijskom procesu moraju posjedovati određeni zajednički repertoar znakova da bi mogli kodirati i dekodirati poruku. U nastavi susrećemo situacije kada učitelj komunicira s jednim učenikom, učitelj s više učenika, jedan učenik s nekim neživim izvorom znanja te komuniciranje posredstvom medija. Vrste komuniciranja možemo klasificirati s obzirom na broj osoba koje komuniciraju : intrapersonalno, interpersonalno i masovno komuniciranje. Dalje, razlikujemo verbalnu i neverbalnu komunikaciju, personalnu i apersonalnu, jednosmjernu i dvosmjernu komunikaciju, neposrednu i telekomunikaciju, autoritarnu i demokratsku komunikaciju. Osim prethodnih vrsta postoje i još neke komunikacije.

Intrapersonalna komunikacija je „unutrašnji govor“. To je „razgovor sa samim sobom“, odnosno introspekcija vlastitog ponašanja, sposobnosti i stavova.Tu je riječ o monoakciji, a ne o interakciji, primjerice učenika i učenika ili učenika i nekog neživog medija.Ova komunikacija je u vezi sa samoprocjenjivanjem. Interpersonalna komunikacija se odnosi na izravnu komunikaciju dviju ili više osoba „licem u lice“ ili komuniciranje dviju osoba posredstvom nekog medija, npr. pisma, telefona. U nastavi interpersonalna komunikacija je interakcija u kojoj učitelj prezentira određene sadržaje učenicima radi usvajanja činjenica i generalizacija, te mijenjanja ponašanja i formiranja stavova i uvjerenja. Neprestani razvoj sredstava masovnog komuniciranja omogućava poseban oblik komunikacije, tzv. masovne komunikacije u obrazovanju. Masovna komunikacija je označena odnosom „grupa-grupa“, a obavijesti su javne i dostupne širokoj publici.

Personalna komunikacija je komuniciranje dviju ili više osoba bez posredujućih sredstava, a apersonalna se odvija posredstvom nekog tehničkog medija(videorekorder, kompjutor). Ta dva vida komuniciranja se u nastavi međusobno dopunjuju i obogaćuju. U početnom školovanju dominira personalna komunikacija, a na višem stupnju apersonalna komunikacija jer su učenici zreliji i sposobniji za samostalno učenje.

Verbalna komunikacija je komuniciranje riječima, a neverbalna svi ostali vidovi komuniciranja(pokazivanje slika, pokreti ruku, očiju, lica i tijela). Verbalna komunikacija razumijeva priopćavanje riječi usmeno putem predavanja ili razgovora, ili uz pomoć nekog drugog medija(knjiga, film, kompjutor). Neverbalna komunikacija dopunjuje i obogaćuje verbalnu komunikaciju. Lakše pratimo predavanja za vrijeme kojih predavač pogledom kontaktira sa slušateljstvom i unosi živost primjerenom mimikom i gestama. Pritom treba paziti da ne upadnemo u pretjerano gestikuliranje i šetanje.

Dvosmjerna komunikacija razumijeva mogućnost međusobnog pružanja povratne informacije između subjekata koji komuniciraju. Tu je bitno da subjekt koji prima informacije određenim znakovima (izraz lica, pažnja) priopćava subjektu koji šalje informacije da je razumio poruku. Najintezivnija dvosmjerna komunikacija se događa u neposrednom razgovoru učitelja s jednim učenikom ili učitelja s manjom grupom učenika. Puno je teže ostvariti kvalitetnu i intezivnu dvosmjernu komunikaciju s većom grupom učenika. Jednosmjerna komunikacija dominira u usmenom izlaganju učitelja jer svi učenici ne mogu priopćiti kako su razumijeli poruke. Zato učitelj nakon svog monologa treba provjeriti kratkim pitanjima kako i koliko su učenici razumjeli. Prilikom nastave preko radija ili televizije ostvaruje se jednosmjerna komunikacija, dok se uz modele nastave na daljinu dvosmjerna komunikacija ostvaruje pismima ili telefonom.

Međusobno komuniciranje dviju ili više osoba , koje su prostorno udaljene i ne mogu komunicirati “licem u lice“, zovemo telekomunikacija. Telekomunikacija razumijeva prenošenje odgojno-obrazovnih sadržaja putem pisma, televizije ili telefona. Ipak, u školi prevladava neposredna komunikacija učitelja s učenicima ili učenika međusobno. Ona obuhvaća i verbalnu i neverbalnu komunikaciju te je stoga intezivnija i kvalitetnija od telekomunikacije čiji je glavni nedostatak osjećaj usamljenosti, otuđenosti i nemotiviranost kod polaznika takve nastave.

Autoritarna komunikacija ne pridonosi ostvarivanju odgojnog ideala koji se manifestira u slobodi. Pretjerana strogost, zahtijevanje bezuvjetne pokornosti i poslušnost uz primjenu nepedagoških mjera poput zastrašivanja, prekoravanja i raznovrsnog kažnjavanja, ne pridonosi optimalnom razvoju učenikove osobnosti.

Demokratska komunikacija dopušta učeniku da ima vlastito mišljenje i da oblikuje stavove. Takav stil komuniciranja se veže uz pojam „socijalna reverzibilnost“(Bratanić, 1990, str. 121). Socijalna reverzibilnost razumijeva mogućnost da se učenik obrati istim riječima i načinom kako to čini učitelj prema učeniku, pazeći da se ne krše osnovna pravila pristojnost, taktičnosti i pristupanja. Učitelj je uzor učeniku, oponašajući učitelja učenik usvaja pozitivne modele socijalnog ophođenja. Socijalna reverzibilnost bi trebala zračiti iz učiteljeve ličnosti jer pridonosi humanizaciji i oplemenjivanju odnosa učenika i učitelja.

Bez komunikacije ne možemo zamisliti odgoj ni nastavu. Postoje subjektivni i objektivni uvjeti komuniciranja. Objektivni su: prostorija, izgled prostorije, zvučnost, osvijetljenost, šumovi i buka, broj osoba koje komuniciraju. Subjektivni: emocionalna klima – mora biti prožeta povjerenjem, da svatko može iznijeti ono što misli i osjeća, mora poticati suradničke odnose, motivirati na uzajamnu komunikaciju. Da bi se mogla uspostaviti kom komunikatori moraju riječima i znakovima kojima komuniciraju pridati isto značenje. Primjerena odgojno-obrazovna komunikacija bitno pridonosi kvaliteti i uspjehu natavnog procesa. Učitelj bi trebao razmisliti o svom dominantnom stilu komuniciranja te se neprestano preispitivati i tražiti poboljšanja radi ostvarivanja optimalne komunikacije s učenicima. Pritom je vrlo bitna i socijalno-emotivna dimenzija komunikacije, odnosno emocionalna privlačnost učiteljeva ponašanja(srdačnost, iskrenost, neposrednost, povjerenje) i socijalna reverzibilnost kao pokazatelj demokratičnosti odnosa među subjektima odgojno-obrazovnog procesa.

9. SURADNJA ŠKOLE I OBITELJI

Ono što utječe na uspješnost školovanja su: učiteljeva podrška (poticanje učenikova samopouzdanja i vjere u uspjeh), racionalna i svrhovita organizacija nast vremena, problemski orijentirana aktivnost učenika, jasno postavljena pravila o školskoj disciplini, sposoban ravnatelj (pedagoški, a ne administrativni voditelj škole), organizirane izvanškolske aktivnosti koje pridonose ugodnom ozračju škole (da se škola ne doživljava kao bauk), uređena školska zgrada i njezin okoliš, te razvijena suradnja s roditeljima kao partnerima na zajedničkoj zadaći – pomoći djeci da razviju svoje sposobnosti, radne navike i dobru sliku o sebi.

 Roditelji su prvi i najvažniji odgajatelji, i kao takvi su najodgovorniji za zdrav razvitak ličnosti svog djeteta. Odgoj u školi treba biti nadopuna, a nikako nadomjestak obiteljskog odgoja. Škola treba poznavati obiteljske prilike svakog učenika kako bi pomogla roditeljima u njihovim odgojnim nastojanjima. Djeca iz razvedenih obitelji često su zrelija i imaju veću odgovornost jer obično rade neke poslove umjesto roditelja. Za neku pak djecu razvod može biti olakšanje ako su u toj obitelji vladali sukobi. Istraživanja su pokazala da djeca čiji su roditelji obrazovaniji i višeg ekonomskog statusa postižu bolji uspjeh u školi jer se više bave djecom i omogućuju im više obrazovnog iskustva. Obitelj u kojoj roditelji imaju nižu stručnu spremu obično rade u smjenama i imaju manje vremena za bavljenje djecom.

Također treba znati da su u obiteljima različiti stilovi odgoja. Autoritarni stil imaju vrlo strogi i zahtjevni roditelji, disciplinu ostvaruju prijetnjama i kaznama, pokazuju malo topline prema djetetu, komunikacija je jednosmjerna i ne objašnjavaju svoje odluke. Posljedica takvog odgoja je povučeno dijete s nedostatkom spontanosti, samopouzdanja i motivacije za rad. Popustljiv stil imaju roditelji koji su jako usmjereni na dijete, udovoljavaju mu u svemu, pokazuju puno topline i pozitivnih osjećaja, nemaju nikakvih zahtjeva prema djetetu i sve mu dopuštaju. Dijete takvih roditelja je u osnovi pozitivno, obično dobro raspoloženo, no nedostaje mu osjećaj odgovornosti, impulzivno je i sklono agresivnosti ako ne dobije ono što hoće. Indiferentni stil imaju roditelji zaokupljeni sami sobom, ne zanima ih previše što se događa s djetetom, izbjegavaju dvosmjernu komunikaciju, ne da im se baviti djetetom. Njihova su djeca promjenjivog raspoloženja, nemaju kontrolu nad svojim ponašanjem, ne zanima ih škola. Demokratski stil imaju roditelji koji pokazuju toplinu i brigu za dijete, zahtjevi prema djetetu su primjereni dobi i sposobnostima, komunikacija je dvosmjerna: pitaju dijete za mišljenje i vode računa o njegovim osjećajima, objašnjavaju svoje odluke. Djeca su im samopouzdana, samostalna, imaju sposobnost samokontrole i motivirana su za rad. Uspjeh i motivacija za učenje u djece iz obitelji s demokratskim vodstvom značajno su veći nego u obiteljima s autoritarnim, popustljivim ili indiferentnim stilom odgoja. Najgora moguća varijanta je kada otac i majka imaju različite stilove odgoja jer oni nejedinstvenim i nedosljednim postupanjem ne odgajaju, nego zbunjuju svoje dijete. Takvo dijete je rastrgano različitim prohtjevima oca i majke što dovodi do rascjepa u njegovoj ličnosti jer više ni samo ne zna koje ponašanje je poželjno i ispravno.

Postoji više oblika suradnje roditelja i škole. Roditelji zajedno s učiteljima izravno sudjeluju u upravljanju školom putem Vijeća roditelja. Ustrojstvo rada Vijeća roditelja regulira se statutom ili posebnim pravilnikom. Vijeće roditelja raspravlja o različitim pitanjima : materijalni položaj škole, organizacija izleta, ekskurzija, športskih natjecanja i kulturnih manifestacija, organizacija nastave, uspjeh učenika, izvanškolske i izvannastavne aktivnosti, socijalno-ekonomski položaj učenika i dr.

Suradnja s roditeljima se najkonkretnije ostvaruje na relaciji roditelj-razrednik. Najbitnije je da razrednik uspostavi srdačan i pozitivan odnos s roditeljima kao temelj za uspješnu suradnju u rješavanju problema. Nažalost neki roditelji i razrednici postanu neprijatelji. Mnogi su roditelji osjetljivi kad su u pitanju ocjene njihova djeteta jer ako je dijete ima loše ocjene znači da su roditelji loši. Neki roditelji pokušavaju zajedno s razrednikom pomoći djetetu dok ga drugi optužuju da ima nešto protiv njihova djeteta i da nije objektivan. Neki roditelji ne vole dolaziti u školu jer im to nije ugodno (ako su tako doživljavali školu u svoje vrijeme), pa zaziru od škole i od učitelja. Visokoobrazovani roditelji se pak ponekad podcjenjivački odnose prema učitelju jer misle da su stručniji i sposobniji od njega. Razrednik svakako treba nastojati prilagoditi se obrazovnom nivou roditelja i zauzeti empatičan stav prema njemu. To uključuje: poznavanje obiteljskih prilika, istinski interes za roditelja, sposobnost empatiziranja odnosno uživljavanja u položaj roditelja i želja da se roditelju pruži potrebna pomoć.

Najčešći oblik suradnje je individualni razgovor, informativni ili savjetodavni. Na informativnom razgovoru razrednik obaviještava roditelje o uspjehu, ponašanju i ostalim osobinama učenika. Savjetodavni razgovor služi za razmatranje određenog problema i iznalaženje odgovarajućeg odgojnog rješenja. Često razrednik i roditelj ne mogu sami riješiti sve probleme koji se tiču pojedinog učenika. Zato je potrebna pomoć ostalih stručnjaka. Također bi bilo poželjno osnivati savjetovališta za roditelje poput medicinskih, socijalnih i psiholoških. U savjetovalištima bi roditelji dobili naputke i rješenja u svezi s problemima njihove djece.

Grupni oblik suradnje s roditeljima se najčešće provodi u obliku roditeljskih sastanaka. U pravilu se održavaju četiri puta u toku školske godine. Razrednik treba posvetiti posebnu pažnju pripremi tih sastanaka. Roditeljski sastanci moraju ostvarivati zadatak koji se odnosi na pedagoško obrazovanje roditelja i na rješavanje problema koji su zajednički za cijeli razred. Nikako se ne smiju pretvoriti u puko informiranje o ocjenama učenika.

Škola ima i zadatak pedagoški obrazovati roditelje. Zato bi svaka škola trebala imati biblioteku za roditelje te cjelovit i razrađen program pedagoškog obrazovanja roditelja koji bi se ostvarivao u suradnji s učiteljima, pedagogom i psihologom. Npr., roditeljima bi trebalo omogućiti da na određeni dan slobodno dođu na učiteljev sat i slobodno promatraju rad učenika i učitelja u razredu.

Roditelji bi trebali sudjelovati u organizaciji svečanosti, priredbi i različitih akcija jer mnogi svojim znanjem i stručnošću mogu pomoći prilikom takvih događanja. Često puta roditelji sudjeluju u priredbama samo kao pasivni promatrači, a mogli bi se uključiti na razne načine, primjerice izraditi kostime, rekvizite i dr. Time se jača povezanost sa školom i razvija osjećaj osobnog zadovoljstva zbog aktivnog sudjelovanja u odgoju i obrazovanju djeteta.

Neke osnovne preporuke učiteljima su: uspostaviti komunikaciju s roditeljima na samom početku šk god i održavati je cijele šk. god (usmeno, pismeno, telefonom..), upoznati što detaljnije obitelj svakog učenika (može i kroz likovno ili pismeno izražavanje), jednom mjesečno napisati pismo što se događalo s djetetom u školi, ne govoriti samo o lošim stvarima, nego i ono što je dobro i pozitivno i tako će rod lakše prihvatiti neugodne informacije, razmisliti kako uključiti roditelje u život škole (predstaviti djeci svoje zanimanje). Suradnja roditelja i škole daje pozitivne rezultate: smanjuje se konflikt između roditelja učitelja, izjednačuju se kriteriji ocjenjivanja i više se cijeni rad učitelja. Roditelji će na taj način prihvatiti školu kao instituciju za čiji rad su pomalo i sami odgovorni. Iz svega navedenog može se zaključiti da bez planske i dobro usmjerene suradnje između obitelji i škole nema uspjeha u odgoju mladih ličnosti.

