1. DODATNA I DOPUNSKA NASTAVA

Programi dopunske i dodatne nastave otvaraju učenicima široke mogućnosti da slobodno izgrade i izraze svoju osobnost. Ove su nastavne djelatnosti predviđene nastavnim planom i programom kao posebne aktivnosti kojih su temeljne zadaće prilagoditi nastavni program učenicima i omogućiti im njegovo uspješno svladavanje, kao i potpuniji razvitak učenikovih sposobnosti.

Dopunska je nastava u našim školama ustrojena za učenike koji imaju teškoće u svladavanju programa. Treba im pomoći u učenju, omogućiti nadoknađivanje znanja i razvijati sposobnosti i vještine iz određenih nastavnih područja. Odluku o uvođenju dopunske nastave donosi učiteljsko vijeće u skladu s potrebama učenika i objektivnim uvjetima škole.
Među učenicima koji zaostaju u svladavanju programa postoje bitne razlike, koje učitelj prije ustrojavanja dopunske nastave, treba uzeti u obzir. Prije uključivanja učenika u dopunsku nastavu učitelj će utvrditi uzroke koji izazivaju teškoće u svladavanju nastavnog programa. U razgovoru s roditeljima mnogo će doznati o obiteljskim i zdravstvenim prilikama, koje često uzrokuju zaostajanje učenika u svladavanju programa.

Kad učitelj utvrdi da je pojedinim učenicima potrebna pomoć, uključit će ih u dopunsku nastavu. Dopunska se nastava može ustrojiti u cjelodnevnom boravku, na posebnim satima dopunske nastave ili na satima redovne nastave prema individualiziranom programu za svakog učenika. Za ustroj dopunske nastave učitelj će oblikovati nastavne listiće, poluprogramirane ili programirane materijale za pojedine učenike.

 Dopunski rad organizira se privremeno, a može se organizirati za sve nastavne predmete osim likovne, glazbene, tjelesne kulture i izbornih predmeta.Dopunska nastava se izvodi izvan redovne nastave barem jedan sat tjedno. . Najviše deset učenika može pohađati dopunsku nastavu.

Kao sadržaj rada dopunske nastave učitelj će odabrati one sadržaje iz nastavnog programa koje pojedini učenici nisu usvojili u redovnoj nastavi. Rješavajući određene zadatke, učenici će popuniti praznine u svom znanju, što će im omogućiti redovito praćenje pojedinog nastavnog predmeta.

Za izvođenje dopunske nastave iz prirode i društva predlažu se suvremeniji modeli nastave, primjerice, model znanstvenog istraživanja, istraživački orjentirana nastava, navođenje na istraživanje – učenje otkrivanjem, samostalno istraživanje učenika, suradničko učenje, znanstveni tijek i nacrt istraživanja.

Dodatna nastava je poseban oblik odgojno- obrazovnog procesa, namijenjen onoj skupini učenika koja pokazuje veći interes za proučavanje određenih područja te u redovnoj nastavi pokazuje izvanredne rezultate . Ustrojava se za darovite učenike. Odluku o programu i organizaciji dodatne nastave donosi učiteljsko vijeće u skladu s objektivnim uvjetima škole.

Učenici se međusobno razlikuju po sposobnostima, a zakonska je obveza učitelja prepoznavanje darovitih učenika i njihovih sklonosti za pojedina područja.

Prepoznavanje darovitih učenika je vrlo složen proces u kojem, osim učitelja, sudjeluju i drugi stručnjaci (psiholozi, sociolozi, pedagozi, liječnici) služeći se sa specifičnom metodologijom.

Dodatnu nastavu u osnovnoj školi možemo ustrojiti kao cjelodnevni boravak, na posebnim satima redovne i dodatne nastave, izvannastavnim ili izvanškolskim aktivnostima. U dodatnoj nastavi najčešće prevladava rad u skupinama, rad u paru, individualni rad, dok je frontalni rad vrlo rijedak.

Takvom se nastavom nastoji omogućiti svakom učeniku potpuniji razvoj prema njegovim individualnim sklonostima i interesima. Organizira se s manjim ili većim skupinama, a najviše petnaest učenika može biti prisutno na dodatnoj nastavi.

Učitelj pri ustrojavanju i izvođenju dodatne nastave predlaže program, sadržaj rada, dopunjuje ga prijedlozima učenika, osigurava materijalno – tehničke uvjete rada, izrađuje didaktičke materijale i usmjerava djelatnost učenika pri ostvarivanju usvojenog programa rada.

Učenici u dodatnoj nastavi prirode i društva predlažu i prihvaćaju program dodatne nastave, postavljaju pitanja – probleme, rabe znanstveno – popularnu literaturu, izvode praktične radove, samostalna istraživanja, procjenjuju, izvode zaključke, podnose izvješće o svojim radovima i otkrićima drugim učenicima i široj javnosti.

Dakle, dopunska nastava pomaže učenicima u svladavanju redovnog nastavnog programa, a dodatna nastava omogućuje učenicima proširivanje i produbljivanje sadržaja.

2. ORGANIZACIJANASTAVNE DJELATNOSTI U KOMBINIRANOM ODJELU
Formiranje kombiniranog razrednog odjela se najčešće provodi zbog malog broja učenika ili prevelike udaljenosti do prve najbliže škole. Kombinirane odjele čine učenici dvaju ili više razreda s kojima učitelj ustrojava nastavu u istoj učionici. Tako danas u većini manjih naselja nalazimo tzv. područne škole s malim brojem učenika u razrednoj nastavi, najčešće u kombiniranim odjelima čija je nastava povezana s većom, tzv. matičnom školom u većem naselju.

Kombinirani razredni odjel može se formirati samo za učenike prva četiri osnovne škole. Iznimno, uz odobrenje Ministarstva, odobrava se formiranje razrednih odjeljenja i za učenike od 5.do 8. razreda, u brdskim i otočnim područjima.

U jednom kombiniranom odjelu mogu biti dva, tri, a vrlo rijetko i više razreda.Učitelji mogu najčešće odlučivati samo o kombiniranju, spajanju dvaju razreda u kombinirani razredni odjel. Pritom je moguće ostvariti kombinacije: bližih, susjednih razreda(prvi i drugi , treći i četvrti), naizmjeničnih, udaljenih razreda (prvi i treći, drugi i četvrti) i daljih razreda (prvi i četvrti) i susjednih razreda(drugi i treći).

U kombiniranim razrednim odjelima od dva razreda u pravilu može biti najviše 20 učenika, a u onima od tri i više razreda do 16 učenika.U kombiniranom razrednom odjelu mogu biti integrirana najviše tri učenika s posebnim potrebama.Kombinirani razredni odjel od učenika dvaju razreda u kojem su integrirani učenici s lakšim teškoćama u razvoju ima najviše: 18 učenika(1 učenik integriran), 17(2 učenika integrirana), 16(s 3 učenika integrirana).

Kombinirani razredni odjel s tri ili više razreda može imati najviše: 14 učenika(s 1ili2 učenika), 12 učenika (s 3 integrirana učenika).

Nastavni proces u kombiniranim razrednim odjelima ima niz specifičnosti u odnosu prema njegovu tijeku u čistim razredima. Jedno od važnijih didaktički pitanja vezano je uz pitanje spajanja razreda. Prednost je spajanje bližih razreda jer su nastavni programi slični , ali nedostatak je taj da može doći do izjednačavanja razreda.

U kombiniranom razrednom odjelu odgojno- obrazovni rad se organizira izmjenom direktnog poučavanja i samostalnog rada učenika. Raščlanimo li nastavni sat u kombiniranom odjelu od dva razreda, u njemu ćemo uočiti dva relativno samostalna sata, za svaki razred s pripadajućim zadacima, sadržajem, nastavnim metodama, nastavnim sredstvima.Ono što povezuje te nastavne sate jest rad jednog učitelja, koji ih objedinjuje u cjeloviti nastavni sat u kombiniranom razrednom odjelu.

Pri planiranju i provedbi nastavnog sata u kombiniranom odjelu valja se pridržavati sljedećih načela: 1. na jednom nastavnom satu u kombiniranom razredom odjelu po pravilu se obrađuje jedna nova nastavna jedinica

2. Rad u kombiniranom odjelu provodi se izmjenom direktnog poučavanja i samostalnog rada učenika

3. Svaki samostalan rad učenika valja provjeriti

4. Učitelj treba više direktno raditi s razredom u kojem se obrađuje novo gradivo i s nižim razredom

5. Što su učenici mlađi, etape njihova samostalna rada traju kraće i češće valja izmjenjivati direktno poučavanje i samostalan rad.

Pripravu treba pisati na papir formata A4 tako da se uzdužnim crtama podjeli broj razreda u kombiniranom odjelu kako bi se uočio tijek nastave u svakom razredu.

KRO iziskuje veliku spretnost i snalažljivost učitelja u organizaciji rada.Učitelj je u kro najvažniji činitelj i ustrojitelj.

3. STRUČNO- PEDAGOŠKA DOKUMENTACIJA U KO
Pedagoška dokumentacija je obvezna dokumentacija koju vode sve osnovne škole. Pedagoška dokumentacija koja se obvezno vodi u osnovnim školama jest: matična knjiga učenika, dnevnik rada, imenik učenika, ljetopis škole, svjedodžba, učenička knjižica, svjedodžba prijelaznica, pregled rada izvannastavnih aktivnosti.

Svi nabrojeni oblici pedagoške dokumentacije se upotrebljavaju u odgojno- obrazovnoj djelatnosti. Matična knjiga se vodi za sve učenike osnovnih škola, sadrži dvjesto stranica određenim rednim brojem. U matičnu knjigu se upisuju učenici abecednim redom. Dnevnik rada omogućuje učitelju upisivanje sadržaja koje je u danu odradio po nastavnim satima. Na lijevoj strani se upisuju datumi i broj radni dana, a zatim sadržaji rada. Na desnoj strani se upisuju učenici koji nedostaju i na dnu lijevo redari. U imeniku su upisani abecednim redom učenici razrednog odjela. Svakoj stranica imenika na lijevoj strani gore su upisani podaci o učeniku(njegovo ime i prezime, rođenje, ime oca i majke, zanimanja, adresa, broj telefona).

Ispod podataka su određenim redoslijedom ispisani predmeti, a svaki predmet ima dva dijela.

Na lijevom dijelu se upisuje opisno praćenje za svaki predmet, a na desnom dijelu se upisuju brojčane ocjene.

Ljetopis škole je trajni dokument koji se mora čuvati na sigurnom mjestu jer su na njemu ispisani podaci o postanku škole.Svjedodžba učenika se ne izdaje u nižim razredima nego od 5.do 8. razreda na kraju školske godine. Učenička knjižica je javni dokument u koju učitelj upisuje ocjene i vladanje učenika te utvrđuje opći uspjeh na kraju školske godine. Ocjene se u učeničku knjižicu upisuju na kraju prvog polugodišta.Svjedodžba prijelaznica služi da bi se učenik koji se preseli u drugu školu ispisao iz škole iz koje odlazi i upisao u drugu školu. Škola u koju je učenik došao je dužna poslati zahtjev za izdavanjem svjedodžbe prijelaznice, a škola iz koje je otišao je dužna poslati ocjene zadnjeg razreda kojeg je učenik pohađao u rok od sedam dana. Osim obvezne pedagoške dokumentacija postoji i stručna dokumentacija za neposredni odgojno- obrazovni rad. Potrebno je planirati i programirati godišnji plan i program za KO. Ako imamo spajanje dva bliža razreda potrebno je uskladiti sadržajne i vremenske komponente u tjednom i dnevnom planiranju. Osim tjednog planiranja potrebno je osmisliti svaki nastavni sat za svaki razred i svoju zamisao napisati u obliku priprave za nastavni sat za KO. U KO je priprema podijeljena na uzdužne crte kako bi se mogao pratiti tijek sata svakog razreda.

4. PROJEKTNO- ISTRAŽIVAČKA NASTAVA

Određeni zadaci i sadržaji nastave prirode i društva mogu se vrlo djelotvorno ostvariri u dužem neprekidnom vremenu u sklopu projektne nastave, posebice projektnog istraživačkog dana.

Prema suvremenim didaktičarima projekt je metoda rješavanja problema koja učenike uvodi u istraživanje i pronalaženje te pisano ili verbalno izvještavanje o istom.

U suglasju s namjerama projekta najčešće razlikujemo dva oblika koji se mogu povezati:

1. Procesni projekt u kojem je središte postupak, tijek planiranja, ostvarenja i međudjelovanja sudionika u radu – učenika i učitelja. Zadaća projekta je usmjerena pretežito na tijek, postupak, put, a ne toliko na rezultat rada. Učenici tijekom tog projekta uče planirati, opažati, određivati i istraživati, razgovarati, pronalaziti dokaze i dr. Ostvarujući projekt učenici spoznaju uče iz iskustva.

2. produktni projekt je usmjeren na krajnji rezultat – spoznaju jer je projekt prikladniji za spoznavanja novog nastavnog gradiva od drugih nastavnih oblika. Rad započinje planiranjem – opisivanjem konačnog produkta. Zatim učenici i učitelj traže putove ostvarivanja tog plana napredujući korak po korak u radu, koji ih dovodi do rješenja. Učenici tijekom rada stječu iskustvo koje prije nisu poznavali. Radno iskustvo učenika je u funkciji projekta, a temeljna je zadaća spoznavanje određenog nastavnog sadržaja.

Poticaj i teme za planiranje istraživanja najčešće dolaze od učitelja jer on ima najbolji pregled mogućih tema, izvora znanja za rad na projektu i potrebnih učeničkih iskustava (što učenici mogu i za što su sposobni). Najčešće teme koje učenici mogu obraditi jesu: iz područja ekologije – vode, tlo, livada, more, zaštita prirode i okoliša, školski vrt i dr. Osim učitelja o izboru i planiranju teme odlučuju učenici, ali i drugi čimbenici (izvanškolske aktivnosti, istraživanja, suradnja s osobama izvan škole i dr.).

Iskustva su pokazala da je najučinkovitiji rad kada ima ovakav tijek projekta:

1. pronalaženje teme projekta

2. određivanje zadaće projekta

3. planiranje, raspravljanje o pokretanju projekta istraživanja u razredu, skiciranje

4. pripremanje istraživanja: razrada teme i prihvaćanje odgovarajućeg postupka rada (tko radi, što radi, materijal i pribor za rad, postupak u radu, mjesto rada i vrijeme rada)

5. provedba projekta, izvođenje istraživanja – rad na ostvarivanju preuzetih obveza (učitelj sustavno prati učeničke uratke)

6. predstavljanje projekta istraživanja – izvješće o rezultatu istraživanja i njegovo iznošenje u javnost,

7. vrednovanje projekta – sagledavanje proteklih etapa te primjena projekta u svakidašnjem životu.

Nakon pronalaženja projekta učitelj oblikuje projekt, nacrt za sljedeću nastavnu djelatnost imajući na umu: zadaću – problem koji valja riješiti; materijal i pribor kojim će se koristiti; postupak – način izvođenja i razdoblje u kojem će raditi.

Projekti se mogu svrstati i po broju sudionika koji rade na njemu. Tako razlikujemo male osobne projekte (Naša obitelj, Naša škola, Naše mjesto i sl.), razredne projekte – projekt ostvaruje cijeli razred (Naš okoliš, Narodni običaji našeg kraja, Vjesnici proljeća u našm mjestu i sl.), projekti cijele škole.

Projekte cijele škole mogu ostvarivati svi učenici škole i javno ih predstavljati u školi, naselju. Teme mogu biti različite, primjerice, Volim svoje mjesto, Govor našeg kraja, Živa bića u okolišu, Uređenje okoliša škole isl.

Male osobne projekte, razredne projekte i projekte cijele škole valja predataviti široj javnosti. Suvremeno predstavljanje cjelokupnog rada škole najučinkovitije je predstaviti putem Dana otvorenih učionica.

Ostvarivanjem planiranog projekta u razrednoj nastavi nije problem jer učitelj u svom razredu uglavnom sam ostvaruje cjelokupnu satnicu te planirani projekt može najčešće ostvariti kao projektni istraživački dan.

Sve izvore znanja koji se rabe u projektima (učeničke radove, fotografije, poruke i ostali tiskani materijal) dobro je izložiti na preglednom plakatu tijekom nekog vremena u razredu. Te materijale učenici mogu rabiti i naknadno pri ponavljanju i proširivanju znanja.

Projektno- istraživačka nastava omogućuje da se određeni sadržaji i zadaci obrade uz pomoć istraživačke metode. Izvor ideja projekta u nastavi temelji se na pedagogijskim idejama tridesetih godina prošloga stoljeća. Svaki projekt ima određene korake koji nam omogućuju ostvarivanje planiranog rada. Prvi korak pri ostvarivanju projekta je postupak, tijek planiranja, ostvarenja i međudjelovanja sudionika(učenika i učitelja). Zadaća je projekta usmjerena pretežno na tijek, postupak, put, a ne toliko na rezultate rada. Učenici tijekom tog projekta uče planirati , opažati, određivati , razgovarati, pronalaziti dokaze i dr. Ostvarujući projekt učenici uče iz iskustva.Oni stječu radno iskustvo , a usporedno usvajaju određene sadržaje. Umjesto krutog nastavnog plana i programa učenici putem projektno – istraživačke nastave uče radeći na projektima uz koje se nešto proučava, rješavaju problemi ili uvježbavaju neke radnje.

5. PEDAGOŠKO- PSIHOLOŠKI ASPEKTI VREDNOVANJA I OCJENJIVANJA

Ocjene i ocjenjivanje mnogi učitelji smatraju težim dijelom svog posla. Ocjenjivanju nas nitko ne uči, nema pravila i unaprijed dogovorenog mjerila već se treba oslanjati na svoju savjesnost, iskrenost, humanost i dosljednost.Doduše, način praćenja, provjeravanja, ispitivanja i ocjenjivanja znanja, vještina, sposobnosti i primjene stečenih znanja učenika te prava i dužnosti učitelja, učenika i roditelja tijekom nastavne godine regulirani su Zakonom o osnovnom školstvu te Pravilnikom o načinu praćenja i ocjenjivanja učenika.

Vrednovanje rezultata rada je jedna od sastavnica odgojno- obrazovnog rada u sklopu nastave. Ona je sastavni dio nastavne djelatnosti tijekom cjelokupnog nastavnog procesa. Vrednovanje nastavne djelatnosti valja temeljiti na razrađenom sustavu praćenja, provjeravanja, procjenjivanja, mjerenja i ocjenjivanja tijeka i rezultata učenikovih djelatnosti.

Praćenje učenika je sustavno bilježenje zapažanja o razvoju njegova interesa, motivacije i sposobnosti, njegovih postignuća u usvajanju odgojno- obrazovnih sadržaja nastavnih predmeta, njegov odnos prema radu i postavljenim zadacima, te odgojnim vrijednostima.Praćenje mora biti u skladu s brojčanom ocjenom odnosno mora pripomoći učitelju kod donošenja ocjene.

Provjeravanje učenika je sustavno praćenje, ispitivanje i vrednovanje učenikovih postignuća i uspjeha u ostvarivanju zadaća nastavnog predmeta ili odgojno- obrazovnih područja tijekom školske godine.

Ocjenjivanje je postupak vrednovanja svih važnih činjenica o učenikovim postignućima tijekom praćenja, provjeravanja i ispitivanja, a izražava se brojčano.Danas se ocjenjivanje afirmiralo kao način učiteljeva nagrađivanja odnosno kažnjavanja učenika, a njegova objektivnost ovisi o sustavu vrijednosti samog nastavnika. Ocjene ne smiju služiti zastrašivanju i kažnjavanju učenika, a pogotovo ne zbog disciplinskih prijestupa. Usmeno provjeravanje i ocjenjivanje provodi se bez najave na svakom satu, a pismeno samo iz predmeta za kojeg su nastavnim planom i programom Ministarstva propisani pismeni oblici provjeravanja(hrvatski jezik, matematika).

Prilikom ocjenjivanja trebamo izbjegavati sljedeće subjektivne čimbenike koji imaju isključivo loš utjecaj ocjene: individualna procjena važnosti dijela gradiva, blagost i strogost u ekstremima, ocjena po trenutnom raspoloženju, mišljenje na temelju prijašnjeg uspjeha ili djelovanje ostalih ocjena, simpatija ili antipatija ili poznavanje roditelja, znanje ili neznanje prethodno ispitanog učenika, neosjetljivost na razliku ocjena 2,,3,,4, disciplinska ocjena i uloga sreća, govor učenika.Kvalitetna ocjena zahtijeva kontinuiranost (česta pitanja, pomalo) i načelo javnosti(samoprocjenjivanje, zajedničko ocjenjivanje, ispravljanje pogrešaka, poticaj za dalji rad).

Provjeravanje i ocjenjivanje često izaziva u učenicima osjećaje koji im onemogućuju učinkovite rezultate. Svaki učitelj provjeravanje i ocjenjivanje učenika treba provoditi tako da se: poštuje učenikova ličnost, potiče njegovo samopouzdanje i njegov osjećaj napredovanja, potiče učenika na aktivno sudjelovanje u nastavi i izvannastavnim aktivnostima, omogućuje učeniku da se sam javi za provjeru znanja, osposobljava učenika za samoučenjem samoprocjenu svojeg znanja i procjenu znanja drugih učenika.

Prilikom ocjenjivanja postoje osnovni elementi u postupcima ocjenjivanja, a to su: poznavanje i razumijevanje nastavnih sadržaja, usmeno i pismeno izražavanje, praktična i kreativna primjena naučenog gradiva, razvijenost vještina, načini sudjelovanja u usvajanju nastavnih sadržaja te napredak u razvoju njegovih ostalih psihofizičkih sposobnosti i mogućnosti.

Roditelj ima obvezu pratiti učenikovo pohađanje nastave, njegov rad i napredovanje te pomagati razredniku u rješavanju učenikovih teškoća u odgojno- obrazovnom procesu.Isto teko, razrednik je dužan izvješćivati roditelja na individualnim razgovorima i roditeljskim sastancima najmanje četiri puta u nastavnoj godini.

Jedini je zaključak kako ne valja ni precijeniti ni podcijeniti učenike već treba težiti realnoj procjeni jer, s obzirom da se ocjenjivanje ne može izbjeći, svaki učitelj treba biti svjestan da su ocjene još uvijek učenicima jedan od temeljnih kriterija za procjenjivanje vlastitih mogućnosti.

6. KORELACIJSKO- INTEGRACIJSKO UTEMELJENJE NASTAVNE DJELATNOSTI

Integracija predstavlja jedan od pokušaja prevladavanja krutog razredno- predmetno- satnog sistema. Ideju ovog sistema predložio je još u 17. st. J. A. Komensky. Otad do danas stručnjaci mu pronalaze brojne zamjerke, ali se on najviše zbog organizacijskih razloga zadržao u gotovo svim državnim školama.

U takovoj nastavi prisutno je aktivno učenje. Ono ima brojne pedagoške prednosti. Takve aktivnosti su intelektualno poticajnije, a time djelotvornije u poticanju i održavanju učeničke motivacije. Dinamičnom izmjenom oblika i metoda rada potiče se pozitivan odnos učenika prema sebi i drugima, a suradničke aktivnosti omogućuju aktivnije učenje jer učenici promatraju rad svojih prijatelja te zajednički slijede i raspravljaju o postupcima, načinima rada i ostvarenim rezultatima. Integriranim načinom rada učenik otkriva povezanost pojava u životu, uči otkrivati gledanjem, slušanjem; istražuje i analizira ostvareno.

Da bi se takav nastavni rad mogao uspješno izvoditi, nužno je osigurati odgovarajuće uvjete. A to su prije svega: nastavno ozračje, načini međusobnog komuniciranja, prostor za rad,materijal i pribor, kvalitetna nastavna priprema, korelacija s ostalim nastavnim predmetima, suradnja s roditeljima.

Nastavno ozračje treba biti takvo da se učenik osjeća sigurno i opuštena.Djeca u školi vole razne aktivnosti, no osnovni je preduvjet za aktivno učenje da ono što slušaju i gledaju bude zabavno,zanimljivo, motivirajuće. U skladu s time nastavnik mora kreativno osmisliti nastavni rad u kome vlada vesela atmosfera, a sadržaji su prezentirani na zabavan i zanimljiv način. Stalna izmjena aktivnosti i zadataka te korelacija s ostalim nastavnim predmetima čine sadržaje zanimljivijima. Prije svakog takovog dana važno je s učenicima ostvariti potrebnu pripremu, upoznati ih s ciljevima i zadatcima te im reći što se od njih očekuje.

Način međusobnog komuniciranja podrazumijeva verbalnu i neverbalnu komunikaciju. Treba poticati takvo govorno izražavanje u kojem nema mjesta prisili, zabrani, kazni. Važno je učenike upućivati na aktivno slušanje u kojem je važno međusobno komuniciranje jer tako uvažavamo jedni druge, prihvaćamo različitosti i učimo jedni od drugih.

Budući da je u integriranoj nastavi važno da se nastavne situacije izmjenjuju što lakše, raspored klupa i namještaja važno je složiti tako da uvijek u sredini ostane slobodan prostor gdje se može sjediti u krugu i provoditi razne oblike rada: razgovarati gledajući jedni druge, provoditi razne zajedničke igre, gledati TV priloge, slušati glazbu..

Materijal i pribor za rad čine nastavna sredstva i pomagala: učeničke mape, audio i video- kazete, časopisi i poučne priče, zidne novine, slikovnice, TV, video, lutke.I učenici i učitelji, a i roditelji , sudjeluju u pripremanju raznovrsnih materijala i pribora koji će toga dana biti potrebni za izvođenje nastave.

Svaki odgojno- obrazovni rad potrebno je dobro i kvalitetno pripremiti, a priprema integriranog dana jest sveobuhvatnija no što je pripremanje bilo kojeg drugog nastavnog dana. Priprema učitelja iziskuje korištenje mnogih izvora znanja te pažljiv odabir sadržaja, metoda, i oblika rada.

Međusobno prožimanje sadržaja svih nastavnih područja trebalo bi biti stalno prisutno u odgojno- obrazovnom procesu. To naročito dolazi do izražaja u integriranim temama kada se nastavni sadržaji isprepleću među predmetima. Pjevanje i crtanje , dječje igre, vježbe opuštanja i istezanja mišića, slušanje glazbe, izražajno čitanje i recitiranje, gledanje filmova, izrada plakata- sve je to sastavni dio nastavnog dana u kojem se obrađuje određena tema u svim nastavnim predmetima.

U vrijeme kada ostvarujemo integrirani dan , ujedinjujemo i odgojne i obrazovne sadržaje.

Osim roditeljskih sastanaka poželjni su i ostali oblici suradnje s roditeljima. Npr. Sudjelovanje u organizaciji i ostvarivanju nekih zajedničkih igraonica i projekata, izložbi učeničkih radova i drugih kulturnih i javnih djelatnosti u školi i izvan škole.

7.SURADNJA S RODITELJIMA

Roditelji i učitelji bi trebali biti saveznici koji ravnopravno rade na zajedničkom zadatku. I jedni i drugi žele da dijete bude sretno i uspješno u školi.Suradnja s roditeljima se promatra kao jedna od bitnih odrednica opće pedagoški djelotvorne škole.

Oblici suradnje:

1.roditeljski sastanci

· najuobičajeniji oblik komuniciranja roditelja i učitelja

· raspravlja se o pitanjima od interesa za sve roditelje: informacijama s učiteljskih vijeća, upoznaje sa školskim planovima i obvezama učenika, općim informacijama o uspjehu razrednog odjela, dogovara zajedničke akcije

· ne raspravlja se o uspjehu i izostancima učenika kao pojedinaca, osim u pisanom obliku

· mogu se organizirati radionice na različite teme

2. Individualni razgovori roditelja s učiteljem(stručnim suradnikom, ravnateljem)

· učitelj određuje dane kad može primiti roditelje na razgovor, u nekim školama se uvodi dan otvorenih vrata

3. pismene poruke roditeljima

4. posjet učitelja domu učenika

U oblike suradnje mogu se još uključiti i zajednički sastanci učitelja, roditelja i učenika, upoznavanje roditelja sa školom, prisustvovanja roditelja školskim svečanostima, predavanja za roditelje i predavanja roditelja.