10. MOTIVACIJA

Motivacija je ulaganje napora da se postigne određeni cilj. Motivacija je važno obilježje nastavnog umijeća potrebno za uspostavu pozitivnog razrednog ugođaja. Valja istaknuti tri najvažnija utjecaja na učenikovu motivaciju u razredu: unutarnja motivacija, vanjska motivacija i očekivanje uspjeha Unutarnja motivacija označuje koliko će učenici sudjelovati u nekoj aktivnosti kako bi zadovoljili svoju znatiželju i zanimanje za nastavno gradivo. Vanjska motivacija znači sudjelovanje u nekoj aktivnosti kako bi se postigao željeni cilj. Očekivanje uspjeha je stupanj u kojem učenici osjećaju da će uspjeti u određenoj aktivnosti.

U motivaciji moguća je obrada sadržaja na 3 razine:

a) perceptivna – pamćenje i povezivanje materijala prema slici, zvuku, ritmu…;

b) kategorijska – pronalaženje bitnih zajedničkih obilježja prema kojima ih se svrstava u skupine ili kategorije;

c) semantička – u kojoj se pronalazi smisao, značenje i povezanost gradiva.

Za motivaciju učenika je važan njegov doživljaj da može: postići uspjeh u učenju (biti kompetentan), utjecati na rezultat učenja (biti autonoman), pripadati nekoj zajednici (imati osjećaj pripadnosti).

Većina se učenika neće truditi uspjeti u zadatku koji smatraju preteškim, a jednako tako prelagane zadaće učenici mogu smatrati nevrijednim truda. Za dobro poučavanje najvažnije je stalno poticati učenika na učenje i puno od njega očekivati.

Preduvjet za uspješno motiviranje učenika je razvijanje pozitivne slike o sebi:

- rad s roditeljima

- omogućivanje uspjeha

- gradnja tolerancije neuspjeha

- osvješćivanje emocija ponosa i samopoštovanja.

U likovnoj kulturi postoji nekoliko načina motiviranja učenika. Prije svega tu je vizualno kao poticaj kada motiv može biti sve što okružuje dijete, sve što se može vidjeti očima-mrtva priroda, životinje i ljudi te stvarne i zamišljene pojave i događaji.Likovni produkt je figurativni prikaz. Određeni vizualni motiv treba likovno osvijestiti. Preko vizualnog motiva potrebno je uvesti učenike u likovni sadržaj. Treba predvidjeti ključna pitanja koja su potrebna da bi djeca sama uočila element koji grade likovni sadržaj. Vizualno-likovne probleme najbolje ćemo uočiti metodom analitičkog promatranja na početku nastavnog procesa. S učenicima treba osvijestiti likovne probleme koje ćemo analizirati likovno-tehničkim sredstvima odnosno likovnim tehnikom i metodom građenja, variranja, kombiniranja i razlaganja. Na kraju procesa analiziramo i vrednujemo gotova djela na temelju likovnih problema uočenih na početku likovnog procesa.

Motiv i poticaj mogu biti i likovni i kompozicijski elementi, tj. vizualni jezik. Vizualni jezik čine: likovni elementi(točka, crta, boja, ploha, površina i volumen) i kompozicijska načela(kontrast, harmonija, ritam, ravnoteža, dominacija, proporcija, jedinstvo). Likovni produkt je apstraktni prikaz. Likovni proces započinje problemskom situacijom, kratkim scenarijem, stvaralačkom igrom, ili kretivnom likovnom pričom u koju može biti uključena riječ, slika, film, pokret, glazba i dr. ovisno o učiteljevoj kreativnosti. Učenici realiziraju svoju ideju likovnim tehnikama i metodama. Na kraju likovnog procesa na likovnim produktima osvješćuju likovne probleme prethodno potaknute likovnim scenarijem. Ovdje imamo obrnuti proces od uobičajenog- likovne probleme osješćujemo na kraju procesa. Učenisi u razgovoru s učiteljem i međusobno otkrivaju zakonitosti likovnog jezika.

 U nevizualne motive spada sve ono što ne možemo vidjeti očima već primiti drugim osjeilima. Ovdje se radi o slobodnom dječjem likovnom izrazu emocija(ljubav, sreća, tuga, strah...)zvukova(glazba, pjev ptica, šum valova, romorenje kiše, žubor potoka, glasanje delfina...), ostalih osjeta(ostalih osjeta gatko-hrapavo, slano-slatko, kiselo-gorko, toplo-hladno, mekano-tvrdo...)Likovni produkt je apstraktni prikaz. Učenici slobodno biraju likovne i kompozicijske elemente te likovno-tehnička sredstva kako bi što slobodnije izrazili doživljeno. Nakon završena likovnog procesa popričamo s učenicima o njihovu doživljaju i likovnom izrazu. Oni govore o svojem doživljaju kroz razgovor o likovnom djelu. Zanimljive iskaze zapisujemo na poleđini papira.

Motiv može biti i kombiniran, npr. „Kiklop i Odisej“- ljudi(vizualno), dolazi nam kroz priču tj. uho(nevizualno).

Jedno od bitnih načela u vizualno-likovnom odgoju i obrazovanju jest prožimanje intrinzičnog i ekstrinzičnog cilja, odnosno vođenje učenika od uživanja u samoj aktivnosti do uživanja u postignutom cilju- likovnom djelu. Također ne treba zaboraviti ni igru kao metodu učenja jer igrom razvijamo ustrajnost i trajni interes kod mlađih učenika. Učitelj treba kreativno i promišljeno koristiti sve navedene vrste motivacije u nastavi likovne kulture. Samo tako će kod svakog učenika pobuditi interes, uživanje i osjećaj kompetentnosti u likovnom izražavanju .

11. DOMAĆE ZADAĆE (RADOVI, URATCI)

Domaći uratci su aktivnosti učenika koje proizlaze iz svakodnevnih obveza prema radu u školi, pridonose ostvarivanju nast zadataka, a izvode se izvan školskog rada. U povijesti nastave odnos prema domaćoj zadaći se mijenjao. U „staroj školi“ domaće su zadaće uglavnom bile u funkciji memoriranja zadanih lekcija ili su bile usmjerene na uvježbavanje elementarnih vještina: čitanja, pisanja, računanja. Tada se nisu zahtijevale velike misaone aktivnosti učenika. U „novoj školi“ se promijenio njihov smisao i sadržaj. One više nemaju samo reproduktivni karakter, nego i produktivni. U današnjoj OŠ u kojoj je nastava organizirana kao poludnevna, produžena ili cjelodnevni boravak DZ mijenjaju svoj sadržaj i ulogu. U poludnevnoj nastavi DZ su uglavnom dopuna redovnom nastavnom radu i usmjerene su na uvježbavanje vještina i ponavljanje novih nastavnih sadržaja.. Pojavom produženog i cjelodnevnog boravka prevladava mišljenje da sve ono što se odnosi na šk rad treba odvijati u školi. To je uvjetovalo da su se DZ počele smanjivati ili potpuno ukidati. Danas postoje različita mišljenja o dz. Neki misle da bi DZ trebalo: potpuno ukinuti ili da se eventualno zadrže na principu dobrovoljnosti učenika i nastavnika, da se ukinu za vrijeme praznika i tjednog odmora, da se zadrže u smanjenom opsegu i da se zadrže u punom opsegu mijenjajući njihov sadržaj i način rada. Treba se kloniti kategoričnih rješenja za ili protiv domaćih uradaka, jer sve dok u školi nema uvjeta da učenici potpuno ostvare svoje obveze u svezi sa zadacima nastave i školovanja uopće, nužno je izvršavanje dijela tih obaveza izvan škole, tj. u svome domu. Zbog toga opseg i težinu dz treba regulirati u skladu s vremenskim boravkom učenika u školi. Što je boravak učenika u školi dulji, opseg dz treba biti manji. Ukupan opseg rada u školi i ispunjavanje školskih obveza treba biti u granicama dopuštenog opterećenja učenika. Učenicima, osim boravka u školi i rada na dz, treba osigurati dovoljno slobodnog vremena za rekreaciju.

Sadržaj i zadaci DZ nimalo se ne razlikuju od nastavnog rada. To je zbog toga što d zadaci upravo i proizlaze iz nastave i sastavni su dio cijeloga nast rada. Zato se sadržaj d z određuje prema programu nast rada. Prema tome , dz mogu biti usmjerene na različite etape nastavnog procesa (pripremanje uč za nast rad, samostalno obrađivanje nast sadržaja, vježbanje, ponavljanje i provjeravanje). Zadaci se mogu katkada i diferencirati radi veće individualizacije. Organizacija dom rada obuhvaća: zadavanje zadaće, samostalno izvršavanje rada u domu i provjeravanje rada u školi. Zadavanje dom rada u školi treba biti precizno, tj. nastavnik treba jasno i određeno formulirati zadatke, upozoriti na izvore i ostali materijal, tehniku i način rada. Osim toga potrebno je provjeriti učeničko shvaćanje zadataka, te na pokusnim primjerima vidjeti mogu li učenici samostalno raditi bez pomoći. Zadatke treba zadavati tako da bi se učenici motivirali da s voljom pristupe samostalnom izvršenju zadataka.

 Vrijeme zadavanja zadaće ne može se točno fiksirati. Može se provoditi potkraj one etape kojoj će DZ biti samo produžetak u domu, npr. ako se u školi uvježbava neka aktivnost i prešla se etapa početnog vježbanja zadaje se DZ kojom će učenici temeljito uvježbati tu aktivnost. Ako se pak obrađuje novi sadržaj, potkraj te etape zadaju se zadaju se slični sadržaji koje će uč samost obraditi. Uglavnom se zadaća zadaje potkraj sata kada je glavni dio nastavnog rada završen i učenici su informirani kako mogu samostalno nastaviti raditi u svojoj kući. Zadavanje mora biti još uvijek dovoljno prije završetka sata kako bi se mogle smireno dati i usvojiti sve obavijesti o dz. Uspjeh dz ovisi o tome što je nastavnik odabrao za dz, je li učenike dovoljno uputio u način rada, te da li ih je psihološki pridobio za samost rad.

Svaki samostalni rad učenika treba kontrolirati, a naročito dz. To učenike motivira na samost izvršavanje dz. Osim provjeravanja individualnih rezultata potrebno je da učitelj utvrdi i opći uspjeh i kvalitetu izvršenog rada, da čuje mišljenje uč, da ispita razloge eventualnog neispunjavanja obveza. Na taj će način učitelj utvrditi stupanj osjećaja odgovornosti tj. neodgovornosti učenika te iskoristiti rezultate dz u daljnjem nast radu. Također će procijeniti i ocijeniti vlastiti rad što će mu omogućiti da ispravi eventualno nastale pogreške u vlastitom radu. Način kontrole može biti različit. Katkada je dovoljan samo letimičan pregled rezultata, ali je isto tako važno da nastavnik povremeno potanko i pažljivo provjeri rezultate i način rada. Ako nastavnik nema dovoljno vremena, potrebno je da dz provjeri izvan nastave (u školi ili kod kuće). Temeljitim pregledom formira se kod učenika uvjerenje da nastavnik i te kako misli na njihove dz te će ih prije ili kasnije temeljito pregledati.

Roditelji su također suočeni s problemom pisanja domaće zadaće. Na DZ često se gleda kao na nešto što učitelji zadaju, djeca pišu, a roditelji trpe. U čemu je problem? Problem je u tome što roditelji znaju da je DZ važna, ali ne znaju što učiniti sa djecom kad pisanje DZ postane problem ili kako treba postupiti kada dijete kaže: «Napisat ću DZ kad se vani malo poigram.»

Roditelji se često suočavaju sa sljedećim situacijama:

-svake se večeri prepiru s djetetom o tome kada će pisati DZ;

-dijete rješava DZ na brzinu, pa je ona često neuredna i nepotpuna -dijete zaboravlja napisati DZ ;

-oni pišu DZ više nego njihovo dijete ;

-djetetu je potrebna cijela vječnost da dovrši DZ;

-dijete uporno tvrdi da može pisati DZ i istovremeno gledati TV , razgovarati telefonom i slušati glazbu.

DZ je svakodnevna prilika da roditelji pozitivno utječu na školovanje i budućnost svoga djeteta. Moraju svom djetetu dati do znanja da vjeruju u njega i njegov uspjeh ako se trudi i da je DZ važan dio toga ustrajnog rada. DZ poboljšava uspjeh u svim predmetima te uči dijete odgovornosti. Djeca tako uče vještine kojima postaju samostalni, motivirani i uspješni odrasli ljudi. Uče rasporediti i planirati vrijeme i iskoristiti sve svoje mogućnosti. DZ je veza doma (obitelji) i škole.

Neke bitne preporuke roditeljima su:

 1. DZ se mora pisati na prikladnom mjestu za učenje. To mora biti mirno mjesto bez TV, telefona, bez braće i sestara. ..To može biti djetetova soba, kuhinjski stol. Dijete ne smije nitko uznemirivati ni ometati. Može se postaviti natpis NE OMETAJ!

 2. DZ se mora pisati na vrijeme. Dijete samo ne odlučuje o tome. DZ je najvažnija stvar i mora biti ispred svega, npr. ispred drugih slobodnih aktivnosti. Pisanje DZ kasno navečer nije uspješno. Treba uvesti dnevno vrijeme za DZ, što se treba dogovoriti s djetetom. Vrijeme možete planirati prema listićima određujući vrijeme pisanja. BRZIĆI ..«Svaki dan u određeno vrijeme imaš 1 sat za pisanje DZ. Ne koristiš se tim vremenom kako treba. Ako budeš pisao DZ na brzinu, ipak ćeš morati raditi nešto za školu tijekom preostalog vremena.»

 3. Djeca moraju samostalno pisati DZ. Svakog dana zamolite dijete da kaže što ima za DZ. Recite djetetu kad počinje dnevno vrijeme za DZ. Pročitajte upute s djetetom i uvjerite se je li dijete razumjelo što se od njega očekuje. Budite u blizini. Pohvalite djetetov trud. Ohrabrite dijete: Možeš ti to! Pokušaj razmisliti bolje!

4. Motivirajte svoje dijete da radi što najbolje može. Pohvalite dijete za samostalno pisanje DZ i uložen trud, te poboljšanje u uspjehu. Recite im da ste ponosni na njihov rad ili im možete napisati pohvalnicu koju lijepite npr. na hladnjak. ..Time dijete stječe pozitivnu sliku o sebi što je jako važno za razvoj njegove ličnosti. Motivacija može biti zagrljaj ili tapšanje po ramenu.

5. Ako dijete ne piše DZ nastupite samopouzdano. Trebate dati djetetu mogućnost izbora: možeš napisati DZ ili se možeš odreći nekih povlastica. Nemojte prijetiti kaznama jer će ono baš tada izgubiti motivaciju.

Učenje je učinkovitije ako se provodi individualno i samostalno. Svaki učenik ima svoj tempo i način učenja koji se može provesti samo kod kuće. Učenici se navikavaju na samostalan rad i razvijaju radne navike. Jedno je sigurno DZ imaju brojne pedagoške vrijednosti, ali isto tako mogu biti vrlo štetne i negativne. Opseg DZ treba prilagoditi s obzirom na vremenski boravak učenika u školi. Duži boravak u školi znači manji opseg DZ. Sadržaje DZ-a treba uskladiti sa sadržajima nastavnog rada. Roditelji trebaju preuzeti svoj dio odgovornosti za učenikovo redovito izvršavanje školskih obaveza i motivirati dijete da piše zadaće samostalno i pravovremeno. Ukoliko se i roditelji i učitelji, a i učenici pridržavaju prethodno navedenih zahtjeva, domaće zadaće nesumnjivo imaju svoju obrazovno-odgojnu vrijednost.