Izvori sukoba roditelja i učitelja

· roditelji i učitelji opažaju istu stvar različito

- učitelj može dijete opaziti kao nedisciplinirano, dok ga roditelji vide kao energično i spontano

· roditelji su osjetljivi kad su u pitanju ocjene njihova djeteta

- loše ocjene shvaćaju kao vlastiti neuspjeh

· učitelj i roditelj imaju različito iskustvo

- neki imaju loše iskustvo iz škole

· škola mijenja djecu

· kad se u školi uče moralni i religijski stavovi s kojima se ne slažu

· roditelji nemaju dovoljno vremena

Istraživanja su pokazala da uspješna suradnja roditelja i škole ima pozitivan utjecaj na učenike te djeluje motivirajuće i na učitelje i na roditelje. Učenici imaju bolje ocjene, redovitije idu u školu i pišu zadaće te se bolje ponašaju. Kroz suradnju s učiteljima roditelji mogu provjeriti svoje odgojne postupke te steći nove spoznaje iz psihologije i pedagogije. Učitelj će pak , poznavajući uvjete u kojima obitelj živi, moći bolje razumjeti djetetovo ponašanje u školi.

Što može učitelj učiniti:

· uspostavite komunikaciju s roditeljima na samom početku školske godine, što prije

· upoznajte obitelj svakog učenika

· komunikaciju održavajte tijekom cijele godine

· ako se roditelji ne pojavljuju u školi, nazovite ih ili napišite pismo i zamolite da dođu

· nemojte govoriti samo o lošim stvarima, već naglasite i nešto pozitivno

· razmislite kako ih možete uključiti u rad škole

Sustavnim obrazovanjem i usavršavanjem učitelja za rad s roditeljima ostvarit će se znatno uspješnija suradnja između obitelji i škole, a time i bolji rezultati učenika u odgojno-obrazovnom procesu.

8. IZVORI ZNANJA U NASTAVI

Izvori znanja ili nastavni mediji je sve što može subjektima koji uče poslužiti za stjecanje znanja: izvorna stvarnost, dijelovi te stvarnosti u učionici, knjige i razni drugi vizualni, auditivni i audiovizualni mediji.

U nastavi prirode i društva izvorna stvarnost, tj. učenikovo okruženje, zauzima središnje mjesto kao izvor znanja u nastavi. Često, zbog prostorne udaljenosti i vremenske ograničenosti, nismo u mogućnosti odgojno – obrazovni proces provoditi u izvornoj stvarnosti. Stoga se u nastavnoj djelatnosti rabe i druga rješenja koja su didaktičkoj učinkovitosti bliska izvornoj stvarnosti. Najjednostavnije je rješenje donošenje dijelova te stvarnosti u učionicu. Dijelovi izvorne stvarnosti, koji mogu poslužiti u nastavi prirode i društva su: biljke, preparirane životinje, plodovi, sjemenke… Na tim predmetima iz neposredne, izvorne stvarnosti učenici dolaze do iskustvenih spoznaja. U slučajevima kad u nastavi prirode i društva nismo u mogućnostima rabiti izvornu stvarnosti rabimo didaktički preoblikovanom izvornom stvarnosti – nastavnim sredstvima.

Nastavna sredstva su didaktički tako oblikovana izvorna stvarnost da budu pristupačnija učenikovu spoznavanju u nastavnom tijeku. Treba ih razlikovati od nastavnih pomagala, koja pomažu u uporabi, predstavljanju nastavnih medija u nastavnom procesu.

U suvremenoj metodici često se susreću i pomovi mediji i didaktički mediji, koji se određuju kao sredstvo prenošenja poruka.

Nastavne medije možemo podijeliti s različitih polazišta: po pojavljivanju kroz prošlost, prema obilježjima rada, prema načinu kako učenici percipiraju stvarnost, s obzirom na dimenzije, s obzirom na način pojavljivanja… S obzirom da se u nastavi prirode i društva korist velik broj različitih nastavnih medija, De Zan ih dijeli na:

a) vizualne
b) auditivne

c) audiovizualne

Vizualni nastavni mediji u nastavi prirode i društva zauzimaju vodeću ulogu. Nalaze se posvuda u neposrednom okruženju, a mogu se izraditi u školi, kod kuće ili kupiti. U najčešće upotrebljavane vizualne nastavne medije ubrajamo: uzorke iz okoliša, zbirke, preparate, modele, makete, reljefe, crteže, slike, fotografije…

Učiteljeva je zadaća osiguravanje što bogatije riznice nastavnih medija jer su oni temelj spoznavanja, uočavanja,, mišljenja i zauzimanja stavova. Međutim, u praksi, zbog uporabe medija, se javljaju često dvije vrste pogrešaka. Prva se javlja zbog istodobnog korištenja velikog broja medija pa učenici površno promatraju prikazano, a druga se pogreška javlja kad se zornost apsolutizira pa postaje sama sebi svrhom, a treba biti polazište u spoznajnom procesu.

Iz navedenih je razloga vizualne nastavne medije pravilno upotrebljavati u nastavnom procesu. Ako ih se upotrebljava, učitelj treba točno predvidjeti (u svojoj dnevnoj pripravi) koje će nastavne medije upotrebljavati, kada će ih upotrijebiti i kako će ih pokazati. Temeljno je pravilo upotrebe nastavnih medija da se pokažu tako da ih svi učenici dobro vide kako bi ih mogli promatrati i iskoristiti u procesu spoznavanja.

Nastavni mediji mogu biti trodimenzionalni. To su najčešće uzorci iz učenikova okruženja, modeli, makete i reljefi, koje učenici sami izrađuju za korištenje pri spoznavanju određenih područja iz prirode i društva. Pri uporabi tih nastavnih medija u nastavnom procesu moramo paziti da ih pokažemo u vrijeme obrađivanja, ne prije ili poslije i po mogućnosti omogućiti svim učenicima da s njima rukuju.

Dvodimenzionalni nastavni mediji su najčešći mediji u svim nastavnim predmetima. Među njih ubrajamo: slike, fotografije, aplikacije, projekcije, tiskane materijale, odnosno sve ono čime se i učenici i učitelji svakodnevno susreću u sudjelovanju u odgojno – obrazovnom procesu.

Auditivni nastavni mediji, osim žive riječi, uključuju i audiozapise, bez koji se nastava glazbene kulture ne bi mogla u potpunosti realizirati, i radioemisije. Osim učiteljeve žive riječi, živa riječ učenika i drugih ljudi, primjerice književnika, znanstvenika ili nekog drugog gosta u nastavi zauzimaju važno mjesto.

Audiovizualni nastavni mediji se također svakodnevno koriste u nastavi. Učiteljeva živa riječ (auditivno) uz pokazivanje slika, grafičkih materijala (vizualno), predstavlja tu vrstu nastavnog medija. U suvremenoj izvedbi učitelj koristi različite prezentacije u PowerPointu.

Suvremena audiovizualna nastavna sredstva su nastavni film i obrazovni film.

Osim nastvanih sredstava, medija, važno je spomenuti i nastavna pomagala. U nastavna pomagala ubrajamo materijale, oruđa, uređaje, aparate i drugo što pomaže u uporabi i primjeni nastavnih sredstava. Pomoću nastavnih pomagala predstavljamo učenicima nastavna sredstva. To su: pribor za pisanje, pribor za crtanje, ručna oruđa, elektronički uređaji…

Materijalno – tehnički uvjeti rada su uvjeti za ostvarivanje uspješno izvedenog odgojno – obrazovnog procesa.
9. SOCIJALIZACIJA UČENIKA NA POČETKU ŠKOLOVANJA

Socijalizacija je prenošenje normi ponašanja, motiva, vrijednosti i obrazaca ponašanja na pojedinca koji se u njegovoj okolini smatraju prihvatljivima i moralnima. Taj se proces djelomično odvija spontano; dijete imitira uobičajena ponašanja iz svoje okoline. Međutim, veći dio socijalizacije odvija se namjerno: okolina nastoji svjesnim naporom promijeniti ili oblikovati dječje ponašanje u skladu s društvenim zahtjevima- objašnjavanjem, pokazivanjem primjerom, kažnjavanjem i nagrađivanjem.

U toku dječjeg razvoja mijenja se prisutnost i važnost pojedinih izvora socijalizacije.U najranijem djetinjstvu izvor je obitelj, na početku školovanja škola, a kasnije sve veću ulogu dobivaju vršnjaci. Uspješnost socijalizacije ovisi o stupnju interoirizacije-poounutrašnjavanja normi ponašanja i vrijednosti, da ih pojedinac prihvati i doživi kao svoje unutrašnje norme i zahtjeve. Do interorizacije lakše dolazi ako postoji emocionalna veza između djeteta i izvora socijalizacije.

Faze procesa socijalizacije:

1.primarna – obitelj

2 Sekundarna-škola

3.tercijarna- zanimanje

Socijalizacija je proces aktivnog uključivanja u društveni život. Traje tijekom cijelog života. Faktor je nosilac procesa koji na nas utječe pozitivno i negativno. Najvažniji su faktori obitelj i škola. Vrlo je važan razgovor sa djetetom, posebno iskren, otvoren, povjerljiv, prijateljski.

Polazak djeteta u školu vrijeme je korjenitih promjena u socijalnom ponašanju djeteta. Dijete od šest – sedam godina pokazuje već potpunu socijalnost: želi se družiti s vršnjacima, zajedno igrati i raditi. Dijete pritom mnogo komunicira, poistovjećuje se sa sebi sličnima i zadržava pozitivan stav prema njima. Pritom se prilagođava drugoj djeci. Taj se razvoj odvija postupno i praćen je vraćanjem na niže oblike ponašanja. Ta interakcija s drugom djecom otvara nove dimenzije odnosa, potiče na razmišljanje i značajno utječe na razvoj djeteta.

 Potrebno je razvijati komunikaciju, socijalizaciju, sustav adekvatnih vrijednosti, autoritet (kvalitativne vrijednosti), snagu identiteta ličnosti, kompetenciju, odgovornost prema sebi drugima, argumentiranu kritičnost.. Socijalizacija je jedna od temeljnih funkcija sustava odgoja i obrazovanja koja je usmjerena na oblikovanje učenikove pozitivne osobnosti. Ona pretpostavlja KOMUNIKACIJU. Različitim oblicima soc.inerakcije učenika u nastavi moramo poticati razvoj njihovih socijalnih vještina i pripremati ih za suradničke odnose i rad u zajednici.

Razvoj dječje društvenosti je kontinuiniran proces koji istovremeno ima karakter socijalizacije i individualizacije. Socijalizacija se odvija postupnimuključivanjem djeteta u društvo vršnjaka i osposobljavanja djeteta koje u suradnji s drugima postupno izgrađuje svoju ličnost. Za odgoj i obrazovanje je važno da sva djeca prolaze kroz određene razvojne periode. Zato se odgoj treba prilagoditi karakteristikama tog razvojnog perioda djece određene dobi. No, kako je tempo razvoja individualan, i razlike među djecom su velike, pa ih treba uvažavati.
10. NASTAVNA NAČELA, POSEBAN OSVRT NA NAČELO CJELOVITOSTI

· osnovna pravila i zakonitosti kojima se rukovodi nastavnik u nastavnom radu da bi uspješno ostvario njegove zadatke
Prema De Zanu osnovna načela organizacije sadržaja prirode i društva su:

1. Načelo zavičajnosti ili životne blizine

Zavičaj obuhvaća prostor , kraj oko škole koju učenik polazi.Principom zavičajnosti ostvaruju se poznata didaktička pravila od poznatoga nepoznatom, od bližeg daljem, od jednostavnoga složenom od lakšega težem.Načelo zavičajnosti ostvaruje se povezivanjem nastave prirode i društva s učeničkim okruženjem.Neposrednim promatranjem i proučavanjem zavičaja učenici mlađih razreda upoznavaju stvari i pojave u zavičaju.Spoznaje se sve ono što je blisko i iz sadašnjosti, svakodnevnosti, što je učenik neposredno doživio. Pojam zavičaja za djecu se, usporedno s njegovom dobi, postupno širi i sadržajno bogati.

2. Načelo cjelovitosti

Cjelovitost u nastavi prirode i društva nastoji odraziti jedinstvo pojava u škole, domu, okolišu, zavičaju i domovini. Sadržaji i metode nastavnog predmeta priroda i društvo trebali bi omogućiti učenicima u mlađim razredima da spozna cjelovito svoje okruženje.Nastavni sadržaji prirode i društva integrirani su u niz predmetnih cjelina. Svaka predmetna cjelina prirode i društva treba odgovoriti na temeljna pitanja njezine strukture i razvoja, održavanja ravnoteže i unutarnje razmjene, te pokazati njezino sadržajno ili stvarno, logičko, vremensko i psihološko jedinstvo.Na primjerima određenih tvari i pojava te zbivanja u prirodi upoznaju se sklopovi i uzročno- posljedične veze koje pojavu čine cjelovitom i povezanost te pojave sa životom ljudi u prirodi i društvu.

3. Opseg (ekstenzitet) sadržaja nastave prirode i društva

 U nastavnim programima su različiti rasporeedi nastavnoga gradiva. Pri linijskom rasporedu nastavnoga gradiva nižu se nastavne teme jedna iza druge tijekom školovanja.U koncentričnom rasporedu gradiva gradivo svakog razreda određeno je opsegom i dubinom gradiva. To znači da se svakom sljedećem razredu nastavni sadržaji proširuju i produbljuju.Spiralno- uzlazni raspored gradiva je sličan koncentričnom rasporedu gradiva samo je manje ponavljanja.

4.Dubina (intenzitet)sadržaja nastave prirode i društva

Umne sposobnosti učenika određuju dubinu spoznavanja. Tako, učenici prvog razreda sposobnosti su opisivati vanjsku pojavnost stvari i pojava.U drugom razredu učenici uočavaju različite događaje, pothvate i promjene,a učenici trećeg razreda uočavaju uzročno- posljedične veze. A u četvrtom razredu mogu uspješno odvajati prirodne pojave od društvenih pojava.

5. Promjenjivost sadržaja nastave prirode i društva

Sadržaji nastave prirode i društva su promjenjivi zahvaljujući proizvodnom, tehničkom, društvenom i znanstvenom razvoju.Nastavni programi ostaju isti više godina, a stvarne sadržaje osuvremenjuje sam učitelj.