12. UČENICI S TEŠKOĆAMA U UDOVOLJAVANJU ZAHTJEVIMA ŠKOLE

U svakoj generaciji postoji dio pojedinaca koji pokazuju specifičnosti razvoja. Oni odstupaju od brzine, razine i kvalitete razvojnog puta što ga prolazi većina pojedinaca. To su tzv. učenici s teškoćama u razvoju, uč ometeni u razvoju. Uzroci ometenosti mogu biti: biološki (oštećenje živčanog ili nekog drugog tjelesnog sustava) i socijalne prirode (zapuštenost i pomanjkanje stimulacije u ranom predškolskom razvoju). Najčešće su uzroci ometenosti kombinirani, npr neki biološki nedostatak povećava se zbog nedovoljne obiteljske brige. Razlikujemo: 1. teškoće u učenju i ponašanju kao posljedica ometenosti u razvoju i 2. teškoće u učenju i ponašanju kao posljedica specifičnih nedostataka pojedinca.

 U grupu teškoća u učenju i ponašanju kao posljedica ometenosti u razvoju pripadaju: mentalna retardiranost, tjelesni invaliditet, poremećaji u ponašanju, poremećaji sluha i govora, poremećaji vida i višestruki poremećaji. Ovi oblici ometenosti otežavaju, a ponekad i onemogućavaju stjecanje iskustva potrebnog djetetu za budući samostalan život. Zato je potrebno rano ustanoviti razvojnu ometenost, poznavati specifičnosti ometenosti u pogledu odgoja i izbjegavati negativne emocionalne reakcije djeteta zbog doživljaja neuspjeha.

Mentalna retardacija je stanje u kojem je znatno otežano djetetovo uključivanje u društveni život zbog zaustavljenog ili nedovršenog razvoja intelektualnog funkcioniranja. Dijeli se na 3 stupnja: teža i umjerena retardacija (uz intelektualni deficit, djeca pokazuju i ograničene mot sposobnosti, ograničenja u govornoj komunikaciji i zadovoljavanju osnovnih potreba), laka ment ret (djeca mogu steći i osnovno i stručno obrazovanje, do određenog stupnja, ali sporije, u kasnijoj dobi), granični slučajevi (tu pripadaju ona djeca koja se, ako uspješno svladaju socijalnu adaptaciju, ne razlikuju od ostale djece). Specifičnosti lakše mentalne retardacije se očituju kao smanjena verbalna sposobnost i sposobnost razumijevanja,

nivo konkretnog mišljenja ,teškoće pažnje i usmjeravanja pozornosti,teškoće pamćenja ,teškoće nalaženja dobrih strategija učenja , nisko samopoštovanje i loša slika o sebi. Prema tome učitelj u radu s takvom djecom treba: govoriti kratkim, jasnim rečenicama s poznatim riječima, davati zorne, perceptivne informacije, raditi s konkretnim materijalom, tolerirati oscilacije pažnje, češće mijenjati aktivnosti, ponavljati upute, duže čekati odgovor, postavljati dodatna pitanja, poučavati dobre strategije učenja i napustiti pogrešne, te razvijati samopoštovanje i pozituvnu sliku o sebi.

Djeca s teškoćama u razvoju moraju se integrirati u društvu, polaziti OŠ zajedno s djecom bez smetnji u razvoju, a u izuzetnim slučajevima, npr. srednje i teže retardacije, polaziti specijalne ustanove. Osnovni cilj integracije je težnja za normalnosti. Nastavna klima u r mora biti prilagođena kao i nastava, da ometeni također mogu doživjeti određeni uspjeh i napredak, kao bi se izbjegli negativni stavovi vršnjaka prema tim uč. Na adaptaciju i rezultate djece sa smetnjama utječe i stav nastavnika te njegovo ponašanje u mješovitim razredima. Pravilni stavovi učitelja su:ne poticati natjecateljsku klimu u razredu, realistično definiranje i očekivanje uspjeha , neprestano povećanje doživljaja uspjeha i poučavanje u najboljim oblicima učenja.
Postoje 2 tipa specifičnih teškoća u učenju: 1. primarna nesposobnost učenja koju uzrokuju biološki faktori, 2. sekundarna nesposobnost učenja koju uzrokuju drugi nebiološki faktori. Primarna nesposobnost učenja je posljedica naslijeđenog defekta središnjeg živč sustava kada dijete ne može shvatiti niti zapamtiti simbol – slova koja simboliziraju glasove, brojevi koji simboliziraju količinu. Sekundarna nesp učenja uvjetovana je nekim faktorom okoline, npr nedostatak motivacije, strah, negativna slika o sebi, osjećaj bespomoćnosti.

Specifične teškoće u učenju obuhvaćaju teškoće u pisanju, čitanju i osnovnim računskim

 operacijama unatoč normalnoj inteligenciji i poticajnoj socijalnoj sredini.Tu spadaju disleksija (t u čitanju), disgrafija (t u pisanju) i diskalkulija (t u matematici). Velik broj djece sa specifičnim tešk u razvoju otkrije se tek polaskom u školu, kad se pokaže da dijete ne može svladati šk program i da ima teškoća u praćenju nastave. Jedan od prvih zadataka u učitelja je da upozna roditelje s djetetovim teškoćama. Zatim im treba pomoći da shvate situaciju, prihvate dijete i pomognu mu u socijalnoj integraciji.Ono što učitelj može učiniti da bi pomogao takvoj djeci jest sljedeće: utvrditi nivo znanja i započeti rad na tom stupnju, dati djetetu mogućnost temeljite pripreme prije ispitivanja, preferirati usmeno ispitivanje, prilagoditi pismene zadatke(veći tisak, pročitati i pojasniti upute, manje zadataka), pokazivati pažnju i razumijevanje za djetetove teškoće, ne davati mu velike domaće zadaće, ne pozivati ga na glasno čitanje ili pisanje na ploču ako sam ne želi, graditi poticajnu i pozitivnu klimu prema tom djetetu. Vrednovanje rada ima posebno značenja i za dijete i za roditelje jer ocjena potiče na veće zalaganje, stvara vjeru u vlastite mogućnosti.

Učenici s teškoćama u razvoju i sa specifičnim teškoćama u učenju zahtijevaju poseban tretman, prilagodbu nastavnog programa te timski rad učitelja i stručnih suradnika kako bi takvi učenici maksimalno iskoristili sve svoje potencijale i razvili svoje sposobnosti. Za takve učenike OŠ je dužna organizirati dopunsku nastavu, a ukoliko je to moguće i individualiziranu nastavu s defektologom koji najbolje razumije njihove potrebe i mogućnosti.

13. DAROVITI UČENICI U NASTAVI

Nadarenu djecu je lako uočiti u svakom razredu jer se ističu glede brzine, razumijevanja, reagiranja, stvaranja generalizacije, svladavanja šk gradiva. Takva su djeca najčešće dobro adaptivna i nisu problem za svoju okolinu. U darovitu se djecu ubrajaju , osim djece s IQ iznad 130 i djeca prosječne inteligencije koja imaju poseban talent ili su izrazito kreativna, jer se inteligencija i kreativnost nalaze u korelaciji. Dijete koje upotrebljava jedinice mišljenja na originalan i konstruktivan način je kreativno dijete. Kreativni pojedinci od inteligentnih nekreativnih razlikuju se u načinu, stilu mišljenja (divergentno), emocionalnim karakteristikama (motiviranost).

U pravilniku o osnovnoškolskom odgoju i obrazovanju darovitih uč stoji da je darovitost sklop osobina koje učeniku omogućuju trajno postignuće natprosječnih rezultata u jednom ili više područja ljudske djelatnosti, a uvjetovano je visokim stupnjem razvijenosti pojedinih sposobnosti, osobnom motivacijom i izvanjskim poticajem. Darovitost je spoj triju osnovnih skupina osobina: natprosječnih, općih ili specifičnih sposobnosti; motivacije; i visokog stupnja kreativnosti. Učenike koje ubrajamo u skupinu darovitih uč možemo razlikovati s obzirom na područje sposobnosti u kojima izražavaju nadarenost. To mogu biti opće intelektualne sposobnosti, kreativne sposobnosti, sposobnosti za pojedina nastavna i znanstvena područja, socijalne i rukovodne sposob, umjetničke sposbnosti i psihomotorne sposobnosti.Od uč do uč razlike su u izražavanju sposobnosti. Pojedini uč izražavaju nadarenost u jednom od područja, drugi u dva ili više, a i unutar istog područja postoje znatne individualne razlike.

Darovito dijete treba odmah identificirati i zatim stimulirati daljnji razvoj darovitosti. Pri identifikaciji nadarenih uč, osim uporabe testova i ocjena, važnu ulogu trebaju imati zapažanja i mišljenja učitelja, procjene uč radova, intervjui i bilješke o praćenju i promatranju učenika. Uočavanje i utvrđivanje darovitih uč je stručan i kontinuiran proces koji obuhvaća sve uč u svim dobnim razinama. Ostvaruju ga učitelji i stručni suradnici (stručni tim). Stručni tim osniva Učiteljsko vijeće, a tvore ga prema potrebi: učitelj RN, psiholog, pedagog i drugi stručnjaci. Zavod za školstvo izrađuje stručne upute i instrumentarij za utvrđivanje darovitih uč.

Na razvijanje nadarenosti i kreativnih sposobnosti možemo utjecati: ranom stimulacijom, razvijanjem kreativnosti, posebnim programima i stvaranjem nast klime primjerene za razvoj kreativnosti. U cilju razvoja darovitih uč OŠ će omogućiti: rad po programima različite težine i složenosti, izborne programe, grupni i individualni rad, rad s mentorom, raniji upis, akceleraciju, kontakte sa stručnjacima iz područja interesa, pristup izvorima specifičnih znanja. Učenici utvrđeni kao daroviti svladavaju redovni ili diferencirani nast program u razr odjelu, u posebnoj o-o grupi i individualno. O-o grupu čine uč podjednake obrazovne razine (u grupi je najviše 5 uč). Diferencirane programe iz svih nast predmeta i područja izrađuje škola na osnovi okvirnog programa za darovite uč koji donosi Ministarstvo prosvjete.

Učenici mogu završiti 2 r u jednoj šk god(akceleracija), ako se na osnovi objektivnog ispitivanja pismenosti i matemat znanja te znanja iz dr predmeta utvrdi da je razina njegova znanja viša ili jednaka uč u godinu dana starijem razredu. Odluku donosi Učiteljsko vijeće na zahtjev učenika, roditelja ili učitelja nakon mišljenja komisije. Komisiju čine: pedagog, psiholog, razr učitelj, a po potrebi i liječnik.

 Neke od tipičnih karakteristika darovitog uč: opsežan vokabular, sposobnost ranijeg čitanja od vršnjaka, velika moć razumijevanja jezičnih suptilnosti, duži opseg pažnje, trajnost i snaga interesa, divergentno mišljenje, istraživačka radoznalost, neuobičajeni način postavljanja stvari i ideja, neuobičajeni smisao za humor. Temeljne odrednice u radu sa skupinom darovitih uč su: individualiziran rad, planski, stupnjevit i progresivan rad, odlučnost i ispravljanje grešaka. Pristup odgoju i obrazovanju darovitih uč mora zadovoljavati posebne zahtjeve učenika kao npr. zadovoljavanje visoke intelektualne raznolikosti, udovoljavanje interesima i sklonostima, organizacija uvjeta za kreativnu aktivnost. Zbog toga učitelj koji radi s darovitom djecom mora biti svestran, kreativan, originalan, inteligentan, dobar metodičar, organizator, mora izuzetno dobro poznavati teoriju učenja, imati izraženu sposobnost komunikacije, mora biti dobar pedagog i psiholog.

14. DOPUNSKA NASTAVA I DODATNI RAD

Dopunska nastava se organizira za one učenike koji u redovnoj nastavi teže svladavaju nastavno gradivo, pa im je potrebna još dopunska pomoć nastavnika radi normalnog napredovanja u redovnoj nastavi. Takvim učenicima treba pomoći da usvoje nast gradivo i da razviju svoje sposobnosti. Uzroci učenikovih teškoća najčešće proizlaze iz obiteljskih, socijalnih, zdravstvenih, psiholoških i drugih razloga. Kod tih učenika postoje bitne razlike koje učitelj mora upoznati da bi im mogao lakše pristupiti i pomoći. O svemu tome mnogo može doznati u razgovoru s roditeljima.

 Da bi se dop nastava metodički valjano oblikovala, potrebno je učiniti nekoliko koraka. 1. identificirati uč kojima je potrebna pomoć na temelju njegovih postignuća u nastavi, svakodnevnog promatranja, rezultata objektivnih ispitivanja. 2. izraditi program za svakog uč koji se upućuje u dop nastavu. 3. ostvariti program izrađen za svakog uč i to praktičnim izvođenjem dop nastave. 4. pratiti i kontrolirati učenikov napredak promatranjem uč, te usmenim i pismenim ispitivanjem.

Kada se za svakog učenika napravi program dop nastave najčešće se doznaje da ih nekoliko nije usvojilo isto nast gradivo. U tom slučaju gradivo treba ponovno objasniti kao da se objašnjava novo. Pažljivo se moraju izabrati primjeri na kojima će se objašnjavati. U nastavi treba posegnuti za zornim pomagalima kako bi se olakšalo razumijevanje. Treba imati na umu da će se ponekad morati objašnjavati posve elementarno gradivo jednog ili čak dvaju prethodnih razreda. Osim objašnjavanja mora se organizirati dovoljno vremena za vježbanje i ponavljanje. Tome mogu poslužiti NL, zbirke, udžbenik i dr. Glavni oblik rada dop nastave je individualni rad. U skupini učenika koji pohađaju dop nastavu može biti najviše 6. Učitelj treba imati za svakog 7-8 min vremena. Ponekad se može primijeniti rad u paru. Program dop nastave čine sadržaji koji su identificirani kao oni koje učenik nije usvojio, a važni su kao predznanje za nove sadržaje.

 Kod dop nastave neophodan je zahtjev za max iskorištavanje sata: odrediti cilj sata, sadržaj i etape rada, izabrati odgovarajuće metode, nastavna sredstva i pomagala, te oblike rada. Značajan element organizacije je pripremljenost nastavnika. Treba pronaći i vrijeme za dop nastavu iza redovne, predsat, 1 sat tjedno, 2x po pola sata. Planom i programom predviđen je jedan sat tjedno.Za nadoknađivanje nastalih obrazovnih deficita, u nekih učenika, neće biti dovoljan jedan sat tjedno. Najčešće će biti potrebna dva, a u izuzetnim situacijama i tri sata. U dop nastavi uč može biti uključen tijekom cijele šk godine ili prema potrebi. Posebna varijanta dop nastave je produžena nastava koja se organizira na kraju šk godine, tj nakon završetka redovnog šk rada. Tu nastavu u pravilu izvodi isti nastavnik koji je uč proučavao tijekom šk god. Nakon završetka produžene nastave Razredno vijeće utvrđuje konačan napredak učenika.

Učenika treba što prije osposobiti za uspješno sudjelovanje u redovnoj nastavi.Samo trajnim i sistematskim nadoknađivanjem obrazovnog deficita može se uspješno suzbijati neuspjeh, a to može osigurati samo dobro organizirana i provedena dopunska nastava.

Dodatna nastava je poseban oblik nastave u tijeku redovnog školovanja za one učenike koji pokazuju izrazite sklonosti i potrebu za proširenjem i produbljivanjem obrazovanja. Učenici žele još neki dodatak uz propisani program pa odatle i naziv dod nastava.