6. Zadovoljavanje interesa učenika

Osim obveznih sadržaja nastave prirode i društva , postoji i mogućnost zadovoljavanja osobnih interesa učenika, koju pružaju redovna, dodatna nastava, izvannastavne i slobodne aktivnost učenika i djelatnost u učeničkim udrugama.
Prema M.Matijeviću načela možemo podijeliti u četiri skupine prema njihovoj osnovnoj namjeni:

I.opća načela nastave

1. načelo trajnosti odgojno-obrazovnih dobara

Svrha nastave mora biti trajno zadržavanje novostečenih odgojno-obrazovnih dobara. Trajnost znanja, vještina i navika osiguravamo pravilnim vježbama i ponavljanjima u nastavi, uvažavanjem zakonitosti pamćenja i zaboravljanja te upućivanjem učenika u racionalnu organizaciju učenja.

2. Načelo ekonomičnosti i racionalizacije

Valja težiti postizanju što boljeg učinka sa što manjim utroškom vremena, sredstava i energije. To postižemo usklađivanjem količine sadržaja s potrebnim vremenom za obradu,te pedagoških zahtjeva s učeničkim razvojnim mogućnostima. Racionalizaciju ostvarujemo jednostavnošću radnih operacija, svestranim iskorištavanjem medija i opreme, aktualizacijom svih nastavničkih i učeničkih potencijala ...

3. načelo povezivanja teorije s praksom

Optimalno iskoristiti sve mogućnosti za praktičnu primjenu teorijskih znanja.

II. Načela odabira nastavnih sadržaja i metoda

4. načelo primjerenosti

Izbor i način obrade sadržaja prilagođava se općoj razvojnoj spremnosti učenika za učenje. Nastavni rad ne smije biti prelagan jer je dosadan učenicima, niti prezahtjevan jer ga učenici ne mogu pratiti. Dobro odmjereni zadaci traže od učenika podnošljiv napor što potiče ostvarenje razvojnih potencijala.

5. Načelo sistematičnosti i postupnosti

učenici znanja trebaju usvajati postupno, koracima primjerenima njihovim predznanjima i razvojnim mogućnostima.
Pravila te postupnosti(Diesterwegova pravila):

· od lakšega k težem

· od jednostavnog k složenom

· od bližega k daljem

· od poznatog k nepoznatom

· od konkretnog k apstraktnom

6. načelo diferencijacije i integracije

Nastavne sadržaje valja primjereno diferencirati na manje cjeline, a svaki diferencirani sadržaj na kraju tematskog ili šireg ciklusa ponovno sustavno i pregledno integrirati.Što mlađa učenička dob to više integriranih sadržaja u manjem broju cjelina.

Načelo cjelovitosti ili integracije zahtjeva da se učenicima omogući da cjeloviti spoznaju svoje okruženje. U našim školama trenutačno vlada diferencijacija nast.planova i programa na prevelik broj posebnih nastavnih predmeta što proizvodi pretjerano fragmentirano znanje.

Učenici uče o svijetu oko sebe stupanjem u aktivan odnos s okolinom , oni stječu iskustva na cjelovit način koji se ne može tradicionalno dijeliti na područja proučavanja-predmete. Cjelovit doživljaj potiče interdisciplinarni pristup u obradi sadržaja. U cjelovitom ili integriranom poučavanju učenicima je omogućeno spoznavanje nekog problema-teme s više aspekata- integrirana nastava

7. načelo egzemplarnosti

Iz obilja znanstvenih spoznaja i umjetničkog stvaralaštva u nekom području u nastavne programe treba uključivati reprezentativne primjere, a ne ih pretrpavati nevažnim podacima.

8. načelo historičnosti i suvremenosti

U nastavnom programu moraju se naći važne povijesne činjenice kako bi bolje razumijeli sadašnjost i budućnost, ali ne u tome pretjerivati. Kroz nastavu učenici trebaju spoznavati i suvremeni život, pa se sva važna suvremena zbivanja moraju odraziti u nastavnom radu.

9.načelo životnosti

učenike treba poučavati životno važnim znanjima, vještinama i navikama.

10.načelo zornosti

učenicima omogućiti da tijekom nastave osjetilnim organima neposredno zahvaćaju objektivnu stvarnost. Bolje spoznaju pojavu i predmet o kojem imaju bogatije perceptivno iskustvo.

III. Načela o učenikovoj ulozi i položaju u nastavi

11. načelo aktivnosti i stvaralaštva

Učenik mora biti nastavni subjekt koji svjesnim zalaganjem uz nastavnikovu pomoć što samostalnije usvaja nova odgojno-obrazovana dobra. Jedino aktivnošću učenik optimalno razvija svoje potencijale, pri čemu aktivnost mora što više biti stvaralački čin.

12.načelo korištenja i razvoja interesa

Poželjno je da polazište u radu budu postojeći učenički interesi te a se na njima razvijaju novi.

13.načelo poticanja čuvstvenih doživljaja

kako bi se aktivirala cjelokupna učenikova ličnost, treba nastavni proces obogaćivati sadržajima što pokreću učeničke afekte i volju, a ne samo spoznajne procese.

14.načelo individualizacije

Nastavnik mora individualizirati pristup svako učeniku u mjeri u kojoj je to optimalno moguće. Individualizacija se izvodi diferenciranim pristupom u odnosu na sve učenikove posebnosti u interesima, sposobnostima, čuvstvenom reagiranju i sl.

15.načelo socijalizacije

Različitim oblicima soc.inerakcije učenika u nastavi moramo poticati razvoj njihovih socijalnih vještina i pripremati ih za suradničke odnose i rad u zajednici.

IV. načela o nastavnikovoj ulozi i položaju u nastavi

16. načelo rukovodeće nastavnikove uloge

Nastavnik je svojom stručnošću i odgovornošću pozvan rukovoditi nastavnim procesom.

17. načelo personalizacije

Nastavnik kao cjelovito biće, također ima mogućnost iskazati svoju osobnost.

11. METODE AKTIVNOGA PODUČAVANJA

U nastavnom se procesu primjenjuju različite metode poučavanja kako bi se stvorili što povoljniji uvjeti za pokretanje procesa učenja.

Metoda poučavanja određuje se kao naučen generaliziran obrazac ponašanja koji se može sustavno primjenjivati u različitim nastavnim područjima s ciljem olakšavanja i poboljšanja ishoda učenja.(Temeljna nastavna umijeća, Kyriacou).

Matijević – Bognar u Didaktici sistematiziraju metode poučavanja u tri metode poučavanja: problemsko podučavanje, heurističko podučavanje i programirano podučavanje.

Svaka vrsta podučavanje i početno pitanje, hipotezu odnosno problem koji treba riješiti.

Problemsko podučavanje polazi od definicije problema, na način da u njemu aktivno sudjeluju učenici postavljanjem pitanja, individualnim definiranjem vlastitog viđenja problema, uočavanje suprotnosti onog između onog što znaju i onog što opžaju. Problem može postaviti učitelj, ali to ima smisla kad svako dijete pojedinačno to zaista doživljava kao problem. Ako se to ne dogodi, proces spoznaje započet će u učiteljevoj glavi, a ne u učenikovoj, pa će sve što poslije toga slijedi biti uzaludan posao, odnosno imat će karakteristile prisilnog mehaničkog učenja. Nakon definiranja problema prelazi se na odgovore, rješenja. Odgovore može davati učitelj ili neke druge osobe izlaganjima, objašnjavanjima, demonstracijama. Odgovori se mogu pronaći u udžbenicima, enciklopedijama ili nekom drugom pisanom izvoru, a zatim se mogu na određeni način sistematizirati, izložiti, objaviti i sl.

Heurističko podučavanje također polazi od problema, ali se odgovor ne daje izravno nego se učenike postupno vodi do rješenja te im se omogućuje da sami dođu do zaključka. Za to su najprimjereniji dijaloški postupci. Obično se koristi heuristički razgovor u kojem, nakon definiranja problema, učitelj postupno uvodi učenike do rješenja. Razgovor služi i kao poticaj na misaono angažiranje učenika, ali i kao stalni pokazatelj učitelju kako učenici napreduju u traženju rješenja. Osim razgovora mogu se koristiti i rasprave – suprotstavljene skupine, diskusije, ali u svakom od tih postupaka učitelj svojim vođenjem vodi postupno da rješenja problema postavljenog na početku sata.

Programirano podučavanje bi se još moglo nazvati analitičko podučavanje jer se problem koji se podučava dijeli na osnovne elemente prezentirane učeniku, a zatim mu se daje zadatak koji zahtijeva određenu aktivnost vezanu uz taj sadržaj. Kad učenik riješi taj zadatak, dobiva povratnu informaciju o ispravnosti ili neispravnosti onoga što je uradio i uputu za daljnji rad. I direktni rad učitelja s cijelim odjeljenjem ili skupinom može olakšati karakteristike programiranog učenja, ali ono je najčešće namijenjeno individualnom radu učenika i može biti u obliku nastavnih listića, teksta, programiranog udžbenika, može biti prezentirano uz neki stroj za učenje, video snimak ili kompjutorski program.

Programirano podučavanje je učinkovito ako polazi od problema koji su učenici uočili, te ako ostavlja dovoljno slobode za misaono angažiranje učenika, ako je atraktivno prezentirano te ako sadrži elemente igre. Bez tih sastavnica programirano podučavanje može imati elemente mehaničkog učenja koje djecu ne privlači.

Aktivno učenje su aktivnosti u kojima se učenicima osigurava visok stupanj samostalnosti i nadzora nad organizacijom, tijekom i smjerom aktivnosti. Takve aktivnosti najčešće obuhvaćaju rješavanje problema i istraživački rad, a mogu se i individualizirati (npr. prošireno istraživanje ili projekt) ili proširiti u suradnju (rasprava, dramatizacija ili suradnički projekti).

Aktivno učenje može kadšto osigurati bolji uvid u ono što će se učiti nego poučavanje usmenim izlaganjem.

Aktivno učenje ima brojne pedagoške koristi:

· takve aktivnosti su intelektualno poticajnije i djelotvornije u poticanju učeničke motivacije i zanimanja za aktivnost

· pomažu u razvoju važnih sposobnosti učenja potrebnih za proces organizacije aktivnosti te interakcijskih i komunikacijskih sposobnosti učenika
12, INDIVIDUALIZACIJA NASTAVE

Pojedinci se znatno razlikuju sposobnostima, stilovima učenja, interesima i sklonostima. Individualizacija podrazumijeva uzimanje u obzir tih individualnih osobina i individualnih potreba učenika. Može se provesti organizacijski tako da svatko uči sam za sebe ili pak da skupina zaredom zadovoljava zahtjeve pojedinaca i metodički tako da nastavnik radi s pojedincem ili pojedinac ima na raspolaganju sve potrebne «nežive»izvore obavijesti.

Individualizacija se odnosi na dva aspekta:

1. sadržaj učenja

2. Put učenja i izvore obavijesti

 Izbor sadržaja učenja ovisi o ciljevima i osobinama pojedinaca, ali i ciljevima društvene zajednice u kojoj pojedinac živi. Startna točka u individualiziranom učenju nije jednaka za sve učenike, već ovisi i o njegovom predznanju.

Putovi učenja i izvori obavijesti ovise o osobinama pojedinaca i opremljenosti škole različitim izvorima obavijesti(uobičajeni i programirani udžbenici, računala, televizori...)

Programirano učenje jedan je od načina učenja koji se može iskoristiti u individualizaciji nastave u kojem se pravilno smjenjuju primanje i obrađivanje obavijesti. Pomoću posebno priređenih knjiga ili računala postupno se prezentiraju manje smislene cjeline građe i odmah se navodi na obradu te cjeline rješavanjem zadataka. Učenik odmah dobiva povratnu informaciju o rezultatu, a tek kad je svladao prelazi na novu cjelinu.Suvremena računala su nastavna pomagala koja imaju posebno značenje za individualizaciju nastave.

Programirani materijali rade po sustavu tzv.malih koraka. Najmanji korak u programiranom materijalu zove se članak, a did.analizom članaka uočavamo ove elemente: prezentiranje informacije, zadatak subjektu koji uči, aktivnost subjekta na rješavanju tog zadatka te povratna informacija o točnosti rješenja.

STRATEGIJE KOJIMA SE MOŽE POSTIĆI INDIVIDUALIZACIJA NASTAVE:

· variranje vremena za učenje za različite učenike, učenici se mogu uključiti u dopunsku ili dodatnu nastavu

· variranje zadataka i aktivnosti; nastavnik može učenike organizirati tako da ovisno o kompetenciji dobiju zadatke različite složenosti

· variranje nastavnih materijala i pomagala: nastavnik može mijenjati izvore znanja kojima se služi ovisno o potrebama učenika, neki mogu dobiti apstraktne probleme, drugi slikovni materijal

U Velikoj Britaniji postoji «Infant School» za koju je karakteristično bogatstvo i različitost didaktičkog materijala i unaprijed planirani zadaci za svakog učenika.

Švicarski pedagog Robert Dottrens postao je poznat po individualizaciji nastave uz pomoć nastavnih listića.

13. PROBLEMSKO-ISTRAŽIVAČKA NASTAVA

Problem je neko teorijsko ili praktično pitanje koje treba riješiti. Problemsko – istraživačka nastava je vrsta nastave u kojoj su učenici u situaciji da samostalnim istraživanjem dolaze do novih spoznaja. Na taj način oni osim novih znanja upoznaju i putove dolaženja do tih znanja.

Problemsko – istraživačka nastavaje u utemeljenja na posebnoj vrsti nastave – na problemskoj nastavi. Učenik se stavlja pred problem koji mora riješiti. Dijete nije sposobno samo stvoriti put rješavanja problema, niti ima dovoljno iskustva i znanja koja bi uključio u rješavanje problema. Potrebna mu je učiteljeva pomoć i vođenje kroz rješavanje problema. Učenik sam dolazi do rješenja, učitelj mu ga ne saopćuje. Kroz istraživanje nailazi na prepreke, dvojbe, ali iskustvo koje stječe sam znatno je trajnije i čvršće u njegovoj svijesti i jače od znanja koje stječe drugim sustavima nastave. Poželjno je u nastavi koristiti problemsko – istraživačku nastavu.

U procesu otkrivanja: učenik usvaja tehnike i postupke otkrivajućeg učenja, tako stečeno znanje je sigurnije i brže mu stoji na raspolaganju u novim problemskim situacijama, učenik razvija interes za sljedeće procese učenja i rješavanja problema te samostalnost.

U središtu takve nastave je problem, koji učenici samostalno rješavaju po uputama i uz kontrolu učitelja. Učitelj postavlja problem i kontrolira rezultate. Učenik je istraživač i kreator, dok je učitelj organizator, motivator i programer.Organizacija rada usklađena je s općim pristupom rješavanja problema; najprije se uspostavi problemska situacija i imenuje problem, zatim se odrede cilj i metode rada, učenici potom samostalno rješavaju problem, a na kraju se analiziraju, ispravljaju i dopunjuju rezultati. (Bežen)

De Zan ovak kaže:

Nekoliko stupnjeva:

1. motivacije- problemska situacija

2. teškoće- upoznavanje problema

3. rješenja- postavljanje pretpostavke, istraživačkog plana

4. rada i izvođenja- konkretno rješavanje-izvođenje pokusa, mjerenja, uspoređivanja

5. zadržavanja i vježbanja

6. postignuća, provjeravanja i primjene naučenog

Osnovna metoda rada je je istraživačka, koja u nastavi ima isti slijed kao i u znanosti, samo što se u nastavi dolazi do već poznatih spoznaja, dok se u znanosti otkrivaju nove.

Model i tijek nastave uključuje, u osnovi, tri faze:

a-novi spoznajni rad(motivacija, teškoća, pretpostavka, izvođenje rada)

b- stupanj vježbe

c- stupanj primjene

Istraživačka metoda izrazito karakterizira baš ovu vrstu nastave. Primjenjuje se pojednostavljenja istraživačka metoda - gdje učenici samostalno istražuju i otkrivaju, uz pomoć učitelja, a u tom procesu zastupljeni su svi oblici misaone aktivnosti – uspoređivanja i objašnjavanja pojava, sposobnost otkrivanja uzročno – posljedičnih veza i odnosa. U početnoj situaciji su dani osnovni podaci, ali se na osnovu njih moraju pronaći novi, dotle nepoznati podaci za konkretnog učenika. Zahtjevi koji se postavljaju u zadatku trebaju biti nešto viši nego što su to učeničke optimalne mogućnosti, kako bi se kod učenika potaknula želja rješavanja zadatka. Kriterij uspješnosti nastavnog sata ovakve nastave je shvaćanje problema.

Problemska nastava se planira i točno se predviđaju nastavne teme i jedinice koje će biti obrađene problemskom nastavom. Težina problema mora odgovarati uzrastu učenika, kao i njihovim sposobnostima. Problemska nastava može se primjenjivati u svim nastavnim predmetima, premda je efikasnija u prirodnoj skupini nastavnih predmeta.Prevladava grupni i individualni oblik rada. Rješavanje problema izrazito je efikasno kada se primjenjuje grupni oblik rada, naročito kod učenika osnovne škole. Kako bi uspjeh u učenju bio veći, učenicima se moraju pružiti jasne upute za rješavanje problema.

Prednosti

· nastava ne brine samo o sadržaju već i o tijeku otkrića

· povećava učenikovu unutarnju motivaciju

· povećava učenikovu intelektualnu moć

· učenik se osposobljava u tehnici otkrivanja, odnosno učinkovitijeg učenja

· učenik ustrojava svoje osobne podatke i zna gdje će pronaći podatke koji su mu potrebni
Problemsko – istraživačka nastava omogućuje izrazito samostalan rad učenika, a taj rad maksimalno omogućuje primjenu suvremene metodike i didaktike. Učitelj sve kontrolira, organizira, ima ulogu ne ključnog izvora, nego pomagača i usmjerivača. Niži razredi osnovne škole nisu dovoljno zreli da samostalno rade pa ne možemo organizirati problemsku nastavu na temama emocionalnog karaktera. Najpovoljnije područje ove nastave je nastava prirode i društva.
14. PRIPREMA UČITELJA ZA SAT

Uspjeh cijelog odgojno – obrazovnog procesa, ostvarenja planiranih zadaća te postizanje konačnog cilja uvelike ovisi o učitelju, a to znači i o njegovom prethodnom pripremanju za sat. Ono je sastavni dio učiteljeva rada, vrlo bitno za izvođenje neposrednog odgojno – obrazovnog procesa, ali i dio njegovog stručnog i pedagoškog usavršavanja.

Učitelj planira i programira čitav odgojno – obrazovni proces i to na temelju godišnjeg (makroplaniranje), mjesečnog i tjednog (mikroplaniranje), a posebna se pažnja posvećuje dnevnom planiranju za neposrednu nastavu. Upravo je ono preduvjet za dobro izvedeni odgojno – obrazovni proces. Najčešće se učitelji služe pismenim pripremama za sat iako, prema nekim didaktičarima (Matijević, Bognar), za razliku od planiranja, pripremanje nije nužno da bude napismeno. Takav se pismeni koncept naziva pripravom.

Priprava služi učitelju kao pismeno projektiranje nastavnog rada za pojedini sat. Može biti opširnija i detaljnija ili kraća i sažetija.

Opširna nastavna priprava formulira cijeli tijek odgojno – obrazovnog rada na predviđenim etapama nastavnog procesa s obzirom na sadržaj koji će se izlagati i metodički način rada.

Opseg priprave ovisi o različitim čimbenicima, primjerice o težini nastavnog sadržaja, stručnoj i pedagoškoj sposobnosti učitelja i radnom iskustvu kao i zahtjevima prosvjetno – pedagoške službe i ravnatelja škole.

Bez obzira koristi li učitelj pripravu u svakodnevnom radu ili ne, pripremanje za nastavni sat mora biti usklađeno sa svim bitnim sastavnicama godišnjeg, mjesečnog ili tjednog planiranja. Prema tome, cilj i zadaci, kao i polažište, ali i ishodište svakog odgojno – obrazovnog procesa moraju biti oblikovani za svaki nastavni sat na način da vode k ostvarivanju cilja cjelokupnog odgojno – obrazovnog procesa.

Prije realizacije nastavnog sata, da bi se postigli definirani ciljevi, nužno je postaviti zadatke, kao i odabrati sadržaje i aktivnosti pomoću kojih će oni biti postignuti. Odabir nastavnih sadržaja također je vrlo bitan te se, poput cilja i zadataka, također može promatrati kroz prizmu kako odgojnih tako i obrazovnih sadržaja i aktivnosti.

Prilikom planiranja i pripremanja za nastavu, učitelj treba utvrditi i socijalne oblike rada kojima će se koristiti na nastavnom satu, nastavne metode i postupke kojima će postići najbolje rezultate, prostor u kojem će se odvijeti odgojno – obrazovni proces, utvrditi nastavna pomagala tj. medije kojima raspolaže, a koji bi mu trebali za što kvalitetnije izvođenje nastave.

Bitno je naglasiti da se odgojno – obrazovni proces, kao vrlo složen i dinamičan proces, ne može promatrati kao zatvorena i nepromjenjiva konstrukcija te stoga planiranja, programiranja i pripremanju za nastavu ne treba prići prekruto već uvažavati svaku eventualnu promjenu, a sve u skladu postizanja što većeg odgojno – obrazovnog učinka. U nastavnoj svakodnevici priprave su pripomoć i smjernice učitelju, a drugi faktori koji se mogu pojaviti te naposlijetku mišljenje učenika i ostalih subjekata odgojno – obrazovnog procesa trebaju imati konačnu riječ pri samom izvođenju nastave.

Matijević – Bognar u Didaktici opisuju pripremu učitelja s dogovorom sa subjektima odgojno – obrazovnog procesa. Dogovara se što će se raditi (sadržaji i aktivnosti) i kako će se to postići (oblici, strategije, metode i postupci). Sadržaji i aktivnosti djelomično su određeni programom, ali se oni u etapi dogovora konkretiziraju i preoblikuju u skladu s interesima i potrebama sudionika odgojno – obrazovnog procesa. Bognar piše o tome da dnevno pripremanje učitelja ne treba biti napismeno, osim ako učitelju to osobno treba.

U nastavi prirode i društva etapa dogovaranja s učenicima vrlo je poželjna. Primjer kako je etapa dogovaranja provedena u jednom odjeljenju trećeg razreda u Zagrebu:

Mikroplanom je predviđena tema „Industrija u našem zavičaju“. Učiteljica je na početku tjedna upoznala djecu s planiranom temom i predložila im da malo o tome porazgovaraju i da kažu što misle i što ih zanima o toj temi. Nakon kraćeg razgovora ustanovili su da je ta tema vrlo široka i da bi bilo najbolje da se podijele po skupinama te da svaka skupina odabere industrijsku granu koju će proučiti.

Jedna od skupina izabrala je tekstilnu industriju. Zapisali su pitanja koja ih zanimaju: Kada je nastala prva tekstilna industrija u Zagrebu? kako se zvala ta industrija? Koliko je radnika bilo zaposleno u njoj? Na koji se način radilo u njoj?kako ta tvornica izgleda danas ako postoji još uvijek? Koje sve tekstilne industrije postoje u Zagrebu?

Dogovorili su se kontaktirati tvornicu i tako pokušati saznati odgovore. Neke odgovore su saznali u knjižnicama i putem interneta.

Naknadnom samokritičnom analizom postignutog uspjeha učitelj treba utvrditi dobre i loše strane svog rada u pojedinostima, a to će mu u pripremanju daljneg rada poslužiti kao orijentacija u eliminiranju negativnog te unošenju i razvijanju pozitivnog.

15. ULOGA UČITELJA U ODGOJNO – OBRAZOVNOM PROCESU

Velik je, odgovoran i častan, zadatak postati učiteljem tridesetak učenika. Osim stručnih znanja i sposobosti iz područja pedagogije, psihologije, didaktike i metodika, učitelj treba biti spreman prihvatiti djecu takvom kakva jesu i pomagati im da ostvare svoje optimalne mogućnosti.

Promatrajući individualno odgovornost za organiziranje pedagoških situacija u kojima sudjeluje tridesetak učenika, učitelj preuzima brojna pedagoška zaduženja. On je planer i programer, suradnik i organizator, mentor i svajtnik, te instruktor, izvor informacija i evaluator. Ponekad će se baviti i pedagoškom terapijom, a zadužen je i za didaktičko oblikovanje i izradu te izbor medija koji će se koristiti u različitim pedagoškim situacijama. Kao suradnik, učitelj se dogovara s učenicima što, kada i kako će se raditi te im pomaže u izvršavanju najrazličitijih zadataka. Na početku školske godine učitelj planira godišnje, mjesečne i tjedne aktivnosti, izrađuje izvedbeni program odjeljenja i prilagođene programe za neke učenike. Prema godišnjem i izvedbenom programu učitelj organizira i kreira pedagoške situacije koje mogu pridonijeti ostvarenju ciljeva odgoja i obrazovanja (samostalni rad u škole i kod kuće, didaktičke igre, rješavanje problema, prikupljanje informacija, sudjelovanje u brojnim pedagoškim razgovorima, izvršenju praktičnih zadataka koji se pojavljuju uz život i rad kolektiva). Uza sve te pedagoške situacije svaki učenik iskazuje vlastitu individualnost. Tada učitelj nastupa kao savjetnik, mentor ili terapeut.

Učitelj postaje kvalitetniji ukoliko svoj rad promatra kao samoostvarenje, odnosno ne samo kao objektivnu zakonitost već kao kreativan čin. Upravo je to bitno za čin odgajanja jer ne odgajaju ni metode ni postupci već ličnosti, stabilne i jake i za to obrazovane. Pomažući djeteu da se osamostali, učitelj treba procijeniti kad mu je potrebno pomoći, a kad je bolje prepustiti mu da pokuša samostalno.

Uspjeh cijelog odgojno – obrazovnog procesa , ostvarenja planiranih zadaća te postizanje konačnog cilja uvelike ovisi o učitelju, a to znači i o njegovom prethodnom pripremanju za nastavu. Ono je sastavni dio učiteljeva rada, vrlo bitno za izvođenje neposrednog odgojno – obrazovnog procesa i to na razini godišnjeg (makroplaniranje), mjesečnog i tjednog (mikroplaniranje), a posebna se pažnja posvećuje dnevnom pripremanju za neposrednu nastavu. Upravo je ono preuvjet za kvalitetno izveden odgojno – obrazovni proces. Najčešće se učitelji služe pismenim pripremama za sat iako, prema nekim didaktičarima (Matijević, Bognar), za razliku od planiranja, pripremanje nije nužno da bude napismeno. Takav se pismeni koncept naziva pripravom.

Cilj i zadaci, kao polazište, ali i ishodište svakog dobro organiziranog odgojno – obrazovnog procesa, moraju biti postavljeni tako da teže ostvarivanju konačnog cilja.

Prije realizacije svakog nastavnog sata potrabno je utvrditi i socijalne oblike rada kojima će se učitelj koristiti na satu, nastavne metode i postupke kojima će postići najbolje rezultate, prostor u kojem će se odvijati odgojno – obrazovni proces, utvrditi nastavna pomagala tj. medije kojima raspolaže, a koji su mu potrebni za što kvalitetnije izvođenje nastavnog procesa.

Učitelj je taj koji odlučuje o uvođenju dodatne i dopunske nastave, na temelju saznanja iz neposrednog rada s učenicima, on sugerira učenicima izbornu nastavu prema afinitetima, prati njihove izvanškolske aktivnosti itd.

U suvremenoj organizaciji učenja i nastave učitelj ima tri važne uloge (prema Andrilović – Čudina-Obradović, Psihologija učenja i nastave):

1. izvor je obavijesti

2. upućuje: a) što će se učiti i gdje se to nalazi,

 b) kako to treba savladati.

3. povremeno pruža učeniku obavijesti o napredovanju.

To govori o učitelju kao organizatoru kao i regulatoru učenja i nastave.

Bitno je naglasiti da se odgojno – obrazovni proces, kao vrlo složen i dinamičan proces, ne može promatrati kao zatvorena i nepromjenjiva konstrukcija te stoga planiranja, programiranja i pripremanju za nastavu ne treba prići prekruto već uvažavati svaku eventualnu promjenu, a sve u skladu postizanja što većeg odgojno – obrazovnog učinka. U nastavnoj svakodnevici priprave su pripomoć i smjernice učitelju, a drugi faktori koji se mogu pojaviti te naposlijetku mišljenje učenika i ostalih subjekata odgojno – obrazovnog procesa trebaju imati konačnu riječ pri samom izvođenju nastave.