Za uspješno provođenje dod nast potrebno je: 1. identificirati učenike, 2. izraditi program dod nast, 3. ostvariti program, 4. pratiti i kontrolirati uč napredak. Dod nast organizira se sa manjim ili većim skupinama uč bez obzira na razredne odjele (3.a, 3.b, 3.c).

 Dod nast može biti raznovrsna po programu. Po karakteru programa svaka skupina ima svoj naziv (npr. mladi povjesničari, biolozi, matematičari…). U RN najčešće se organizira dod nast iz matematike i hrv jezika. Učenik se za rad u pojedinoj skupini odlučuje prema interesu, pa odatle dolazi još i naziv interesne grupe. Za izvođenje dodatne nastave predlažu se modeli: model znanstvenog istraživanja, istraživački orijentirana nastava, navođenje na istraživanje – učenje otkrivanjem, samostalno istraživanje učenika… Učitelj pri ustrojavanju i izvođenju dod nastave predlaže program, a sadržaj rada dopunjuje prijedlozima učenika. On osigurava materijalno-tehničke uvjete rada, izrađuje didaktičke materijale i usmjerava djelatnost učenika pri ostvarivanju sadržaja rada. Učenici predlažu i prihvaćaju program, postavljaju pitanja i probleme, koriste se znanstveno-popularnom literaturom, izvode praktične radove, samostalna istraživanja, izvode zaključke, izvješćuju o svojim radovima i otkrićima…Pojedine skupine vode učitelji, a mogu ih voditi u sporazumu sa školom i posebni stručnjaci izvan učiteljskog zbora.

Učitelj će uočiti, pratiti i poticati učenike koji pokazuju posebne sklonosti i zanimanje za pojedina nastavna područja i tako omogućiti potpuni razvitak učeničkih sposobnosti. Odluku o programu i organizaciji dodatne nastave donosi Učiteljsko vijeće u skladu s objektivnim uvjetima škole. Praktično rješenje za dod nast je i u fakultativnoj nastavi.

15. IZVANNASTAVNE I IZVANŠKOLSKE AKTIVNOSTI

Izvannastavne i izvanškolske aktivnosti nazivaju se još slobodnim aktivnostima u koje učenici dobrovoljno ulaze prema svojim interesima. One omogućavaju spajanje nastave s dječjom društveno-korisnom djelatnošću I praktičnim radom, razvijaju interese, produbljuju znanja, razvijaju radne navike i pozitivno utječu na slobodni odgoj učenika.

 Izvannas. i izvanškolske aktivnosti vezane uz nastavu PID-a najčešće se ostvaruju radom u: školskoj zadruzi, šk vrtu, mladim čuvarima prirode, prijateljima prirode, znanstvenim aktivnostima mladih i dr. Izvannastavne aktivnosti se odvijaju u školi ali izvan programa redovne nastave, a izvanškolske izvan škole (u prirodi, vrtu, radionici, tvornici…) u učeničko slobodno vrijeme gdje učitelj najčešće nije nazočan, nego roditelji ili stručnjaci: ekolozi, liječnici, šumari, povjesničari….

U tim aktivnostima lakše se mogu uočiti daroviti učenici. U njima razvijaju i njeguju intelektualnu radoznalost, ustrajnost u samostalnom istraživanju i korištenju zn-pop literature, te radne navike. Daje mogućnost da učenik potpunije razvije svoje sklonosti i stvaralačke sposobnosti. Zbog toga je potrebno da učitelj dobro poznaje (osim poznavanja struke i metodologije rada) sposobnosti učenika. Istraživanja koja učenici obavljaju trebaju imati određenu težinu koja potiče na rješavanje, ali koja učenici mogu u potpunosti ostvariti. To izaziva u njima zanimanje i aktivan stvaralački odnos prema istraživanju svog okruženja.

 Program rada temelji se na nast programu razreda koji učenik polazi, učitelj i učenici zajednički odabiru teme, sadržaje i probleme rada. Ta djelatnost treba biti povezana s redovnim programom što pozitivno utječe na uspjeh učenika u nastavi PID-a. Najčešći sadržaji: ekologijski odgoj i odgoj za zaštitu okoliša. Programi se ostvaruju u skupini s najviše 15 učenika. Učitelji imaju mentorski pristup kako bi omogućili veći stupanj samostalnosti učenika. Učenici će koristiti istraživački pristup u radu što osigurava razvitak njihovih sposobnosti. Skupina se može podijeliti u veći broj manjih skupina koje rade samostalno. U tim skupinama svaki učenik radi osobnim ritmom međusobno izmjenjujući rezultate rada i mišljenja. Zatim će učenici svoju djelatnost predočiti drugim učenicima u obliku pisanog rada, plakata ili usmenog izlaganja što pozitivno utječe na razvitak stvaralačkih sposobnosti učenika.

16. RAD U KOMBINIRANIM ODJELJENJIMA

Kombinirana odjeljenja nastaju spajanjem dvaju ili više razreda u istoj učionici. Najčešće se oblikuju u manjim seoskim školama koje imaju malo učenika. Takve škole su često područne škole neke matične škole koja se nalazi u relativno većem mjestu. U podučnim odjeljenjima nastavu pohađaju, u pravilu učenici od 1. do 4. razreda, a učenici starijih razreda odlaze u matičnu školu. U jednom komb odjeljenju može biti različiti broj razreda, počevši od 2, 3 pa sve do 4 razreda. Najčešće su kombinacije s 2 r. Komb s više od 2 r postoje u planinskim zaseocima i mjestima na malim otocima. Prema pravilniku o broju učenika stoji da broj učenika u čistom razrednom odjeljenju po pravilu bude 30, u kombiniranim r.o. od 2 razreda do 20 učenika, a u onima od 3 i više razreda do 16 učenika.

S obzirom na spajanje razreda u komb odjeljenjima postoje 2 osnovna mišljenja. Jedno mišljenje je da treba spajati uzastopne razrede (1 i 2, 3 i 4) jer postoji veća sličnost u nast programu. To omogućuje povremeno organiziranje zajedničkog nast sata s oba razreda. Učenici starijeg razreda tako mogu ponavljati nast sadržaje prethodnog r, približno je podjednak broj tjednih sati što omogućuje zajednički odlazak djece iz škole i sl. prigovor takvoj komb je taj što može doći do izjednačavanja razl r, a i teže je organizirati, pogotovo u mlađim razredima samostalan rad. Drugo mišljenje je da treba spajati udaljene r(1 i 3, 2 i 4). Tako postoji veća sigurnost u podijeljeni rad po r, jer se zbog većih razlika u nast planu i programu ne može organizirati zajednički rad. S jednim starijim r je lakše org samostalan rad, a oni češće imaju veći broj sati tjedno pa se nastava može održavati nekoliko sati tjedno s njima kao s čistim odjeljenjem. Takvoj se komb prigovara zbog nemogućnosti bilo kakvog zajedničkog rada s učenicima cijelog odjeljenja. Bez obzira na prednosti ili slabije strane kombinacija, nijedna komb nije idealna, a rad u komb odjeljenju je puno teži od rada u čistom odjeljenju.

U komb odjeljenju učenici puno rade samostalno i razvijaju disciplinu samostalnog rada, međutim, učitelj manje direktno surađuje. U manjoj se mjeri razvija govorno izražavanje, pa su učenici šutljivi. U komb odjeljenju stalno se izmjenjuje direktno poučavanje učenika i samostalan rad. Dok učitelj radi s jednim r direktno, uč drugog r rade samostalno. Nastavnik može raditi direktno sa svim r jedino ako se neki sadržaji do određene mjere mogu obraditi zajednički. Najčešće se primjenjuje u pripremnom dijelu sata. Od velikog je značaja pripremljenost učitelja za održavanje nastave u komb odj. Učitelj mora biti spretan i snalažljiv u organizaciji rada da bi nastavno vrijeme za sve uč bilo potpuno iskorišteno. Jako je bitno da se ravnomjerno izmjenjuje direktan i samostalan rad s učenicima. Specifičan problem rada u komb odj je zapošljavanje uč samostalnim radom jer tijek samost rada učitelj ne može neprestano kontrolirati. Zato samost rad uč treba biti što sadržajniji, svestraniji i produktivniji. Osnovni uvjet za sam rad uč je da uč imaju materijal na kojem će raditi, da znaju što i kako treba raditi i da rad bude svrsishodan. Program samost rada uč učitelj treba uvijek unaprijed pripremiti. Veoma pogodni za sam rad uč su NL koji se mogu koristiti za samost obrađivanje nast sadržaja, ponavljanje i vježbanje ili provjeravanje.

 Načini izvođenja nastave u komb ro mogu biti različiti. Stariji način – učitelj s jednim r radi glasno dok drugi r radi tiho ili samostalno zadatke. Noviji način – svaki r čini jednu skupinu koja radi na rješavanju zadataka, a učitelj ih obilazi i po potrebi pomaže, objašnjava i potiče na rad. Mogućnosti samostalnog rada učenika: pisanje kraćih radova , rad na različitim tekstovima, rad s nast listićima, zadaci za motrenje i samostalno istraživanje okruženja, praktični radovi, odgovaranje na postavljena pitanja i zadatke.

 Da bi učitelj što bolje ustrojio nast sat u komb r.o. treba se pridržavati sljedećih metodičkih pravila: na jednom nast satu obrađuje se jedna nova nast jedinica, izmjena direktne i indirektne mora biti funkcionalno povezana, samostalni rad učenika treba uvijek provjeriti, treba više raditi s razredom u kojem obrađuje novo gradivo i s nižim r., kod mlađih učenika etape rada traju kraće pa ih treba brže izmjenjivati, a kod starijih traju dulje jer mogu više vremena raditi samostalno.

 Razlike u nast programu razreda u komb odj onemogućuju zajednički rad s razredima. Zato je potrebno osigurati temeljne materijalne uvjete za izvođenje podijeljene nastave. Učionica treba biti opremljena za suvremenu nastavu, učeničke stolove rasporediti tako da svaki r ima prvu klupu ispred koje se na prednjem zidu nalazi ploča što omogućuje bolju komunikaciju učitelja s učenicima svakog razreda. Potrebno je da učionica ima zidni pano i ostalu opremu: nast slike, zemljovide, kasetofon (sa slušalicama), grafoskop, dijaprojektor, televizor s videorekorderom, kompjutore i dr. Zidni sat je potreban radi racionalnog iskorištavanja vremena dijelova sata u radu učenika svakog r. U učionici treba biti i mala knjižnica, dostupna svakom učeniku, opremljena znanstvenopopularnom literaturom, dječjim enciklopedijama, rječnicima, časopisima i dr. kojima se učenici koriste u svom samostalnom radu. Dio nast rada učenici pojedinog r mogu obaviti i u drugoj prostoriji, npr. u učiteljevom kabinetu. Tamo mogu gledati neku televizijsku emisiju, slušati radioemisije, a da pritom ne ometaju učenike drugog r.

Nastava u kombiniranom odjeljenju može se ustrojiti kao rad u smjeni i pol (učitelji 2 nast sata rade s učenicima mlađih razreda, zatim 2 sata sa svim učenicima, te nastavlja rad sa starijim učenicima) ili kao šestodnevni radni tjedan.

17. INDIVIDUALIZACIJA

Provodi se radi prilagođivanja cilja, sadržaja i zadataka sposobnostima učenika, interesima i životnim prilikama. Ona može biti sredstvo o-o rada i cilj o-o rada, a doprinosi uspješnijem o i o kroz pridavanje značaja razvoju svakog pojedinca do krajnjih granica postojećih potencijala.

Djeca iste dobi međusobno se razlikuju po stupnju razvoja sposobnosti, potencijalima, mogućnostima, uvjetima života i rada, interesima i potrebama pa da bi ih se dovelo do istog cilja nužno je u radu koristiti različita sredstva i metode primjenom individualizacije. Cilj se odnosi na prosjek koji je za neku djecu previsoko postavljen, a za neku prenisko. Ispodprosječna djeca vrlo teško postižu ciljeve što predstavlja gašenje motivacije, a natprosječna djeca prelako postižu ciljeve (ne uključujući sve svoje potencijale) što dovodi do dosađivanja i gašenja motivacije. Neuspjeh djeteta se često pripisuje njegovoj neposlušnosti, lijenosti, nesposobnosti, lošim uvjetima života i rada, a zapravo bi se to trebalo pripisati krutom nast procesu, te potpunoj otuđenoj prirodi dječjeg učenja i razvitka. Stoga je potrebno napustiti zahtjeve da uč postignu isti cilj i svakome od njih odrediti cilj kao max ind razvoj koji je usklađen s mogućnostima, potrebama i životnim prilikama učenika.

 Individualizirati bi trebalo i načine rada, nast postupke, nast sadržaje i tempo rada, način ocjenjivanja i sl. Djetetu treba omogućiti da uči na način koji je za njega najuspješniji i tempom koji mu najbolje odgovara. Jednom će uč za usvajanje određenog sadržaja trebati više vremena, dok će nekom drugom uč za usvajanje istog sadržaja trebati puno manje vremena. Zbog toga je potrebno ciljeve i zadatke nastave podrediti sposobnostima svakog pojedinog učenika. Određivanjem cilja nastave jednako za sve učenike svelo bi se na određivanje cilja za neke nepostojeće prosječne učenike, tzv. uravnilovka..

Još na početku šk godine nastavnik bi trebao odrediti homogene grupe učenika i to upisti u posebnu tablicu. Tom tablicom određuje se broj homogenih grupa u r te broj učenika u svakoj grupi. Na temelju toga nastavnik se priprema za daljnju individualizaciju nastave i diferencijaciju zadataka za pojedine učenike. U daljnjem pripremanju nastavnika potrebno je odrediti kojim će se metodičkim oblikom rada najbolje ostvariti individualizacija nastave. To se svakako neće moći direktnim poučavanjem svih učenika tj. frontalnim oblikom rada. Mnogo su pogodniji samostalni oblici rada, ili individualni, u skupinama ili u parovima. Ako se radi u skupinama učitelj će za svaku skupinu odrediti određen tip zadataka i raspodijelit će učenike po njihovim približno jednakim sposobnostima. Tako će o njihovim sposobnostima ovisiti i težina zadataka. (objašnjenje). Još veći stupanj individualizacije rada ostvaruje se radom u parovima. Učenici si mogu pomagati u izvođenju nekih praktičnih aktivnosti ali može služiti za međusobno ispitivanje prilikom ponavljanja gradiva. Najveći stupanj individualizacije postiže se individualnim oblikom rada kada svaki učenik radi samostalno na izvršavanju svojih zadataka. Stoga je najbolje da se prilikom primjene ovog oblika rada zadaci diferenciraju (za uč koji imaju teškoće u učenju kao i za one nadarene, za one koji su spori ili brzi- više ili manje zadataka, teže ili lakše zadatke).

 Individualni oblik rada ima posebnu važnost u kombiniranim odjeljenjima gdje se neprestano izmjenjuje direktno poučavanje i samost rad uč. Teško je pratiti i provjeravati rezultate samost rada uč. Pomoć je dop nastava gdje učitelj ima više vremena za svakog uč posebno zbog manjeg broja uč. Izrada didaktičkog materijala: NL primjerenih znanjima, sposobnostima, mogućnostima i interesima učenika.

U vizualno-likovnom odgoju i obrazovanju potrebno je i moguće, još više nego u ostalim nastavnim predmetima, individualizirati nastavu. Variranje težine zadatka u skladu s vizualno-likovnom zrelošću učenika , omogućavanje izbora likovnih sadržaja, metoda, vrstalikovno-tehničkih sredstava i likovnih tehnika putovi su koji omogućavanja individualnog razvojnog puta u skladu s učenikovim sklonostima i mogućnostima. Nužno je u praksi poštivati individualne razlike među učenicima jer ćemo samo tako izgraditi školu po mjeri djeteta.