Naknadnom samokritičnom analizom postignutog uspjeha učitelj treba utvrditi dobre i loše strane svog rada u pojedinostima, a to će mu u pripremanju daljneg rada poslužiti kao orijentacija u eliminiranju negativnog te unošenju i razvijanju pozitivnog.

16. ODGOJNO DJELOVANJE ŠKOLE

Odgaja li škola učenike? Je li odgoj zadaća škole i ako jest, koji su njegovi dometi? Može li škola dopuniti, zamijeniti ili nadoknaditi odgojnu ulogu roditelja? Različiti su odgovori na ta pitanja. Uglavnom svi upućuju na to da je i škola odgoji čimbenik u životu djeteta i mladog čovjeka, a razlike su u opsegu i ciljevima školske aktivnosti.

Andrilović – Čudina-Obradović u Psihologiji nastave i učenja navode tri shvaćanja odgoja u školi:

1. odgoj u školikoji dopunjuje, učvršćuje i proširuje roditeljski odgoj;

2. odgoj u školi kao razvijanje znanja, pozitivnog odnosa i aktivnog ponašanja prema aspektima modernog života i ekološki odgoj, odgoj odnosa među spolovima, seksualni odgoj, odgoj za zdrav životni cilj, odgoj nepušenja i apstinencije od droge i sl.;

3. uvrštenje humanističkih ciljeva kao važnih ili čak prvenstvenih ciljeva obrazovanja.

Na temelju spoznaja o moralnom razvoju i o utjecajima škole na nj mogu se postaviti neka opća pravila odgoja:

· škola treba osigurati ozračje pravednosti u raspodjeli dužnosti, povlastica i nagrada,

· škola mora dati učenicima pozitivne uzore i primjere ispravnog, dobrog ponašanja.

To se ne smije shvatiti kao obveza odraslih da budu savršeni jer to nisu. Svi pokušaji da se djeci takvima pokažu neiskreni su i djeca će ih razotkriti. Bolje je djeci dati primjer da je dopušteno biti nesavršen, da svi činimo pogreške i da je to važno uvidjeti, priznati i nastojati se popraviti. Primjeri priznanja, opraštanja i provedba dobre odluke vrijedniji su od primjera lažnog savršenstva.

Djetetu treba ponuditi primjere, modele različitih uloga i podučiti ga kako da se uživi u te uloge: što u određenim situacijama oni misle, osjećaju i zašto nešto rade. Valja hrabriti empatičko uživljavanje – proživljavanje osjećaja drugih ljudi.

Roditelji i učitelji trebaju postaviti mjerila dibra i zla. Pritom moraju voditi računa o mogućnostima (fazama) dječjeg razumijevanja dobra i zla. Također, moraju voditi računa o stupnjevanju dobra i lošeg, moraju shvatiti da je kršenje normi pristojnosti manji prijestup od kršenja moralnih pravila; više cijeniti spontano ponašanje nego kruto poštovati moralne zabrane; više cijeniti spontano prosocijalno ponašanje, nego poslušnost „na zahtjev“.

Učitelji trebaju usvojiti dosljedni odgojni obrazac: uz toplinu, razumijevanje i potporu valja postaviti granice i pravila ponašanja i dosljedno zahtijevati da se ona poštuju. Glavni odgojni stil treba biti objašnjavanje i poziv na uživljavanje u tuđe osjećaje.

Za raspravljanje o ispravnim postupcima učitelji se trebaju koristiti konkretnim životnim situacijama djeteta i različitim nastavnim sredstvima. Tijekom raspravljanja učitelji trebaju nastojati djetetovo moralno znanje obogatiti složenijim shvaćanjima dobra i zla, uvijek ravnajući se prema dosegnutom stupnju djetetova moralnog znanja.

Pozitivan i stvaran odgojni utjecaj škole ponajviše ovisi o kvaliteti učitelja kao modela socijalizacije, o primjeni odgojnih tehnika u postizanju odgoja svijesti te o stvarnom, životnom angažmanu i učitelja i učenika u toku odgojnog procesa.

Nastavom prirode i društva usvajuju se etički sadržaji (pravila, norme ponašanja, pravila), čije usvajanje dovodi do oblikovanja moralne osobnosti učenika. Tijek moralnog oblikovanja je dugotrajan i složen. On započinje zarana u obitelji usvajanjem određenih pravila o ritmu dana, režimu prehrane, uporabi igračaka, a nastavlja se u školi spoznavanjem stvarnosti u školi, naselju, zavičaju i domovini. Tako učenik stječe stječe i posebne spoznaje o moralu, njegovoj namjeni i promjenljivosti, preko oblikovanja moralne svijest, stavova i uvjerenja do svakidašnje primjene u ljudskoj zajednici. Posebno mjesto u formiranju moralne svijest i moralnog uvjerenja učenika ima učitelj s kojim se učenik želi poistovjetiti. Taj odnos trba razvijati prema ravnopravnom odnosu i međusobnom poštovanju. Posebno se u učenika oblikuje pozitivan karakter, koji se iskazuje odnosom prema sebi, svojim vršnjacima, roditeljima i straijim osobama.

Sadržaji prirode i društva pridonose estetskom odgoju, pobuđuju interes i potrebu za lijepim, razvijaju sposobnosti i mogućnosti estetskog doživljaja i stvaranja u svim sastavnicama ljudskog življenja. Učitelj treba poticati razvoj učeničkih sposobnosti u zamjećivanju lijepog u riječi, pokretu, zvuku, pojavama u okolišu.

Dva su osnovna izvora nekvalitetnog odgojnog utjecaja škole:

1. odvojenost školskog odgoja od stvarnog života, tj. programiranje odgoja,

2. raskorak između verbalnog učenja i ponašanja uzora.

Zbog složenosti i velike količine znanja potrebne današnjem čovjeku kako bi se snašao i funkcionirao kao samostalno biće, institucija škole izdvaja djecu iz stvarnog života i u sažetoj formi i intenzivnim tempom prenosi na njih dijelove cjelokupnog ljudskog iskustva. Takav oblik socijalizacije sadrži dva elementa nepovoljna za odgoj. Ponajprije, prilike za stjecanje iskustva uvelike su ograničene (slabi doticaj s malom djecom, starijim i nemoćnim osobama, prirodnim događanjima – rađanje, smrt, bolest…), a djeci i mladeži daje znanja o tome što je dobro i kvalitetno ponašanje, ali ih ne angažira, ne motivira da to ponašanje prihvate kao svoje i primjene u svakodnevnom životu.

O prijateljstvu, požrtvovnosti, brizi za druge, uvažavanju tuđeg mišljenja i potreba, humanim odnosima među spolovima malo će se naučiti u školi na satima „ovakvog ili onakvog odgoja“. Briga za bolesne, organizirana i aktivna suradnja s mjesnim zajednicama u brizi za okolinu, stare, usamljene i nejake – mogućnosti su stvarnog angažmana i prevladavanja slabosti programiranog odgoja. Kroz stvarni angažman, ulažući sebe i svoj napor i vrijeme, kroz akciju i inicijativu dolazi do raščišćavanja ideja, vaganja alternativa izbora i odlučivanja o postupcima. Učitelji često zaboravljaju te činjenice zbog ograničenja vremena i naviknutosti na školsku tradiciju „učenja pomoću knjige i iz knjige“. Težište škole kao odgojnog čimbenika učenika treba biti u tome da se smanji raskorak između škole i života te da učenje o odnosima i emocijama zamijeni njihovim proživljavanjem.
17. PRAĆENJE, OCJENJIVANJE I VREDNOVANJE

Praćenje, ocjenjivanje, provjeravanje i vrednovanje učenikovih rezultata rada proisani su Pravilnikom o načinu praćenja i ocjenjivanja učenika u osnovnim i srednjim školama.
Ovim se pravilnikom propisuje način praćenja redovnog učenika osnovne i srednje škole, provjeravanje, ispitivanje i ocjenjivanje njegova znanja, vještina, sposobnosti i primjene stečenih znanja te prava i dužnosti učitelja odnosno nastavnika, učenika i njihovih roditelja, odnosno skrbnika u postupcima praćenja, provjeravanja i ocjenjivanja učenika tijekom nastavne godine.

U skladu s odredbama ovoga pravilnika pod praćenjem učenika razumijeva se sustavno bilježenje zapažanja o razvoju njegova interesa, motivacije i sposobnosti, njegovih postignuća u usvajanju odgojno-obrazovnih sadržaja nastavnog predmeta ili odgojno-obrazovnog područja, njegov odnos prema radu i postavljenim zadacima te odgojnim vrijednostima.

Praćenje je proces koji se odvija istovremeno s realizacijom, a katkad ih je teško izdvojeno promatrati. Razvijene su bogate tehnike praćenja aktivnosti i rezultata učenika, od sustavnog promatranja do bilježenja rezultata određenim oblicima pismene ili praktične primjene, do formiranja bogatih zbirki konkretnih učeničkih radova koje mogu biti predmetom zajedničke analize učenika, učitelja i roditelja, ili stručnjaka koji pomažu u profesionalnoj orjentaciji.

Podaci uočeni različitim tehnikama praćenja oslonac su za donošenje ocjena o učeniku, odnosno o postignutim rezultatima i sudjelovanju u različitim aktivnostima. Podaci se upisuju opisno u rubriku bilježaka u imeniku.

Vrednovanje (evaluacija, valorizacija) je određivanje stupnja do kojeg su postignuti ciljevi neke odgojno – obrazovne akcije. To je ocjenjivanje koje uzima u obzir uvjete u kojima su postignuti određeni rezultati.

Ocjenjivanje je svaka aktivnost kojom se prosuđuje učenikov uspjeh. Školska ocjena ima dijagnostičku, prognostičku i motivacijsku funkciju, a izražava se brojčano. Osim navedenih funkcija ocjena ima sljedeće svrhe: osigurava učiteljima i učenicima pedagoške povratne informacije, motivira učenike, osigurava evidenciju napretka, ocjenjiva učeničku spremnost za buduće učenje.

Rezultati praćenja i ocjene potrbni su učeniku i učitelju. Najbolje je ako je ocjena rezultat zajedničkog dogovora učitelja i učenika jer je čitav nastavnički proces rezultat zajedničkog rada učitelja i učenika. Dakle, ocjena predstavlja dijagnozu u usporedbi s očekivanim rezultatima. Svi učenici ne mogu ili ne žele dostići istu razinu pedagoškog standarda. Registrirane ocjene mogu poslužiti za definiranje pedagoških mjera radi uklanjanja uočenih pogrešaka ili poboljšanja ukupnih rezultata. Zadaća je učitelja i drugih stručnjaka u školi da pomognu učenicima otkriti vlastite potencijale i probleme te načinepostizanja optimalnih rezultata. To je zadaća pedagoškog vođenja u odgojno – obrazovnom procesu.

Ocjene imaju i motivacijsku funkciju. Poznato je da najbolje rezultate postižu učenici u slobodnim i izbornim aktivnostima gdje nema ocjenjivanja kao u drugim nastavnim predmetima, već učenicima daju poticaj mogućnosti objavljivanja imena ili određenog rada u školskim novinama, nastupi na školskim priredbama, sprtskim natjecanjima i sl. Radi se o različitim oblicima intrinzične i ekstrinzične motivacije koja nije povezana sa školskim ocjenama.

Učenika se provjerava i ocjenjuje u razrednom odjelu i obrazovnoj skupini individualnim i skupnim oblicima: razgovorima i ispitivanjem, izradom pisanih, grafičkih, praktičnih, tehničkih i drugih zadaća, rješavanjem zadaća objektivnog tipa, višeminutnim kontrolnim provjerama znanja, nastupima i drugim odgovarajućim oblicima i postupcima.

Učenikov uspjeh u svakom predmetu ocjenjuje se po elementima najmanje dva puta u pojedinom polugodištu. Ocjenjivanje ne smije vremenski biti raspoređeno samo na kraj ocjenjivačkog razdoblja.

Osnovni elementi ocjenjivanja učenika u postupcima provjeravanja jesu: poznavanje i razumijevanje nastavnih sadržaja, usmeno i pismeno izražavanje, praktična i kreativna primjena naučenog gradiva, razvijenost vještina, načini sudjelovanja u usvajanju nastavnih sadržaja te napredak u razvoju njegovih ostalih psihofizičkih sposobnosti i mogućnosti

U prvom polugodištu prvoga razreda osnovne škole učitelj prati učenikova postignuća, ali ga ne ocjenjuje brojčano, nego ga odgojnim postupcima i mjerama potiče i priprema na vrednovanje i ocjenjivanje njegova uspjeha i postignuća

Usmeno provjeravanje i ocjenjivanje učenikova znanja provodi se, u pravilu, na svakom nastavnom satu, bez najave.

U jednom danu učenika se može usmeno provjeravati i ocjenjivati iz najviše dva predmeta

Učenika se pismeno provjerava i ocjenjuje samo iz predmeta za koje su nastavnim planom i programom Ministarstva propisani pismeni oblici provjeravanja.

Obvezno se pismeno provjerava i ocjenjuje u nastavi hrvatskog jezika, stranih jezika, matematike i informatike.

Ako nastavnim planovima i programima Ministarstva nisu propisani pismeni oblici provjeravanja, učenikovo znanje može se pismeno provjeravati jedanput u polugodištu ako planirani godišnji fond nastavnog predmeta iznosi 35 sati, dva (2) puta ako planirani godišnji fond nastavnog predmeta iznosi 70 i više sati, odnosno najviše tri (3) puta u polugodištu ako planirani godišnji fond nastavnog predmeta iznosi 95 i više sati, te ako je izvedbenim nastavnim programom predmeta predviđeno pismeno provjeravanje.

Višeminutne provjere iz određenog nastavnog sadržaja mogu se provoditi, ali se uspjeh učenika u takvom obliku provjeravanja znanja ne upisuje u rubriku za ocjenjivanje, nego u rubriku bilježaka u imeniku.

Ocijenjeni pisani rad mora se učeniku dati na uvid i čuvati u školi do kraja školske godine. Roditelj također ima pravo uvida u ocijenjeni učenikov pisani rad.