18. PROSTORI IZVOĐENJA NASTAVNE DJELATNOSTI

Nastavu PID-a možemo ustrojiti u mnogim prostorima za koje smatramo da su pogodni i prilagođeni potrebama nastave. Ti prostori mogu biti u školi, okolišu i široj okolini. Prostori u školi gdje se može odvijati nastava PID-a mogu biti: učionica, kabinet, živi kutić ili vivarij, školska zavičajna zbirka, školsko dvorište, školski park i vrt, školsko prometno vježbalište i ostali prostori. Nastavni prostori u okolišu: neposredna stvarnost (nizine, uzvisine, rijeke, šume, polje, oranice), botanički ili zoološki vrt, muzeji, škola u prirodi. Prostori u okolini: iz privrede (seoska gospodarstva, farme, tvornice, ribnjaci, obrtničke radionice, naselja…), javne ustanove (pošta, općina, knjižnice, kazališta, kina…), povijesni spomenici. Ti prostori imaju didaktičko-metodičke potencijale (prednosti) jer učenici, osim što usvajaju znanja, razvijaju i svoje funkcionalne (tehničke, praktične i radne) sposobnosti.

Učionica – većinom su univerzalne (odvija se nastava iz svih nast predmeta). Specijalizirane su uglavnom one u predmetnoj nastavi. Ona ima opremu prilagođenu dobi učenika i sadržaju rada. Upravo je oprema preduvjet uspješna učiteljeva rada. Uz učionicu je dobro imati učiteljev kabinet. Veliku pozornost ima pravilno osvjetljenje prostora. Isto tako važno je i zasjenjenje prozora radi prikazivanja projekcija. Uz to je potrebno osigurati bijelu površinu za projekcije,utičnice. Na prednjem zidu uglavnom je smještena školska ploča, a pored nje ormar s audiovizualnim sredstvima. Radni stolovi i stolice trebaju biti pokretljivi za lak razmještaj u učionici (prema potrebama oblika rada) i veličinom primjereni učenicima koji na njima sjede do nekoliko sati dnevno. Uz učiteljev radni stol dobro je imati kolica za demonstraciju pokusa. Učitelj je tako u najpovoljnijem položaju, može brže izmjenjivati demonstracijske pokuse, a učenici će bolje vidjeti. U učionici je potreban ormar u kojem je mala biblioteka. Ona sadrži udžbenike, knjige, dječje enciklopedije, časopise, listove za individualni i individualizirani rad učenika i sl. Kutić za igru vaľan je za 1 i 2 r. kao i tepih koji omogućava zauzimanje najpovoljnijih položaja npr pri gledanju TV-a, slušanju priča itd., te pješčanik. Na bočnoj zidu učionice obično se nalaze panoi, vitrine i ormarići za nastavnu opremu i pribor za rad učenika. Živi kutić smješten je uz prozore.

Učiteljev kabinet – uglavnom su to školski prostori za određene nast predmete. Služi za spremanje nast sredstava i pomagala. Može poslužiti i kao prostor za individualan rad učitelja i učenika ili za rad manje skupine učenika pogotovo onih koji pokazuju veliko zanimanje za prirodoslovlje. U kabinetu se nalaze: zidne nastavne slike, razni preparati koji se čuvaju u ormarima, kao i instrumenti kojima smeta prašina, dijafilmovi, dijapozitivi, element-filmovi, videokasete… Mogu se čuvati zbirke: plodova, sjemenki, listova, žitarica, kukaca, kostur, fosili, minerali, kovine itd. Otrovne i zapaljive kemikalije moraju biti zaključane.

Živi kutić – vivarij – dio žive prirode u školi. To su biljke i životinje koje učenici i učitelji uzgajaju u školi u uvjetima sličnim izvornoj stvarnosti. Služi za promatranje, izvođenje pokusa, opisivanje, te stjecanje praktičnih znanja o uzgoju biljaka i životinja. Zbog toga ga treba smjestiti da bude pristupačan svim učenicima za promatranje. Od biljaka u živom kutiću mogu se uzgajati ukrasne biljke (estetska uloga) i kulturne biljke (grašak, grah, pšenica, kukuruz) za izvođenje pokusa i istraživanje razvitka i uvjeta života. Životinje se drže u akvariju, terariju i insektariju. To mogu biti: ribice, kornjače, žabe, gujavice, pauci, mravi, leptiri… Kroz promatranje i praćenje biljaka i životinja u živom kutiću učenici razvijaju upornost i strpljivost, te smisao za istraživanje prirode.

Školska zavičajna zbirka – čini ju skupljeni materijal koji je izložen u odgovarajućem prostoru škole. Materijal skupljaju učenici i učitelji iz njihovog okruženja. Koriste se kao izvorna stvarnost, tj. neposredan izvor znanja u ostvarivanju nastave. Tako se obogaćuje znanje učenika. Učenici razvijaju svoje sposobnosti i radne navike. U njoj se trebaju naći predmeti i dokumentacija o prirodi, povijesti i kulture zavičaja. Prikupljajući i upoznavajući predmete iz učenikova zavičaja pobuđuje se ljubav prema zavičaju, a time i ljubav prema domovini.

Školsko dvorište – pogodno za slobodno vrijeme učenika, ali i za provođenje praktičnih radova i razl. vježbi. Uvježbavanje prelaženja preko ceste i raskrižja (1r), obrađivanje strana svijeta (2r), mjerenje šk dvorišta ili igrališta, izrađivanje reljefa u pješčaniku, gašenje požara pomoću vatrogasnog aparata (3r), razl pokusi s vodom, let zmaja…(4r).

Školski park – valja urediti kao prirodni, ekološki park. Može se zasaditi: drveće (hrast, bukva, grab, lipa, jela, smreka, bor, čempres, jabuka, trešnja, šljiva, maslina), cvijeće (ruže, tulipani, jaglaci, maćuhice, ljubičice…), grmovi (glog, lijeska, lovor, jorgovan, oleander). On nije samo ukras škole, već nastavni prostor koji služi za upoznavanje autohtonih biljaka ali i drugih najrasprostranjenijih biljaka. Učenici razvijaju brigu za očuvanje prirode i okoliša, razvijaju ekološku svijest.

Školski vrt – ima temeljnu zadaću uspješno izvođenje nastave PID-a. Učenici motrenjem stječu spoznaje o građi, ishrani, rastu i razmnožavanju biljaka, te o njihovoj ovisnosti o tlu, vodi, svjetlosti i toplini. Razvijaju sposobnosti na prirodan način, na svježem zraku: točnost, discipliniranost, upornost i dr. Školski vrt pogodan je za promatranje, izvođenje praktičnih radova i uvođenje u znanstvenoistraživački rad. 1r – prepoznavati i imenovati povrće. 2r – pomaganje u presađivanju rasada povrća i cvijeća na određene gredice, pljevljenje, okopavanje, koristiti odgovarajući alat i pribor za rad. 3r – pripremanje tla za sadnju određenim alatom, briga za uzgoj određenih biljaka, gnojenje, okopavanje, zalijevanje, praćenje razvitka, ubiranje za hranu. 4r – upoznati ovisnost klijanja i rasta biljaka o vanjskim čimbenicima (tlu, vodi, svjetlosti i toplini), utjecaj onečišćenog zraka na život biljaka i životinja, oprašivanje i razmnožavanje biljaka i dr. Mjesto za školski vrt trebao bi biti u neposrednoj blizini škole, izloženo suncu, zaštićeno od vjetrova, na najkvalitetnijem tlu uz suradnju stručnjaka agronoma i šumara. U gradskim školama ga je teško napraviti jer često nemaju dovoljno prostora i sredstava za rad. Idealan šk vrt obuhvaća: sunčanu učionicu, gredice s kulturnim biljkama, gredice za pokuse, staklenik ili plastenik, pokretne gredice, makroterarij, makroakvarij, cvjetnjak, pčelinjak, golubinjak, voćnjak, hranilište za ptice, sunčani sat, izvod vodovoda, pješčanik, šumski i voćni rasadnik, komposište, agrotehnički kabinet, posebne geografske modele. Velike radove (oranje, oblikovanje staza i gredica) trebaju obaviti odrasli – roditelji. Ustroj rada u šk vrtu je složeniji od onog u razredu, pa zahtjeva temeljitu pripremu. Ima 2 dijela: teorijska obrada i praktičan rad. Uvodni dio sata – ponavljanje stečena znanja uz pomoć iskustva, davanje uputa rada, podjela pribora. U šk vrtu učitelj pokazuje kako se radi i objašnjava zašto se to radi, a zatim to ponavljaju učenici. … Sat završava nekoliko minuta prije kraja sata kako bi učenici pospremili alat. Učitelj još provjerava kako su učenici obavili praktičan rad.

Školsko prometno vježbalište – osposobiti učenike za uspješan život u uvjetima stalnog razvoja prometa. To je specijalno uređen prostor na kojemu se izvodi vježbanje ponašanja sudionika u različitim prometnim situacijama. Na njemu su izgrađene asfaltne staze koje predstavljaju prometnice, postavljeni su prometni znakovi i semafori. Osnovna zadaća je povećanje sigurnosti učenika u prometu. Uvođenje učenika u prometni odgoj započinje u učionici. Učenici najprije upoznaju pravila i propise, a zatim se simuliraju određene prometne situacije. Slijedi uvježbavanje na vježbalištu izvan učionice, te na najbliže raskrižje u naselju. Postoji i pokretno vježbalište (u drvenoj kutiji na kotačima) koje je pogodno za rad u početnim razredima OŠ-e jer ga možemo postaviti u učionicu, predvorje ili šk igralištu.

Ostali prostori u školi – garderoba (usvajanje kulture stanovanja), šk kuhinja (upoznavanje s kućanskim aparatima, blagavaonica (usvajanje zdravstveno-higijenske i kulturne navike), šk radionice za tehnički odgoj (upoznavanje sa strojevima, prakt rad), šk sportska dvorana (usvajanje zdrav-hig navike). Lijepo uređena unutrašnjost i čistoća šk prostora pozitivno utječe na odgoj i obrazovanje učenika.

19. IZVANUČIONIČKA NASTAVA U PID- u

To je nastava ustrojena izvan učionice. Neki je još nazivaju šetnjom, izletom, ekskurzijom, terenskom nastavom, školom u prirodi, posjetom, itd. U sklopu ove nastave možemo razlikovati: posjet, izlet, ekskurziju i školu u prirodi. Posjet – nastava u neposrednoj okolini škole, gdje se obrađuje jedna nastavna jedinica u trajanju od nekoliko minuta, jednog nast. sata ili dvaju nast. sati. Metodička priprema za ustrojavanje posjeta slična je pripremi za nastavu u učionici. Izlet – poludnevni odlazak izvan školskih prostora radi upoznavanja sadržaja jedne ili više nast. jedinica. Priprema izleta je tehnički i metodički složenija jer uz motivacijsku i spoznajnu sadrži i rekreacijsku sastavnicu. Ekskurzija – kraće ili duže putovanje sa znanstvenom, kulturnom, sportskom ili zabavnom svrhom sa zadaćom da učenici na izvornoj stvarnosti spoznaju predmete i pojave koje proučavaju u školi. Njezino pripremanje je najsloženije. Škola u prirodi – najčešće se ustrojava za učenike jednog razreda izvan mjesta stalnog boravka (planini ili moru) u trajanju od jednog do dva tjedna.

Nastavna ekskurzija – nastava izvan učionice koja se može provoditi u školskom vrtu, parku, šumi, tvornici, ustanovi, muzeju i sl. Tako učenici spoznavaju nastavne sadržaje na neposrednoj stvarnosti. Ona ima veliku važnost jer se predmeti spoznavanja nalaze u svom prirodnom okruženju. (npr. razlikovanje hrasta u šumi…) Povoljno utječe na razvitak samostalnog promatranja. Učenici promatraju i proučavaju, te povezuju znanja s prirodom i životom uopće. Na ekskurzijama učenike valja upozoriti na pravilno ponašanje prema okolišu, dužnost čuvanja prirode, pokazati ljubav prema prirodi, naglašavati i isticati ljepotu prirode. Postoji više vrsta nastavnih ekskurzija: prema mjestu izvođenja (ekskurzije u prirodu, vrtove, tvornice, muzeje, izložbe i dr.), prema sadržaju (mješovite, biološke, geografske, povijesne, prometne, ekološke i sl.), prema trajanju (jednosatne, dvosatne, poludnevne, dnevne, višednevne), prema metodičkoj namjeni (uvodne, istraživačke, ilustrativne, mješovite), prema logičkom slijedu (analitičke, sintetičke, analitičko-sintetičke), prema broju učenika (cijeli razred, skupina učenika, pojedini učenici). Temeljno pravilo nast. ekskurzije je da se predmeti, živa bića i pojave promatraju u svezi s okolišem u kojem živimo. Materijali koji se donesu s ekskurzije u školu popunjava se školska zavičajna zbirka. Nedostaci: potrebno je mnogo vremena za pripremanje, ne mogu se izvoditi u svako doba dana ili godine, velik broj učenika otežava rad, učenici se teže usredotočuju na objekt spoznavanja. Učitelj planira nast. eksk. u neposrednu okolinu prema godišnjim dobima (po mogućnosti na istim mjestima promatranja) radi promatranja fenoloških pojava i sezonskih radova ljudi. Pri izradi godišnjeg plana i programa, valja jednosatne i dvosatne e. planirati češće, a poludnevne ili cjelodnevne svaka dva mjeseca. Ako se dobro ustroje mogu dati vrlo kvalitetno znanje. Kod ustrojavanja nast. eksk. razlikujemo pripremu eksk., izvođenje eksk. i rad u učionici nakon eksk. Za pripremanje nast. eksk. učitelj određuje nast. jedinicu i mjesto gdje će je izvesti. To mjesto treba obići i pregledati prije izvođenja nast. eksk. i predvidjeti određena nast. pomagala, metode i socijalne oblike rada, ali i da se upozna s promjenama da ga neka pojava ne iznenadi. U pripremi je potrebno navesti neposredne zadatke nastave koji će se ostvariti (promatranje tla i ispitivanje vlažnosti, mjerenje temperature zraka, prepoznavanje biljaka koje rastu na travnjaku…). Kad učitelj napravi plan eksk., treba ga priopćiti učenicima kako bi i oni mogli na vrijeme pripremiti potrebna sredstva koja će ponijeti sa sobom. Određuje se vrijeme i pravac kretanja. Upozoriti na disciplinu i lijepo ponašanje, da se bez pitanja ne smiju udaljavati od ostalih. Dobro je da svaki učenik ima određeni zadatak jer se tako potiču na aktivnost i rad. O planiranoj eksk. učitelj upoznaje i roditelje koji mogu pomoći barem kao pratitelji. Izvođenje nast. eksk. – polazak iz škole, dolazak na mjesto izvođenja n.e. Učitelj okuplja učenike u polukrug i najavljuje zadaću nastave. Zatim ih upućuje na promatranje, izvode se praktični radovi, izvode zaključci, kroz ponavljanje sinteza rad i vraćanje u školu. Rad u učionici nakon eksk. – razgovor o eksk. – opisivanje eksk. i doživljaja (stvaranje povoljnog emocionalnog ozračja). Slijedi izvjeątavanje prema zadacima i bilješkama o radu. Zatim se sadržaj eksk. obrađuje uz pomoć materijala s eksk. za demonstraciju, udžbenikom, atlasom i ostalim izvorima znanja. Sinteza – oblikovanje plana ploče. Provjera učinkovitosti nast. procesa.

Škola u prirodi – ispreplitanje odgojne, obrazovne, sportske, kulturne i zabavne aktivnosti što povoljno utječe na mladež. Sadržaji se obrađuju na neposrednoj izvornoj stvarnosti. Npr. škola u prirodi u Selcu obrađuju se teme: U primorskom kraju, Brodom do Vrbnika , razgledavanje mjesta i hotela i turističkih objekata, Zanimanja ljudi uz more itd.

20. OSPOSOBLJAVANJE UČENIKA ZA SAMOSTALNI RAD

Tijekom školovanja važno je učenike osposobiti za samostalno učenje jer će po završetku školovanja nastaviti proces samoobrazovanja.Najviši stupanj učenja je samostalno i stvaralačko stjecanje znanja jer pridonosi razvijanju apstraktnog mišljenja. Samostalno učenje oduvijek postoji u nastavi, ali se pojavljuje periferno i povremeno u obliku domaćih radova, dopunske ili dodatne nastave.

Postoji više razloga zašto je učenike potrebno osposobiti za samostalno učenje, a među njima su i ovi: učenje se često poistovjećuje s reproduktivnim ponavljanjem i davanjem odgovora na učiteljeva pitanja. , vrtoglav napredak znanosti i kulture neprestano donosi nove spoznaje od kojih se ne mogu sve prenijeti poučavanjem.

Učenje je psihički proces koji u određenoj mjeri mora biti samostalan jer nitko ne može umjesto učenika shvatiti gradivo. Postoje preduvjeti za razvijanje samostalnosti u učenju: potreban je određen nivo znanja koji se stječe u OŠ, npr. čitanje, pisanje, računanje, potrebno je ovladati tehnikama, tzv. mnemotehnikama i metodama učenja, tj. naučiti kako najlakše i najbrže steći nova znanja.

Osposobljavanje učenika za samostalno učenje je permanentan proces i počinje već u prvom razredu osnovne škole. U svrhu početnog osposobljavanja pomoći će raznovrsni didaktički materijali poput udžbenika ili nastavnih listića. Postepeno će se učenici upustiti u postavljanje pitanja i vođenje diskusije. Učenicima se nikada ne prepušta da sami vode nastavni sat. U početku mogu samostalno pripremati pojedine etape nastavnog sata. Učitelj će ih tada upućivati u rad i davati im kratke naputke, npr. nastavna jedinica(kako glasi, koji je cilj, zašto je obrađujemo), ponavljanje(obnoviti staro znanje da se bolje shvati novo), izvori znanja(koji udžbenici i priručnici su potrebni), nastavna sredstva(sredstva koja su potrebna i mogu se posuditi u školi), problemski zadaci(pitanja koja treba pripremiti za sve učenike radi utvrđivanja i provjeravanja).

Samostalno učenje karakterizira direktan odnos učenika prema izvorima znanja. Zato je prijeko potrebno da učenici dobro savladaju vještinu čitanja, pisanja i računanja. Također je bitno osposobljavanje učenika za traženje i selekciju informacija. Učenike tada potičemo da na pitanja koja postavljaju sami pokušaju pronaći odgovor. Prikupljene informacije se diskutiraju, a najvažnije se zapisuju.

 Na kraju je važno napomenuti da je znanje stečeno samostalnim učenjem trajnije te da utječe na pozitivan odnos prema učenju. Činjenica je da živimo u informatičkom dobu u kojem smo zagušeni brojnim i raznovrsnim informacijama. Stoga učitelj za novi milenij ima potpuno novi zadatak, a to je osposobiti učenike za pronalaženje i selektiranje vrijednih, bitnih i pouzdanih informacija kako bi permanentno stjecali nova znanja i razvijali sposobnosti potrebne za život i rad.

21. ŠKOLSKA KNJIŽNICA

Školska knjižnica je ranije bila jedna prostorija u kojoj se nalaze knjige i dežura jedan učitelj. Suvremena školska knjižnica trebala bi imati prostor i opremu koji bi predstavljao bibliotekarni-informacijski ili multi-medijski centar. To je prostor u kojem su smješteni raznovrsni mediji koji mogu poslužiti kao izvori znanja., izvor informacija i sredstvo za komuniciranje. Osim tekstualnih medija u bibliotekarno-informacijskom centru se nalazi i fonoteka, dijateka, programi za računala, razni projektori, kazetofoni i ostali uređaji koji omogućuju primjenu rasploživih materijala. Osim nabrojenih medija takav centar raspolaže i prostorom za individualni i grupni rad. Bibliotekarsko-informacijski centar otvoren je za učenike veći broj sati, svaki dan, a u radu voditelja centra mogu pomoći i učenici svih razreda OŠ (mladi knjižničari, mladi informatičari).

Prema zadacima koje učitelj izradi na nastavnim listićima učenici mogu u bibliotekarsko-informacijski centar odlaziti prije nastave, za vrijeme redovne nastave ili ostajati poslije nastave. Učitelj postavlja zadatke ili učenici sami, , učenici traže informacije i rješenja jer učitelji ne mogu odgovoriti na sva učenička pitanja. Spoznaje psihologije i didaktike pokazuju da je vrjednije učenje koje se temelji na na otkrivanju , odnosno na rješavanju problema. Upravo takvo učenje omogućuje ovakva organizacija školske knjižnice. Osim toga bibliotekarsko-informacijski centar pridonosi i postupnom osamostaljivanju učenika uz uvažavanje individualnih razlika među učenicima. Bibliotekarsko-informacijski centar treba gledati kao dopunu učioničkoj nastavi i izvornoj stvarnosti.

22.DIDAKTIČKO-METODIČKA UPORABA UDŽBENIKA

Udžbenik je posebno didaktički oblikovana školska knjiga, za pojedini predmet, pisana na temelju nastavnog plana i programa. To je i najrašireniji izvor znanja u nastavi kojeg učenici upotrebljavaju svakodnevno. Po svojoj osnovoj namjeni služi ostvarivanju spoznajnih i funkcionalnih zadataka nastave. Udžbenik je stručna knjiga jer sadrži znanstveno sistematizirane informacije , ali je i radna knjiga zbog svog didaktičkog oblikovanja. Didaktičko oblikovanje udžbenika podrazumijeva takvu koncepciju koja prati strukturu nastavnog procesa. To znači da udžbenik sadrži dijelove koji upućuju na predradnje u svezi s pripremanjem za novu temu, izlaganje novih sadržaje s popratnim slikovnim prilozima, i nakon toga tekst u kojem se učenici upućuju na vježbanje određene aktivnosti, ponavljanje sadržaja i provjeravanje ostvarenih materijalnih i funkcionalnih zadataka. Školovanjem se postupno smanjuju razlike između znanosti i nastavnog predmeta, a analogno tome i stupanj didaktičkog oblikovanja udžbenika.

Njihovo didaktičko oblikovanje zasnovano je na strukturi programirane nastave. On može sadržavati uvodne napomene koje predstavljaju svojevrsno pripremanje učenika s programiranim materijalom. Te napomene za učenike sadrže informacije o tome što će raditi, uputu kako treba raditi, upozoriti gdje će i kada tražiti povratnu informaciju.Kada se učenici prvi put susreću s programiranim materijalomte upute učitelj može dati i usmeno.Nakon pripremnog dijela slijedi oblikovanje članka programiranog materijala. O čijem didaktičkom oblikovanju ovisi cjelokupan uspjeh nastave. Svaki članak sadrži nekoliko dijelova: priopćavanje informacije(dio koji donosi novu spoznaju), usvajanje informacije(postiže se misaonim razumjevanjem spoznaje i ponavljanjem radi zapamćivanja), formuliranje i rješavanje zadatka, povratna informacija. U oblikovanje udžbenika spada i tehnička opram (format, opseg, veličina slova, dužina retka, grafički i likovni prilozi, omot). U udžbeniku se obavezno navode: urednici(glavni, odgovorni, tehnički, likovni), recenzent(stručnjaci koji su pregledali i ocijenili udžbenik sa sadržajne i didaktičke strane i odobrili za tisak), lektor(jezično dotjerava rukopis), korektor(ispravlja slog) i autor.Udžbenik mora biti usklađen s propisanim nastavnim planom i programom, sadržajno i jezično korektan, didaktički pravilno oblikovan i tehnički dobro opremljen.

Udžbenik ima posebnu didaktičku ulogu u osposobljavanju za metodu čitanja i rada na tekstu. Stoga je izuzetno važno da se u tekstu udžbenika učenici upućuju na određene aktivnosti (misaone, izražajne, senzorne i praktične). Kad učenici steknu sposobnost čitanja i rada na tekstu, bit će sposobni i za rad na svim drugim tekstovima.

23. POZORNOST NA NASTAVI I (NE)DISCIPLINA

Umor i dosada u školi povezani su s motivacijom učenika za rad.

Održavanje pozornosti:

- faza objašnjenja cilja: objasniti što se uči i što je cilj učenja

- faza organiziranja sadržaja u male međusobno povezane cjeline i kratak shematski ili slikovni prikaz te organizacija sadržaja na početku izlaganja

- faza objašnjenja s demonstracijama

- faza provjere razumijevanja.

Uzroci nediscipline: strogost, razumijevanje, psiho-sociološki pristup i pedagoško-sociološki pristup.

Oblici nediscipliniranog ponašanja su: oblici neprihvatljivog ponašanja u školi i ponašanje koje ometa nastavni proces.

U razredu je potrebno osigurati postojanje strukture, pravila ponašanja.

Nedisciplina se sprječava aktivnostima koje osiguravaju dobro upravljanje nastavnim procesom i dobru organizaciju rada.

Nastavnik treba:

- uvijek znati što se događa u razredu, da učenicima to pokazuje i da reagira na to

- istodobno usmjeravati pozornost na nekoliko paralelnih zbivanja u r (npr poučava i prati pozornost učenika, mijenja boju glasa ili pogleda neke učenike za vrijeme nast procesa i sl)

Lakši prekršaji se rješavaju pogledom, upozoravanjem ili zahtijevanjem ispravnog ponašanja.

Teži prekršaji:

- nepoželjno ponašanje se odmah prekida uz što je moguće manje ometanje nastavnih aktivnosti

- nastavnik otkriva uzroke ponašanja i primjerenom kaznom nakon nastave sprječava pojavljivanje takvog ponašanja.

Bihevior-terapija je mijenjanje ponašanja i postupak primjene planiranog, sistematskog nagrađivanja ispravnog ponašanja i ignoriranja neispravnoga kako bi se uspostavile poželjne navike i izbrisale nepoželjne.

24. TIJEK NASTAVNOG PROCESA NA SATU VIZUALNO-LIKOVNOG ODGOJA I OBRAZOVANJA

 1.Priprema. Pripremamo materijal za rad, po potrebi razmještamo stolice, dijelimo učenicima potrebni pribor, nalijevamo vodu u čašice i sl. Zorno demonstriramo djeci rad sa određenom tehnikom i njene izražajne sposobnosti ako rade po prvi put. Ako su nekoliko puta radili, to samo ga verbalno ponavljamo. Određujemo na kojem papiru se radi; usmjerenje papira, vertikalno ili okomito se najčešće prepušta slobodnom izboru djeteta.
2. Motivacija. U motivaciji je potrebno:
 a) objasniti likovni problem (zbog kojeg i držimo sat)
 b) objasniti motiv
Ovo dvoje možemo obaviti odvojeno ili istovremeno. Potrebno je motivaciju izvesti što maštovitije i emotivno upečatljivije (npr. "kreativna igra").
Ovisno o izvoru motiva određujemo metodički pristup.
 Vizualno kao izvor motiva zahtjeva analitičko promatranje i razgovor o motivu koji proučavamo. Ključna pitanja su "Što vidiš?" i "Što još vidiš?" kako bi se osvijestilo što više detalja i njihovih odnosa, proporcionalnih i strukturalnih. Osvještavaju se likovni problemi koje ćemo prikazati u radovima (ritam i nizovi na klipu kukuruza npr., ili komplementarne boje zelene salate i crvene paprike).
 Nevizualno kao izvor motiva zahtijeva uključivanje drugih osjetila osim vida: miris, okus, opip i sluh. Na učenike djelujemo glazbom, tekstom, hranom sa izraženim okusima (slano, slatko kiselo, gorko), cvijećem i sl. Ne sugeriramo ništa (npr. strah je hladne boje, a radost tople), već ostavljamo posve slobodan izbor djetetu kako će se izraziti. Tijekom analize razgovaramo o emocijama i načinima likovnog izraza što je probudilo nevizualno kao poticaj.
 Likovno-kompozicijski elementi kao poticaj započinjemo likovnim scenarijem - likovnom pričom, stvaralačkom igrom, pokretom i sl., ovisno o učiteljevoj kreativnosti Učenici obavljaju svoj zadatak likovnim tehnikama i metodama, a tek na gotovim radovima osvješćujemo likovne probleme prethodno potaknute likovnim scenarijemOvdje imamo obrnuti proces od uobičajenog-likovne probleme osješćujemo na kraju procesa.Učenici u razgovoru s učiteljem i međusobno otkrivaju zakonitosti likovnog jezika.

3.Najava zadatka. Iako vremenski najkraći dio sata (traje svega minutu do dvije) ovo je izrazito važan dio sata: u jednoj rečenici treba jasno sažeti cijelu motivaciju i objesniti što se i kako traži od djece da rade. Drugim riječima, u jednoj rečenici izgovaramo nastavnu jedinicu (motiv, likovno područje, likovnu tehniku i likovni problem), npr.: danas slikamo teksture na kori drveta akvarelom. Jednako važno: tražimo od jednog učenika da ponovi najavu zadatka radi povratne informacije o našoj jasnoći. Ako jedan učenik ne može ponoviti, pitamo nekog drugog. Ako ni taj nije u stanju, to je signal da vjerojatno nismo bili jasni i da valja ponoviti najbitnije dijelove motivacije, dok djeca ne shvate što se od njih traži.
4.Realizacija (rad) Zbog vremenskog ograničenja (45 minuta) školskog sata likovne kulture cijelu motivaciju treba obaviti unutar desetak minuta. Ako se tome doda još pet minuta za analizu, glavni dio sata u kojem djeca trebaju započeti i dovršiti svoje radove traje otprilike tridesetak minuta - što je veoma malo. Učenici rade svoj posao dok ih učitelj obilazi, potiče i podsjeća na likovne probleme. Sprječavamo moguće precrtavanje od susjeda postavljanjem alternativa(Možeš li to drugačije?, „Možeš li pokušati drugom bojom?“, Razmisli o detaljima!“, Pripazi na kompoziciju, možeš li likove i drugačije rasporediti?“) i podsjećanjem na potrebu za samostalnim izrazom. U slučaju potrebe to će se potvrditi i valoriziranjem ocjenom. Sve primjedbe dajemo samo usmeno, ni slučajno ne interveniramo u dječji rad tamo gdje se radi o stvaralačkoj sposobnosti, možemo pomoći samo tamo gdje se traži mehanički napor.