U jednom tjednu pismeno se može provjeravati i ocjenjivati znanje učenika u jednom razrednom odjelu najviše tri puta.

U jednom danu pismene se provjere mogu provoditi samo iz jednog predmeta.

Zaključna ocjena iz nastavnog predmeta, na kraju svakoga polugodišta i na kraju nastavne godine, za svakog učenika mora biti odraz njegovih cjelokupnih odgojno-obrazovnih postignuća tijekom školske godine i utemeljena na bilješkama o praćenju učenika i na ocjenama upisanim u imenik.

 Na oblikovanje ocjene utječu brojni činioci, sustavni i nesustavni.

Sustavni činioci djeluju stalno, te se njihov utjecaj može razmjerno lako odraditi i predvifjeti. U prosjeku učitelj razredne nastave ocjenjuju cijelu učenikovu ličnost i blaže, za razliku od učitelja predmetne nastave. Ta razlika nastaje zbog različitog usmjerenja u školovanju za razrednu, odnosno predmetnu nastavu, a i zbog drugačijeg kontakta s učenicima. Među sustavne činioce oblikovanja ocjene ubraja se i strožr ocjenjivanje na polugodištu, a blaže na kraju školske godine. Također, predmeti koji se smatraju odgojnima (glazbeni, likovni, tjelesni) ocjenjuju se blaže.

Nesustavni činioci mnogo su brojniji od sustavnih. Teško je odreditit i predvidjeti kada će i u kojem smjeru djelovati nesustavni činioci. To su: inteligencija, vrste pamćenja, pozornost na nastavi, talent za pojedine predmete, način učenja, marljivost, simpatija prema učitelju, interes za predmet, prethodno znanje, izražavanje, metodička sprema učitelja, težina gradiva, broj izostanaka s nastave…

Ovisno o osobinama ličnosti, neke učenike treba ispitivati češće, a neke rjeđe. Što je ispitivanje češće to će se učenici više naviknuti na takvu situaciju te će im biti manje neugodna.

Učiteljima, kao polazište za praćenje i ocjenjivanje učenika, treba pomoći stručno pripremljeni materijal u kojima su konkretizirani ciljevi i razina koju učenik treba postići. Na pripremi takvih materijala trebaju raditi stručnjaci s područja odgoja i obrazovanja i uvelike im pomoći u, prema nama mnogima, najtežim dijelom ovog divnog posla.

18. VRSTE MOTIVACIJA U NASTAVI

Motivacija je osnova svakog dobro organiziranog rada. Kako bi rezultati odgojno – obrazovnog procesa bili što kvalitetniji, učenik treba osjetiti unutrašnju potrebu, nagon, želju da određeni zadatak ili problem riješi. Tada se javlja potpunija misaona aktivnost koja je osnova za uviđanje veza između podataka odnosno uvjet za rješavanje problema.

Prilikom planiranja i pripremanja za nastavu učitelj odabirw sadržaje i aktivnosti pomoću kojih će oni biti postignuti, utvrditi socijalne oblike rada kojima će se koristiti na nastavnom satu, nastavne metode i postupke kojima će postići najbolje rezultate, prostor u kojem će se odvijati odgojno – obrazovni proces, provjeriti nastavna sredstva i pomagala kojima raspolaže, a koji bi mu trebali za što kvalitetnije izvođenje nastave.

Opći zadatak pripreme kao dijela nastavnog sata je obaviti sve potrebne predradnje kako materijalno – tehničkog tako i spoznajnog, psihološkog i metodičkog karaktera koje pridonose uspješnom izvođenju predviđenog glavnog dijela nastavnog sata. Dobar početak znači doprinos krajnjem uspjehu.

U motivacijske svrhe tj. za postizanje svojevrsne psihičke angažiranosti za predstojeći rad, u svakodnevnom nam radu koriste raznovrsni načini i postupci. Pomoću njih razvija se aktivan odnos prema radu, intelektualna radoznalost i interes te povoljna radna atmosfera. Motivacija stavlja u funkciju učenikov psihički i intelektualni mehanizam. Učenike trebamo angažirati, motivirati, razviti aktivan odnos prema radu i osmisliti rad.

Uloga motivacije ili emicionalno – intelektualne pripreme je da se dijete emotivno pripremi za upoznavanje sadržaja u glavnom dijelu sata. Obično je tu uvodni razgovor između učenika i učitelja o temi koju zada učitelj. Sastoji se od nekoliko pitanja na koje učenici odgovaraju i razgovaraju iz svojeg iskustva. Pitanja su obično usmjerena prema temi koju trebamo obraditi u glavnom dijelu sata. Motivacija može biti potaknuta fotografijom ili slikom, audio ili video zapisom, crtežom, plakatom… To na govori da sadržaj motivacije ovisi o više faktora, ponajprije o nastavnom predmetu, etapi koja slijedi, pronicljivosti učitelja te o vremenu koje imamo na raspolaganju. Primjerice, motivacija se može postići zanimljivim podacima iz povijesti, anegdotom vezanom uz sadržak teme, analiziranjem konkretnih pojava u životu, formuliranjem zagonetke, citiranjem poslovica….

Najgore, za odgojno – obrazovni proces i učenike, je prijeći na glavni dio sata s određenim unutrašnjim otporom u nepovoljnim uvjetima jer to rezultira ne samo slabim radnim učinkom već i odbojnošću učenika prema samoj nastavi.

Motiviranje, u izvođenju nastavnog sata, mora biti kratko, ali efikasno i efektno.

Općenito, postoje dvije vrste motivacija u školi. To su intrinzična motivacija – unutarnja i ekstrinzična motivacija – vanjska.

U školi je važno poticati intrinzičnu unutarnju motivaciju jer je to najviši stupanj motiviranosti zbog uživanja u radu. Ona pridonosi ustrajnosti u učenju i stjecanju najkvalitetnijeg znanja. Za razliku od intrinzično motiviranih učenika, ekstrinzično motivirani učenici pokazuju sljedeću sliku aktivnosti: aktivnost završe čim se postigne vanjska nagrada, znanje je niske razine, površno, brzo se zaboravlja (prema Andrilović – Čudina-Obradović: Psihologija učenja i nastave). Znači, učiteljeva je uloga povećati intrinzičnu motivaciju u razredu, a to će učitelj učiniti tako da:

1. prilagodi sadržaj rada učeničkim interesima

2. uvodi u nastavu novosti i raznolikosti

3. omogućava aktivno sudjelovanje i brze povratne informacije

4. potiče radoznalost

5. povezuje ono što se uči s osobnim iskustvom učenika

6. pomaže učenicima da sami postižu svoje ciljeve.

Dostizanje i održavanje intrinzične motivacije nadarenih učenika uvelike ovisi o roditeljima i učiteljima koji trebaju zanti podržati ih i u fazama koje izazivaju dosadu i doživljaj jednoličnosti. Učitelj treba nadarenoj djeci ponuditi matreijale visoke složenosti i različitih sadržaja, ali ih usmjeriti i na pomoć slabijima. Često se događa da ti kreativni i vrlo talentirani učenici postanu demotivirani nezanimljivim i mehaničkom pristupom u razredu. Talent i potencijal djeteta bit će uništeni ukoliko dijete samo ne vjeruje da posjeduje određene sposobnosti te ako nema slobodu da ih koristi i razvija.

Osim prema nadarenima, posebnu pozornost treba pružiti i djeci s razvijenom negativnom slikom o sebi jer oni pripadaju rizičnoj skupini u razvoju školske motivacije. Djeci s teškoćama u učenju najviše će koristiti poučavanje usmjereno na usvajanje strategija primjerenim njihovim mogućnostima učenja.

Motivacijska intervencija ne smije se zadržati samo na individualnim poboljšanjima. Najvažnije je promijeniti ozračje u razredu i postići dobru i produktivnu psihološku klimu. Dakle, da bi motivacija u uvodu bila učinkovita treba „popraviti“ općenitu motivaciju u razredu na način da svakodnevno pokušavamo smanjiti skupinu nemotiviranih i ekstrinzično motiviranih učenika te težimo ka razvoju intrinzične motivacije u svih izrazito sposobnih i darovitih učenika.

19. NOVIJE TEORIJE UČENJA

Pod pojmom stara škola najčešće se misli na herbartovsku školu 19. st. koju karakteriziraju naglašen intelektualizam, didaktički materijalizam, pasivan položaj učenika, kruti nastavni plan i program te dominacija verbalnih nastavnih metoda. Nasuprot tome je nova škola, a to je naziv za sve one reformne pokrete s početka 20. st. koji su pokušali prevladati nedostatke tzv. stare škole. Zaokret se odnosi na sve aspekte odgojno – obrazovnog procesa, od napuštanja krutih nastavnih planova i programa, a sve u svrhu aktivnijeg položaja učenika u ogojno – obrazovnom procesu i samodiscipline učenika.

U nastojanju prevladavanja jakih intencija stare škole mnogi didaktičari su odlazili u krajnosti koje su se ogledale u nesistematičnosti, neorganiziranosti, anarhičnosti i gubitku vremena. Neki su pravci otišli toliko daleko da su dijete postavili na pijedestal poput svojevrsnog božanstva. Uglavnom zabog ekstrema kojim su naginjali, većina toga što su zagovarali nije se učvrstila u školama, ali su nam ostavili velik broj savjeta za što bolji rad u suvremenim školama, a sve u cilju prevladavanja negativnosti stare škole. I danas hvaljeni, rašireni i funkcionalni alternativni pedagoški smjerovi poput Waldorfske ili Montessori pedagogije, polaze od ideje slobodnog odgoja i služe se progresivnim metodoama i postupcima paput problemskog ili programiranog podučavanja ili učenja otkrivanjem.

Različite odgojno – obrazovne strategije bave se aktivnpšću sudionika u odgojno – obrazovnom procesu odnosno oblikuju metode i postupke rada. Postoje određeni, didaktički gledano, opći teorijski okvir za strukturiranje metoda, ali metodike samih predmeta daju konkretna rješenja za svaki pojedini predmet. Stoga postoji oko pedesteak, više ili manje razvijenih, uobičajenih ili neuobičajenih metoda, a može ih se podijeliti na metode koje se tiču odgoja i na metode koje se tiču obrazovanja.

Strategija učenja i podučavanja zasnovana je na zakonitostima spoznajnog procesa i jedna je od strategija obrazovanja. U učenju otkrivanjem sadržane su sve etape spoznajnog procesa: uočavanje i definiranje problema, vlastita aktivnost na pronalaženju rješenja, izvođenje zaključka, nalaženje rješenja. Podučavanje je nešto skraćeni proces učenja, nije temeljeno na vlastitom iskustvu već koristi sistematizirana iskustva drugih ljudi.

Prema strategiji učenja otkrivanjem postoje tri metode i iz su proizašli brojni postupci, a to su metoda istraživanja, metoda projekta i metoda simulacije. Svima im je karakteristično iskustveno učenje, bilo da to iskustvo proizlazi iz stvarnosti ili zamišljene stvarnosti.

Istraživanje je metoda kojom učenici proučavaju stvarnost. Polazi od zajedničkog uočavanja i definiranja problema te se iz njega postavljaju hipotete. Slijedi prikupljanje podataka, a ako je riječ o fenomenima koje je moguće neposredno promatrati, promatranje i praćenje. Ako ne, koristi se umjetno izazivanje određenih promjena, tzv. eksperiment. Na osnovi dobivenih podataka izvode se zaključci i provjerava istinitost postavljenih hipoteza.

Simulacija se koristi kad nije moguće sudjelovanje u određenim situacijama, a koje su potrebne učenicima u svakodnevnom životu. Polazi se od problemske situacije te zamišlja određena okolnost. Učenici uče sudjelujući u različitim ulogama i rješavajući nastali konflikt. Ova se metoda u praksi ostvaruje postupcima: igre uloga, plan – igra, igra s pravilima.

Projekt je nešto složenija metoda koja također polazi od problema i hipoteze, ali pismeno razrađuje plan rješavanja koji uključuje potrebna sredstva, slijed poslova, vrijeme potrebno za rad i cilj. Nakon rada sistematiziraju se stečena iskustva i izvode zaključci koji se pritom primjenjuju u praksi.

Metode i postupci podučavanja su brojni i otprilike ih se može svrstati u tri velika poglavlja: problemsko, heurističko i programirano podučavanje.

Problemsko podučavanje polazi od definicije problema, na način da u njemu aktivno sudjeluju učenici postavljanjem pitanja, individualnim definiranjem vlastitog viđenja problema, uočavanje suprotnosti onog između onog što znaju i onog što opžaju. Problem može postaviti učitelj, ali to ima smisla kad svako dijete pojedinačno to zaista doživljava kao problem. Ako se to ne dogodi, proces spoznaje započet će u učiteljevoj glavi, a ne u učenikovoj, pa će sve što poslije toga slijedi biti uzaludan posao, odnosno imat će karakteristile prisilnog mehaničkog učenja. Nakon definiranja problema prelazi se na odgovore, rješenja. Odgovore može davati učitelj ili neke druge osobe izlaganjima, objašnjavanjima, demonstracijama. Odgovori se mogu pronaći u udžbenicima, enciklopedijama ili nekom drugom pisanom izvoru, a zatim se mogu na određeni način sistematizirati, izložiti, objaviti i sl.

Heurističko podučavanje također polazi od problema, ali se odgovor ne daje izravno nego se učenike postupno vodi do rješenja te im se omogućuje da sami dođu do zaključka. Za to su najprimjereniji dijaloški postupci. Obično se koristi heuristički razgovor u kojem, nakon definiranja problema, učitelj postupno uvodi učenike do rješenja. Razgovor služi i kao poticaj na misaono angažiranje učenika, ali i kao stalni pokazatelj učitelju kako učenici napreduju u traženju rješenja. Osim razgovora mogu se koristiti i rasprave – suprotstavljene skupine, diskusije, ali u svakom od tih postupaka učitelj svojim vođenjem vodi postupno da rješenja problema postavljenog na početku sata.

Programirano podučavanje bi se još moglo nazvati analitičko podučavanje jer se problem koji se podučava dijeli na osnovne elemente prezentirane učeniku, a zatim mu se daje zadatak koji zahtijeva određenu aktivnost vezanu uz taj sadržaj. Kad učenik riješi taj zadatak, dobiva povratnu informaciju o ispravnosti ili neispravnosti onoga što je uradio i uputu za daljnji rad. I direktni rad učitelja s cijelim odjeljenjem ili skupinom može olakšati karakteristike programiranog učenja, ali ono je najčešće namijenjeno individualnom radu učenika i može biti u obliku nastavnih listića, teksta, programiranog udžbenika, može biti prezentirano uz neki stroj za učenje, video snimak ili kompjutorski program.

Programirano podučavanje je učinkovito ako polazi od problema koji su učenici uočili, te ako ostavlja dovoljno slobode za misaono angažiranje učenika, ako je atraktivno prezentirano te ako sadrži elemente igre. Bez tih sastavnica programirano podučavanje može imati elemente mehaničkog učenja koje djecu ne privlači.
20. ESTETSKO UREĐENJE UČIONICE I ŠKOLE

Odgojno – obrazovna ekologija predstavlja izabrane i uređene prostore u kojima se odvija odgojno – obrazovni proces. Uređena okolina tj. prirodna i društvena sredina vrlo povoljno utječu na svakog čovjeka. Učitelj i učenici kao glavni subjekti odgojno – obrazovnog procesa cijelo vrijeme biraju i uređuju prostore svojih aktivnosti, a pokazalo se kako je za uspješnost realizacije ciljeva i zadataka te cjelokupnog odgojno – obrazovnog procesa jedan od važnijih čimbenika upravo prostor u kojem borave.

U suvremenim hrvatskim školama, izuzev nekih privatnih koje rade po posebno odobrenom programu, odgojno –obrazovni proces najvećim se dijelom odvija u školskim zgradama uz korištenje sekundarnih izvora. Poprilično je zapostavljena prirodna i društvena sredina koja je kao primarni izvor znanja najadekvatnija za izvođenje nastave osobito ako se zna kako je za sve nastavne predmete moguće pronaći odgovarajući prostor u vlastitoj okolini koji se može koristiti kao neuređen, ali i kao uređen. Primjerice, pedagoški relevantne aktivnosti, uz prethodnu pripremu u učionici, mogu se odvijati u zoološkom vrtu, šumi, botaničkom vrtu, muzeju, tvornici, naselju. Nastava se može organizirati kao društveno – korisni i proizodni rad učenika, nastavne aktivnosti u školskom dvorištu ili pak u sklopu izleta, ekskurzije ili škole u prirodi. Navedena tri primjera posebni su oblici odgojno – obrazovnog rada koji zahtijevaju posebnu organizaciju, razrađen plan i program u sklopu godišnjeg plana i programa škole, aktivnu pripremu te vrednovanje nakon povratka u školske klupe. Škola u prirodi organizirana je van mjesta prbivališta učenika, ima solidno uređene objekte za nastavu i izvanškolske aktivnosti te se u njima boravi oko desetak dana. Cilj joj je bolje upoznavanje nove sredine i realizacija gradiva koja se odnosi na nove uvjete. Društveno korisni i proizvodni rad učenika odvija se ili u pomoćnim objektima škole poput školske kuhinje, zbornice, školskog dvorišta ili na ulicama mjesta u kojem se škola nalazi te ima izrazito odgojnu funkciju.

Školsko dvorište ima važnu pedagošku funkciju, ono je most između prirodne sredine i školske zgrade. Zajedno s izgrađenim školskim poligonima ulaze u objekte prirodne sredine koji omogućavaju ne samo odmor i rekreaciju učenika dok čekaju početak nastave ili za vrijeme odmora, već i realizaciju odgovarajućih nastavnih sadržaja i aktivnosti. Školsko je dvorište ogledalo kako učenika, tako i učitelja i ravnatelja. Veza je između prirode, škole i života i kao takvog bi ga trebalo graditi.

Međutim, upravo iz razloga što se nastava najčešće provodi u učionicama i drugim prostorijama školske zgrade, potrebno je posvetiti posebnu pažnju upravo njihovu uređenju. Osim učionica, škola treba predvidjeti i urediti različite prostore za druženje, igru, zajedničko učenje i rad. Suvremeno građeni školski objekti imaju veliko multifunkcionalno predvorje koje, osim kao ulaz u zgradu, može poslužiti i kao dvorana za predstave unošenjem stolica ili kao prostor za druženje i zabavu.

Bibliotečno – informacijski centar škole, ili u nas, nažalost u većinislučajeva, školska knjižnica, sastavni je dio svake škole. Knjižni fond zauzima najviše mjesta što i ne čudi obzirom da Ministarstvo vodi posebnu skrb upravo oko knjiga te je čak Zakonom obvezatno da svaka škola ima unutar svog objekta školsku knjižnicu. Međutim, u današnje doba, „doba informacija kao ultimatuma“, školi više nije dovoljna zastarjela školska knjižnica. Ono što je potrbno suvremenoj školi je centar, bibliotečno – informacijski centar ili multimedijski centar. Jedan takav moderan centar sastoji se od više funkcionalnih prostora za individualni i grupni rad te prostora za smještaj nastavnih medija tj. knjiga, video materijala, kompjutora i pripadajućeg programa. U njemu se prikuplja, obrađuje, čuva i posreduje informatička građa te učenicima na pristupačan način pružaju raznovrsne baze podataka.

Specijalizirane učionice za razrednu nastavu trebaju pratiti suvremene pedagoške zahtjeve koji jednu od najvećih zapreka vide upravo u tradicionilnom pristupu odgojno – obrazovnom procesu. Učenici kao aktivni sudionici odgojno – obrazovnog procesa ne mogu nikako sjediti u klasičnim učionicama, gledajući jedni drugima, dok govore, u potiljak, te sjediti, prepisivati s ploče i samo slušati. Danas učionice imaju, osim lako pokretljivog namještaja, i tepih na podu – interesni kutak, za igranje, a ponekad i za održavanje dijela nastave, zatim kutić za igranje i opremu za razne igra, malu priručnu biblioteku, ormarić za odlaganje likovnog pribora i ostale opreme, izložbene kutke, živi kutić, stol za ručni rad…. Lako pokretljiv namještaj omogućuje fleksibilan razmještaj, u sklopu s potrebama koje postavlja odabrani socijalni oblik rada: frontalni rad, rad u skupinama i paru, individualni rad. U suradnji s roditeljima, ali i u sklopu izvannastavnih aktivnosti, može se pridonijeti uređenju stare učionice tako da ona postane mjestom po mjeri učitelja i učenika.

Školska zgrada sa svim svojim prostorima: učionicom, specijaliziranom učionicom, kabinetom za učitelje, živim kutićem, školskom zavičajnom zbirkom i ostalim prostorima u njoj, kao i svojim okružjem: školskim dvorištem, parkom, svrtom i proetnim vježbalištem prostori su u kojima se može ustrojiti suvremena nastava prirode i društva. U njima učenici mogu ostvariti neposredna iskustva koja su temelj za spoznavanje svog okružja.

21. POHVALA I NAGRADA KAO ODGOJNO SREDSTVO

Odgaja li škola učenike? Je li odgoj zadaća škole i ako jest, koji su njegovi dometi? Može li škola dopuniti, zamijeniti ili nadoknaditi odgojnu ulogu roditelja? Različiti su odgovori na ta pitanja. Uglavnom svi upućuju na to da je i škola odgoji čimbenik u životu djeteta i mladog čovjeka, a razlike su u opsegu i ciljevima školske aktivnosti.

Pozitivan i stvaran odgojni utjecaj škole ponajviše ovisi o kvaliteti učitelja kao modela socijalizacije, o primjeni odgojnih tehnika u postizanju odgoja svijesti te o stvarnom, životnom angažmanu i učitelja i učenika u toku odgojnog procesa.

Škola, kao odgojna ustanova, donosi Pravilnik o pohvalama, nagradama i pedagoškim mjerama, čime želi naglasiti važnost, ne samo obrazovnih postignuća učenika, već i usvojena pravila ponašanja prema vršnjacima, učiteljima i općenito starijim osobama, svoj odnos prema radu i školi i sl.

Pohvale predlažu učitelji na Razrednim vijećima za postignuti uspjeh u odgojno – obrazovnim postignućima, a one se evidentiraju u učeničke knjižice, a u službi su ponajprije jačanju motivacije za daljnji uspjeh pojedinog učenika.

Posebno se nagrađuju učenici koji su u svom osnovnoškolskom obrazovanju ostvarili izvanredne uspjehe iz svih nastavnih predmeta. Nagrada za takav uspjeh obično je knjiga, slikovnica i sl.

Školi, odnosno njenim zaposlenicima, uvijek je izuzetno drago pohvaliti i nagraditi učenike s izvanrednim uspjehom na obrazovnom i odgojnom području i to nije sporno. Obično su ti učenici mnogo puta već prije nagrađivani, a nagrada je svakako u službi motivacije djeteta za daljnji trud. Međutim, nagrada i pohvala bi se trebala koristiti svakodnevno u praksi učitelja. Pohvaljivati treba svako dobro i lijepo ponašanje, svaki točno i ispravno riješeni zadatak, svaki individualni trud pojedinog učenika.

U svakom razrednom odjeljenju postoji bar jedan učenik čije ponašanje remeti koncentraciju i radnu atmosferu. Razloge nediscipliniranosti takvog djeteta možemo pronaći u različitim uzrocima, od koji su najčešće nesposobnost roditelja i škole da prepozna i zadovolji neke potrebe tog djeteta

Najčešće i najučinkovitije rješavanje disciplinskih problema čiji su uzroci u biološkim ili drugim osobinama djeteta jesu različiti oblici uvjetnog nagrađivanja. Nagrađiva se svako ponašanje koje znači poboljšanje. Ta nagrada može biti u usmenom ili pismenom obliku, a u dogovoru s ostalim sudionocima odgojno – obrazovnog procesa nagrada može biti i nešto drugo što će dijete zaista veseliti.

Kažnjavanje ili primjena uobičajenih odgojni metoda kod nedisciplinirane djece nerijetko ima suprotan učinak. Kažnjavanje u školi često rezultira kažnjavanjem i kod kuće, što izaziva kod djeteta frustriranost i samo povećavaju njegovu agrasivnost i neželjeno ponašanje.

Druga mogućnost da se disciplinski riješi problem je primjena teorije socijalnog učenja. Ta teorija objašnjava djelotvorno socijalno učenje pomoću nagrađivanja određenog oblika imitativnog ponašanja. U odstranjivanju disciplinskog problema postupak teorije socijalnog učenja temelji se na ustanovljavanju uzroka ponašanja, davanju primjera u željenom ponašanju i nagrađivanju svakog imitiranja poželjnog ponašanja.

OSPOSOBLJAVANJE UČENIKA ZA SAMOSTALNO UČENJE

Uspjeh cijelog odgojno – obrazovnog procesa, ostvarenja planiranih zadaća te postizanje konačnog cilja uvelike ovisi o učitelju, a to znači i o njegovom prethodnom pripremanju za sat. Ono je sastavni dio učiteljeva rada, vrlo bitno za izvođenje neposrednog odgojno – obrazovnog procesa, ali i dio njegovog stručnog i pedagoškog usavršavanja.

Učitelj planira i programira čitav odgojno – obrazovni proces i to na temelju godišnjeg (makroplaniranje), mjesečnog i tjednog (mikroplaniranje), a posebna se pažnja posvećuje dnevnom planiranju za neposrednu nastavu. Upravo je ono preduvjet za dobro izvedeni odgojno – obrazovni proces. Najčešće se učitelji služe pismenim pripremama za sat iako, prema nekim didaktičarima (Matijević, Bognar), za razliku od planiranja, pripremanje nije nužno da bude napismeno. Takav se pismeni koncept naziva pripravom.

Prije realizacije nastavnog sata, da bi se postigli definirani ciljevi, nužno je postaviti zadatke, kao i odabrati sadržaje i aktivnosti pomoću kojih će oni biti postignuti. Odabir nastavnih sadržaja također je vrlo bitan te se, poput cilja i zadataka, također može promatrati kroz prizmu kako odgojnih tako i obrazovnih sadržaja i aktivnosti.

Jedan od socijalnih oblika rada u kojem učenici samostalno uče je individualni rad. Postoje brojni oblici individualnog rada učenika u svakodnevnoj praksi. To su: pisanje kraćih radova, rad na različitim tekstovima, rad s nastavnim listićima. Svaki od tih oblika samostalnog rada učenika odnosi se na spoznaje koje su usvojili u neposrednom odgojno – obrazovnom procesu.

U nastavi prirode i društva ima mnogo više mogućnosti za izvođenje individualnog rada pojedinog učenika. To se odnosi na na zadatke za motrenje i samostalno istraživanje okruženja. Podaci dobiveni samostalnim izlaganjem učenika dragocjeni su iz razloga toga što svaki od učenika iznosi svoje viđenje postavljenog zadatka te na taj način bogati spoznaje čitavog odjeljenja.

Jedna o vrsta uvođenja učenika u samostalno učenje je problemsko istraživačka nastava gdje se učenici samostalno istražuju i otkrivanju, a u tom procesu su zastupljeni svi oblici misaone aktivnosti
– uspoređivanja i objašnjavanja pojava, sposobnost otkrivanja uzročno – posljedičnih veza i odnosa. U početnoj situaciji su dani osnovni podaci, ali se na osnovu njih moraju pronaći novi, dotle nepoznati podaci za konkretnog učenika. Zahtjevi koji se postavljaju u zadatku trebaju biti nešto viši nego što su to učeničke optimalne mogućnosti, kako bi se kod učenika potaknula želja rješavanja zadatka. Kriterij uspješnosti nastavnog sata ovakve nastave je shvaćanje problema. Spoznaje koje se stječu ovakvom vrstom nastave trajnija su.

Uspjeh u osposobljavanju učenika u samostalno učenje nije uvijek potpun za učitelja. Učenici se razlikuju po sposobnostima, motiviranosti za učenje, a nerijetko i roditelji vole ponuditi djetetu gotova rješenja. Na taj način ne dopuštaju ni djetetu ni učitelju da uvide koliki je interes djeteta za određeni zadatak koji mora samostalno riješiti, a ni dokle sežu njegove sposobnosti za rješavanje zadataka. To ne utječe negativno samo na razvijanje djetetovih sposobnosti, već i na cjelokupnu djetetovu ličnost – teže se osamostaljuje, a time i teže rješava probleme, kako školske, tako i u odnosu s vršnjacima.
PAGE
29