 5. Analiza i vrednovanje likovnih produkat Na kraju sata dječje radove ćemo izložiti na ploči ili negdje drugdje. Zadnjih pet minuta sata s djecom provodimo analizu i vrednovanje njihovih radova tako da moderiramo (usmjeravamo) razgovor ka njihovom osvještavanju obavljenog procesa i boljeg viđenja predočenog. Osnovno je načelo pri tome usporedno gledanje dvaju ili više radova; po čemu su ova dva rada slična, po čemu su različita. Pitanja kojima moderiramo razgovor možemo grupirati na ovaj način:
 1. - pitanja ostvarenosti zadatka („Koji je bio naš današnji zadatak?“, „Na kojim radovima su ostvareni zadaci, a na kojima nisu?“);
 2. - pitanja načina korištenja materijala (tehnike) („Kakva je razlika u upotrebi tempere na ova dva rada?“)
 - rukopis
 3. - pitanja kreativnosti:
 - različitosti,
 - sličnosti ("prepisivanje" i šablone, stereotipi)
 - likovnost
 - emotivni dojam
 - samoanaliza („Koji je rad najorginalniji?“, Koji je rad najmaštovitiji?“)
 Veoma je važno izbjeći subjektivna pitanja o ukusu ("Koji ti se rad najviše sviđa?"), već razgovor navodimo na objektivna analitička pitanja o izvršenosti zadatka. Ako su se pojavile šablone treba ih negativno valorizirati, ako treba i ocjenom, kako bi ih se pokušalo eliminirati. Treba izbjegavati strogu kritiku, a govoriti o onomu što je likovno vrijedno i orginalno.

Uz analizu treba biti prisutno i umjetničko djelo na koje ćemo osvijestiti likovne elemente koje su i sama djeca koristila u svojim radovima. Time postaje jasnija veza među djelima različitih motiva a sličnih likovnih riječi (npr. ritam nekog drvoreda renesansne slike i ritam oblika na nekoj suvremenoj apstraktnoj slici). U analizi ćemo pogledati reprodukciju i usporediti ju s dječjim radovima pitanjima: što je različito? (motiv, tehnika, rukopis...); a što je isto? (likovni elementi, tj. problemi). Uz osnovne boje, npr., prikazujemo sliku P. Mondriana.Umjetničko djelo također služi i kultiviranju pogleda i ukusa i bilo bi poželjno da je i stalno prisutno u razredu u obliku neke kvalitetne reprodukcije.

25. NAČELA U VIZUALNO-LIKOVNOM ODGOJU I OBRAZOVANJU

Primjerenost sadržaja i metode

Program rada u osnovnoj školi treba polaziti od poštivanja faza psihofizičkog razvoja djeteta, pa valja uskladiti programe, postupke i zadatke s mogućnostima djeteta.

Načelo primjerenosti odnosi se na određivanje težine zadatka i metode rada. Težinu zadatka treba postaviti na stupanj iznad mogućnosti djeteta . Tada bi se pobuđivali interes i psihički napor, a još uvijek izbjegli osjećaj frustracije i neuspjeha.

Aktivan odnos prema okolini

Znanje i pojmovi stvoreni na osnovi aktivnog istraživanja i doživljavanja okoline svim osjetilima dat će bolje apstrahirane, kvalitetnije klasificirane i fleksibilno generalizirane pojmove. Nasuprot tomu posredan doživljaj okoline dovodi do manje vrijednih znanja. Iz toga slijedi načelo aktivnog odnosa prema okolini. To načelo u likovnoj kulturi se operacionalizira kroz predmetnu korelaciju i integraciju te manipulativnu i istaživačku igru.

Primjena stečenih iskustva u toku likovnih aktivnosti

Samo teorijsko znanje o likovnom jeziku nije jedini sadržaj vizualno-likovnog odgoja i obrazovanja. Vrlo je bitno da učenici znaju primjeniti likovni jezik u vlastitom likovnom izrazu. Najvažnije je dati djeci priliku da izraze doživljaj okoline unutar svojih mogućnosti. Učitelj treba uputiti učenika na moguće redefiniranje, izmjenu, rekomponiranje određenog rješenja. U tu svrhu treba postavljati alternative („Što još možeš učiniti?“ , „Hoćeš li ovo promijeniti?“, „Kamo ćeš to smjestiti?“).Nesugestivan stav učitelja , uz naznaku mogućih putova , treba voditi u slobodan ali siguran izbor i samostalnu odluku o likovnom postupku.

Igra kao metoda i stav

Razigranost, sloboda da samostalno struktuiraju vlastitu likovnu aktivnost , otvorenost za nova likovna iskustav, znatiželja, sve su to aspekti pristupa djeteta likovnom procesu i učenju. To su ujedno i karakteristike kreativnog procesa. Primjena igre kao metode učenja i pristupa zadatku nastojanje je da se zadrži prisutnost tih karakteristika te da ih se iskoristi kao motivacijske i spoznajne. U motivacijskom smislu igrom se pobuđuje zanimanje i užitak u likovnom izražavanju, otkriću i samoj aktivnost, što će dovesti do ustrajnosti i razvijanja trajnog interesa.

Sloboda od uzora

Moramo odbaciti bilo kakvu vrstu precrtavanja kao potpuno nevažno i nekorisno. Izbjegavanjem imitacije, u djeteta stimuliramo samostalani, posebni pristup koji će dovesti do orginalnog djela.

Prožimanje intrinzičnog i ekstrinzičnog cilja

Za djecu mlađe dobi likovna aktivnost je važnija od likovnog produkta. Uživanje u samoj aktivnosti radi aktivnosti je primjer intrinzične motivacije, dok je uživanje u postignutom cilju primjer ekstrinzične motivacije.

Jedno od bitnih načela u vizualno-likovnom odgoju i obrazovanju jest prožimanje intrinzičnog i ekstrinzičnog cilja, odnosno postupno vođenje učenika od uživanja u samoj aktivnosti do uživanja u postignutom cilju- likovnom djelu.

Individualizacija

U vizualno-likovnom odgoju i obrazovanju potrebno je i moguće, još više nego u ostalim nastavnim predmetima, individualizirati nastavu. Variranje težine zadatka u skladu s vizualno-likovnom zrelošću učenika , omogućavanje izbora likovnih sadržaja, metoda, vrstalikovno-tehničkih sredstava i likovnih tehnika putovi su koji omogućavanja individualnog razvojnog puta u skladu s učenikovim sklonostima i mogućnostima. Nužno je u praksi poštivati individualne razlike među učenicima jer ćemo samo tako izgraditi školu po mjeri djeteta.

26. FAZE RAZVITKA LIKOVNOG IZRAZA U DJECE

Tijekom razvoja dječjeg likovnog izražavanja istodobno teče nekoliko procesa sazrijevanja i učenja:

-proces razvijanja psihomotorike ruke, šake, prstiju i ovladavanje likovnim priborom,

- proces spoznavanja okoline i razvijanja znanja o njoj,

- proces razvijanja potreba prikazivanja okoline i sposobnosti prikazivanja okoline.

 Sva tri procesa međusobno su čvrsto isprepletena s različitim naglaskom na jednom, drugom ili trećem, ovisno o djetetovom uzrastu.

 Na temelju analiziranja različitih shvaćanja faza dječjeg likovnog izražavanja i istraživanja može se sistematizirati sljedeća periodizacija razvojnih faza dječjeg likovnog izražavanja.:

1. faza izražavanja primarnim simbolima(faza šaranja; od 1. do 4. god),

2. faza izražavanja složenim simbolima(faza sheme; od 4. do 6/7. god.),

3. faza intelektualnog realizma(od 6/7. do 10/11. god.),

4. faza vizualnog realizma(od 10/11. do 14/15. god.),

5. faza stvaranja likovnih pojmovnih sustava (od 14/15. nadalje).

Faza šaranja. Osnovni i najprirodniji aspekt aktivnost djeteta predškolske dobi je igra koja treba angažirati sve osjetilne organe. Mala djeca moraju sve njušiti, dirati, kušati jer svojim osjetilima istražuju i spoznaju svijet oko sebe. Igra im je najdraža aktivnost, a kroz nju se odvijaju i jednostavni oblici učenja. U djece se javlja interes, radoznalost, i postepeno se razvijaju jednostavni oblici promatranja i izražavanja.

Prvo razdoblje primarnih simbola počinje oko 1. godine i traje do druge ili treće. Dijete crta iz lakta, olovku grčevito drži među prstima, a zglob se ne miče. Olovka se rijetko diže sa papira, crtanje traje oko 1 minute, a najvažniji je osjećaj uživanja u samoj aktivnosti. Temeljne forme su točka, crta, vertikala, horizontala, dijagonala, krug, križ. Crtanje može biti:titrajno, udarno ili kružno. Dijete ne imenuje svoj rad. Crtanje je rezultat razvoja senzomotoričkih sposobnosti i potrebe za kretnjom, akcijom. Zato ne treba promatrati konačni crtež, već samu aktivnost djeteta. U ovom razdoblju djeca uživaju u svim fizičkim osjetima(dodir, zvuk, miris,pokret).

Početkom treće godine dijete crtanje sve više postaje kontrolirano. Dijete započinje crtež bez jasne zamisli, a dodavanjem novih crta na crtežu ono mijenja značenje crteža. Pridavanje imena crtežu je velik korak u razvoju mišljenja: dijete počinje shvaćati odnos između crta na papiru i objekta ili događaja iz iskustva. To znači da crtež nije više samo posljedica motoričke radnje, već pokušaj reprezentacije. Trogodišnjak pridržava papir slobodnom rukom, crta dvostruko duže od dvogodišnjaka i pravilnije drži olovku. Pojava prve kružnice ukazuje na razvoj motorike, finiji pokreti vrše se iz lakta i prstiju. Krug je prvi organizirani oblik, a označava predmet. Javlja se i prvi prikaz čovjeka, tzv. „glavonožac“ jer dijete koristi prikaz glava-noga kao simbol. Krug ne predstavlja glavu već cjelinu. Dijete ne oponaša nego mišljenjem otkriva kako nešto prikazati. Na crtežima nema prostora, a objekti se raspoređuju u naizgled slučajnom poretku-konglomerat. Pri počeci izražavanja bojom kreću od obojene crte prema obojenoj plohi. , a najradije upotrebljava intenzivne i kontrastne boje.

Faza sheme. Na kraju faze izražavanja primarnim simbolima djeca daju imena crtežima što znači da uz akt crtanja nastaje i misao. U početku crtež izaziva misao, a kasnije se crta zamišljeno. Kad misao pokreće aktivnost, dijete počinje crtati na osnovi plana.Dijete se izražava složenim simbolima koji su komunikacija sa samim sobom,a ne s vršnjacima i odraslima. Uz čovjeka na crtežima se pojavljuju i stvar bliske djetetu, npr. kuća, drveće, cvijeće, kućni ljubimci.Uz vizualnu reprezentaciju, dodaju se simboli nevizualnih obilježja(žurba, skakanje,plesanje, zvukovi...).Svaki se objekt ili predmet prikazuje kao posebnost, među njima nema nikakva odnosa- perceptivni egocentrizam. Figure dobivaju uspravnost, više ne lebde u zraku jer se javlja linija neba i tla. Bojom se još uvijek crta, predmeti nemaju lokalnu boju, nego dijete boji predmet slobodnim izborom boja, npr. crveni konj. Najčešće koriste čiste boje. Čovjek dobiva tijelo, ruke i noge, a kosa označava spol. Često su predimenzionirani neki dijelovi tijela-tzv. emocionalna proporcija(ono što je djetetu važnije crta veće nego štou stvari jest).U ovom razdoblju mogu se razviti fiksacije koje karakteriziramo kao šablone. Ta negativna pojava je posljedica pokazivanja djetetu „kako se crta“. Dijete napamet nauči kako šablonski nacrtati kuću, sunce, cvijet, bor, pa više ne mora promatrati, razmišljati, istraživati i samo pronalaziti moguća rješenja.Pravilnim pedagoškim vođenjem treba izbjeći šablonizaciju te razvijati inovativnost, kreativnost i inventivnost.

Faza intelektualnog realizma U razvoju djeteta se dešava niz fizičkih i duševnih promjena. Tu je vrlo bitan i proces socijalizacije. Ako se dijete ne uspije uključiti u život i društveno ponašanje u razredu, ono će postati nesretno i nezadovoljno. Razdoblje razredne nastave karakterizira početak apstaktnog mišljenja, bogatiji verbalni izraz i veća sposobnost likovnog izražavanja. To se razdoblje naziva i „Zlatno doba dječjeg stvaralaštva“ jer objedinjuje obilježja prethodne faze složenih simbola(ekspresivnost, subjektivan doživljaj, maštovitost) i sljedeće faze intelektualnog realizma(učenje likovnih pojmova, prva apstrahiranja, rješavanje likovnih problema). Dijete crta i slika na temelju znanja o predmetima. Na crtežu je uočljiva veća objektivnost u prikazivanju životnih sadržaja, pojavljuje se pokret i prikaz ljudkog lika iz profila. Analitičnost djetetu omogućuje da radi složene kompozicije. Dijete spoznaje složenu cjelinu koja proizlazi iz kombinacije pojedinačnih elemenata. U početku obrisna linija u boji zamjenjuje plohu, a kasnije se javlja plošni prikaz lokalnim bojama.

Možemo razlikovati neke načine likovnog izražavanja:

1. Transparentni prikaz. Dijete ne crta samo ono što se vidi izvana, već i ono što se ne vidi, ono što je unutra, npr. ne crta samo fasadu kuće, već i njezinu unutrašnjost.

2. Prikaz akcije u fazama kretanja. Ponekad dijete crta svaku fazu određenog pokreta, npr. ako želi prikazati udarac noge u loptu, crta nogu u svim položajima u kojima se noga nalazi prije udarca.

3. Emotivna proporcija. Dijete predmete ili likove koji su mu važni prikazuje znatno većim nego što u stvari jesu.

4. Prevaljivanje oblika. Ako dijete crta obitelj za stolom, okreće papir kao da svaka figura ima svoje tlo. Stoga nam se čini da su oblici prevaljeni na tlo

5. Rasklapanje oblika Ovaj način crtanja je čest u prikazu kuće. Pojedinu kuću dijete sagledava s prednje, zadnje i s bočnih strana.

6. Vertikalna perspektiva(karakteristično za egipatsku umjetnost). Prostor dijete izražava nizanjem oblika tako da se ono što je bilo u prvom planu nalazi u donjem dijelu slike, a što je prostorno dalje, nalazi se iznad ovog.

7. Obrnuta perspektiva(gotička i bizantska umjetnost). Dijete kod prikazivanja prostora i prostornih objekata iskrivljava viđeno pa ono što je bliže crta manje i obrnuto, a ono što je dalje crta veće.

8. Poliperspektiva(kubizam). Dijete objekt istovremeno crta sviše strana, iz raznih kutova gledanja, raznih očišta i stajališta. Na crtežu su neki likovi gledani odozgo, neki u profilu, a neki frontalno.

Učenici postupno uočavaju boje i njihove kromatske i tonske vrijednosti. Slikaju plošno i nema privida volumena igrom svjetla i sjene odnosno tonskom modelacijom ili kolorističkom modulacijom. Pojavljuju se crtačke, slikarske i plastičke strukture i teksture kojima se izražava građa predmeta i karakter površine. Za neke učenike likovno izražavanje predstavlja katarzu, emocionalno pražnjenje pa im olakšava emocionalno sazrijevanje. Zbog svega toga ovo razdoblje nazivamo zlatnim dobom dječjeg izražavanja i stvaranja.

Faza vizualnog realizma. To je razdoblje predmetne nastave.Dijete zanemaruje znanje o predmetima i njihovim objektivnim odnosima te crta na temelju promatranja. Na crtežu uspostavlja prividne odnose među predmetima. Dijete crtež gradi kao cjelinu, ne gradi ga više od pojedinačnih dijelova. Ono postupno usvaja geometrijsku, zračnu i kolorističku perspektivu. Crtež i slika postupno gube plošni izraz, javlja se izražavanje privida volumena tonskim slikanjem (modelacijom).

Djeca cijelog svijeta prolaze slične faze u svom razvitku. Stoga možemo smatrati da su faze u dječjem likovnom izražavanju univerzalne i urođene. Međutim, važno je znati da svako dijete ima svoj ritam sazrijevanja i razvoja sposobnosti pa nam ova periodizacija služi samo kao orijentir koji nam olakšava prepoznavanje i razumijevanje dječjeg likovnog izraza.

 27. METODE RADA U VIZUALNO-LIKOVNOM ODGOJU I OBRAZOVANJU

Pod metodom mislimo na sve načine uvođenja učenika u svijet likovnog stvaralaštva.Pritom treba voditi računa o djetetovoj dobi i raznolikosti likovno-kreativnih metoda radi šireg izbora za likovnu aktivnost i za mogućnost slobodnog učenikova odabira.

Nastavne metode su :

1. Analitičko promatranje i analiza likovnih problema na realitetu,a potiče likovno izražavanje

2. Metoda likovnog scenarija temelji se na problemskoj situaciji. Ovdje su poticaj likovni i kompozicijski elementi . Učitelj sam kreira scenarij u koji je uključena riječ, glazba, pokret, slika. U osvještavanju likovnog jezika pomažu likovni produkti. Ovdje imamo obrnuti proces od metode analitičkog promatranja;

3. Metoda razgovora sastoji se od dijaloga između učenika i učitelja ili između učenika i učenika;

4. Metoda demonstracije čini pokazivanje svega što doživljavamo percepcijom,

5. Metoda rada s tekstom uključuje čitanje teksta kako bismo pisani sadržaj izrazili likovno. Kod analize teksta naglašavamo dijelove koji se daju lakše uprisutniti likovnim izrazom;

6. Metoda usmenog izlaganja uključuje: pripovijedanje, , opisivanje s naglaskom na likovnosi, razlaganje likovne strukture,i tumačenje likovnih problema.

Specifične nastavne metode u likovnoj kulturi prilikom realizacije su:

1. građenje likovnim elementima, likovne elemente slažemo jedan do drugog u različitim smjerovima;

2. kombiniranjem kombiniramo različite likovne elemente;

3. variranjem obrćemo jedan likovni element ili motiv na različite načine;

4. razlaganjem razlažemo gotove strukture i ponovno ih komponiramo u nove likovne vrijednosti.

Nastavne metode se u nastavnom procesu međusobno povezuju, tj. istodobno se primjenjuje više nastavnih metoda čime je vizualno-likovni odgoj dinamičan i kreativan.

28. MOGUĆNOST UTJECAJA NA LIKOVNU KREATIVNOST

Donedavna se stvaralaštvo shvaćalo kao nešto rezervirano samo za odabrane pojedince. To shvaćanje se napušta , a kreativnost se promatra kao opći ljudski potencijal. Ovo novo gledanje otvara nova pitanja o prirodi dječje likovne kreativnosti i o mjestu stvaralaštva u okviru obrazovnog procesa uopće.

Obrazovni proces bi trebao omogućiti: znanja (materijalni zadaci) i sposobnosti (funkcionalni zadaci). Znanje obuhvaća činjenice i generalizacije, a sposobnosti mišljenje (zahvaćanje odnosa i veza). Naš sustav se uglavnom bazira na znanjima.Učenici u našim školama dovoljno ne uvježbavaju mišljenje.
J. P. Guilford smatra da mišljenje može biti: konvergentno (logičko zaključivanje, traženje točnog rješenja) i divergentno (stvaranje novih ideja, uživanje u procesu traženja - što više točnih rješenja). Divergentno mišljenje imaju kreativne osobe. Osobe koje koriste konvergentno mišljenje, iako inteligentne (posjeduju vještinu mišljenja) mogu biti i netolerantne- smatraju kako postoji "ispravan i neispravan način rješavanja zadatka". Prema tome likovna kreativnost je produkt divergentnog mišljenja.

Osobine divergentnog mišljenja prema Guilfordu su:
1. redefinicija – nova upotreba likovnih sadržaja
2. osjetljivost za probleme – sposobnost otkrivanja likovih problema
3. fluentnost – raspolaganje bogatstvom ideja
4. originalnost – sposobnost da se otkriju potpuno nove ideje
5. elaboracija – razrađivanje originalne ideje u detalje
6. fleksibilnost – lako napuštanje uhodanih putova

Kreativnost je pristup problemu. Za proizvodnju novog djela potreban je fond znanja i iskustva koji omogućuje stvaranje novih spojeva. Odrednice kreativnosti su: povezivanje ranije nepovezanih stvari i djelatnost koja daje originalne produkte (neponavljanje) visoke društvene vrijednosti.
Kreativnost je suprotna konformizmu. Konformizam (kon+forma, spajanje, isti oblik): podudaran s drugima, jednolik, suglasnost s većinom; oportunizam, neimanje svog stava i mišljenja već se preuzima stajalište (većinske) okolice. Pušenje, Mc Donalds, šablone, lažni moral i emocije, kič.

U dječjem likovnom izražavanju možemo više očekivati kreativan proces, a manje kreativan likovni produkt. Na početku dječjeg likovnog izražavanja nema povezivanja starog iskustva u bogate nove kombinacije jer dijete ne posjeduje znanje i iskustvo odraslog čovjeka. Ono ih u školi i životu tek treba steći. Dijete prvi put uočava, otkriva i izražava otkriveno pa je to kreativnost prvi put viđenog i izraženog. Takva kreativnost nosi obilježja razvojnih stupnjeva kreativnosti o kojima govori I. Taylor.
 Irving Taylor je razvoj kreativnosti svrstao u 5 stupnjeva prema doprinosu orginalnosti:
1. kreativnost spontane aktivnosti – samostalno izražavanje, spontani izraz
2. kreativnost usmjerene aktivnosti – spontano izražavanje uz svjesno nastojanje za poboljšanjem, postizanjem “sličnosti” s realnim objektom
3. kreativnost invencije – opažanje i izražavanje novih likovnih odnosa
4. kreativnost inovacije – donošenje značajnih promjena u likovnom izrazu unošenjem složenijih likovno-jezičnih i tehničkih mogućnosti
5. kreativnost stvaranja – stvaranje potpuno novih likovno-pojmovnih sustava – stilova.

 Dječja kreativnost je definirana stupnjevima 1., 2. i 3., a djelomično 4. Najvažniji aspekt dječje kreativnosti je priroda procesa. Iz svega proizlazi da kreativnost nije znanje, niti nešto što se može prenijeti, već pristup problemu, način rada, stvaralački proces.

Stvaralačku klimu možemo njegovati nagrađivanjem kreativnog pristupa, , izbjegavati stvaranje osjećaja straha od neuspjeha kod učenika, poticati orginalnost i produktivno mišljenje i igranje idejama

 Često se u nastavi naglasak daje stjecanju pojmova, a manje kreativnosti. To je pogrešno jer se kreativni i spoznajni proces moraju nadopunjavati i zajedno razvijati. Razvoj likovne kreativnosti treba biti dio svakog nastavnog procesa. Učitelj treba organizirati nastavni proces tako da potakne kreativnost u učenika. Da bi to postigao treba: omogućiti umješno i samostalno stvaranje ideja, putem slobodne komunikacije s učenicima provjeravati njihove ideje i likovne produkte, prihvatiti i cijeniti učenikove ideje i orginalna rješenja, ne podcjenjivati učeničke ideje i ne označavati ih kao krive, poticati učenike na drukčija rješenje, nakon završenog likovnog produkta omogućiti učenicima varijacije na temu(promjenom tehnike ili redefinicijom), istaknuti orginalno i kreativno rješenje, te pozitivnim stavom poticati i ostale učenike na kreativnost, omogućiti rad s raznolikim materijalom i tehnikama, organizirati s učenicima posjete galerijama i muzejima.

29.DIDAKTIČKO-METODIČKE OSNOVE ZA IZVOĐENJE NASTAVE LIKOVNE KULTURE

 Nastava likovne kulture je razmjerno specifična u odnosu na nastavu drugih predmeta; zahtjeva određenu vještinu i osviještenost određenih pojmova. Potrebno je poznavanje likovnog jezika i likovnih tehnika, ali i svijest o njihovoj praktičnoj primjenjivosti. Sa odgojnog stanovišta, govorimo o individualnosti, zaštiti od kiča, stereotipa i šablona. Govorimo o balansiranju između učenja, tj. davanja i primanja informacija u obliku znanja, i odgoju, osvještavanju mehanizama ponašanja i njihovom uključivanju u vlastitu strukturu. Za uspješno obavljanje takve zadaće potrebno je pokrenuti vlastite resurse, prenošenje takvih vještina traži da ih, barem donekle, i sami imamo. Praćenje stručne literature, promatranje i promišljanje izložaba i likovnih umjetnina najmanji je napor koji moramo poduzeti ako smo preuzeli odgovornost educiranja generacija naraštaja u tom području. Unutar razreda, metodički ćemo pokušati razraditi način obrazovanja radi postizanja predviđenih ciljeva, zadržavši na umu kako je razred živa cjelina, uvijek u promjeni i svakog sata drugačiji. Metodikom nazivamo skupinu pravila koja vrijede u statističkom prosjeku situacija; u specifičnim pojedinim situacijama svaki je nastavnik prepušten sebi i svojim sposobnostima prilagodbe.

Pripremanje za nastavni sat počinje odlukom što njime želimo postići, misleći pri tome primarno na likovne probleme. Njihovim izborom i izborom tehnike odlučujemo se za motiv koji će djecu dovesti do ispunjenja zadatka.
 Nadalje, određujemo obrazovne zadatke:
 stjecanje znanja predviđa usvajanje, prepoznavanje, razumijevanje i primjenu pojmova likovnog jezika, likovnih i kompozicijskih elemenata, te likovnih tehnika. Dijete dobiva informacije i o umjetničkim djelima svjetske i nacionalne baštine, i uči riječi i sintakse kojima može vršiti analizu viđenog.
 Stjecanje sposobnosti cilja na razvijanje divergentnog mišljenja, kreativnosti, intelektualnih i senzornih sposobnosti. Razvijaju se također i psihomotoričke sposobnosti, vještina kontrole ruke u izražajne svrhe, kao i psihičke funkcije: koncentracija, percipiranja, empatija (uživljavanje), pamćenje, mašta itd.
 Odgojnim zadacima potiče se pozitivan odnos prema radu, aktivnost, upornost, samostalnost. Razvija se socijalni odnos kolegijalnosti sa drugom djecom kroz suradnju u grupnim radovima, kao i urednost, pažljivost i poštovanje prema tuđim djelima.

Pristupamo izradi nastavne jedinice.
 Određujemo izvor motiva: da li je vizualan (gledamo u nešto i to slikamo, mrtvu prirodu npr., ili portret, ili izmišljeni kišobran), nevizualan (osjećaji, glazba, okusi, mirisi i sl.) ili su likovni i kompozicijski elementi izvor motiva (ples crta i točaka, ritam boja, nizovi geometrijskih i slobodnih likova i sl.; često se koristi likovna priča, a osvještavanje likovnog jezika vrši se na kraju sata pri analizi kako se djetetu ne bi sugerirao način obavljanja zadatka). Moguće je i kombiniranje: crtanje sportaša podrazumijeva vizualan motiv (čovjek) i nevizualan (po sjećanju ili zamišljanju).

 Likovno područje precizira radi li se o crtanju, slikanju, modeliranju i građenju, grafici ili dizajnu.

 Likovno-tehnička sredstva i likovne tehnike navode kojim materijalom će djeca raditi: olovka, ugljen, tuš-drvce, tempera, akvarel, glina, didaktički neoblikovan materijal (kutijice npr.), papir, žica itd.

 Likovni problemi su, kako smo već naveli, okosnica cijelog sata likovne kulture. Uključuju likovne elemente (točka, crta, ploha, površina, volumen itd.) i kompozicijske elemente (kontrast, harmonija, ritam, ravnoteža, proporcija, dominacija, jedinstvo) i motivacija mora biti pravilno izvedena kako bi dijete dovela do ispunjenja likovnog zadatka. Jasnoća u izražavanju likovnih problema je osiguranje od sladunjavih, kičastih i dopadljivih likovnih radova koji često privlače needucirane gledatelje sa sniženim vrijednosnim pragovima.

Važno: nastavna jedinica sastoji se od četiri elementa: 1. motiva; 2. likovnog problema; 3. likovna tehnika i 4. likovnog područja. Nastavne jedinice nemaju nazive; tome je slična najava zadatka.

Metode rada mogu biti analitičko promatranje, likovni scenarij, metoda razgovora, demonstracije, usmenog izlaganja, rada s tekstom. U realizaciji metode su kombiniranje, variranje, građenje, razlaganje.
 Način rada: promatranjem, nakon promatranja, po sjećanju, zamišljanjem, izmišljanjem.
 Nastavna sredstva i pomagala: sredstva su priroda, predmet, reprodukcija itd. Pomagala su ploča, kreda, dijaprojektor, televizor, grafoskop itd.

 Plan ploče treba predvidjeti što će sve i kako će na ploči pisati - i sama ploča mora biti likovno estetski komponirana. Slova moraju biti čitljiva i uredna, posebno u prvom razredu gdje djeca još jedva sriću slova. Treba predvidjeti aplikacije i reprodukcije i njihovu funkciju pri analizi. Također treba znati što će se maknuti sa ploče kako bi se napravilo mjesta za izlaganje dječjih radova, a što mora ostati (kao pomoć pri analizi, na ploči nužno mora biti ispisan likovni problem koji se tog sata obrađivao, zatim motiv i reprodukcija na kojoj ćemo prepoznavati te iste likovne probleme.

30. MIKRO I MAKRO PLANIRANJE

Okvirni program (makro program): pojmovi su propisani pojmovi po razredima koji čine materijal koji moramo predavati u nastavi: to su likovni problemi.
 Izvedbeni program (mikro program) je slobodan način kako ćemo u praksi provesti nastavu i metodički objasniti propisane pojmove.
Izvedbeni program se sastoji od nastavne jedinice i meodičke realizacije.
Nastavnu jedinicu čine: motiv, likovni problem, lik. područje, lik. tehnika.
Metodičku realizaciju čine: način rada, oblici rada, metode rada.
Primjer predloženog mikro programa autora Grgurić - Jakubin.
Primjer predloženog programa (Huzjak) s upotrebljenim cjelinama - zajedničkim pojmovima za više nastavnih jedinica.
Npr.:
Unutar jednog mjeseca cjelina je boja.
1. tjedan likovni problem su osnovne boje.
2. tjedan likovni problem su tonovi boja
3. tjedan likovni problem je čistoća boje
4. tjedan likovni problem je komplementarni kontrast boja.
Motivi i tehnike se odabiru posve proizvoljno.
Primjeri nastavnih programa i jedinica.

Kada sami izrađujemo godišnji mikroprogram (što je poželjnije od korištenja gotovih planova zbog mogućnosti prilagodbe gradivu drugih predmeta i pojedinom razredu) poželjno je krenuti od cjelina. Cjeline su elementi vizualnog jezika (linija, boja, ritam, ravnoteža...); svakom mjesecu dodijelimo jednu cjelinu, tj. likovni pojam. Zatim taj pojam raščlanjujemo kroz likovne probleme na četiri radna tjedna (primjer: cjelina-boja; lik. problemi - 1. tjedan: primarne boje, 2. tjedan: izvedene boje, 3. tjedan: komplementarni kontrasti, 4. tjedan: kromatsko-akromatski kontrast). Zatim tražimo motive, pazeći da unutar dva-tri mjeseca pokrijemo sve vrste motiva, sva likovna područja i sve oblike rada. Ove cjeline poželjno je strukturalno korelirati i s drugim predmetima čime se bitno ubrzava učenje pojmovnika svih predmeta.

PAGE
43

