

 Udruženje nastavnika

VET Forum

Jug Bogdanova 11

Užice

Metode aktivno-orijentisane nastave

Kragujevac,

24.09. – 25.09. 2011. godine

Sadržaj:

Strana - 2

Uvod ... 3
Ciljevi seminara „Metode AON” ... 3
Pojam i predmet pojma metoda .. 3
Značaj primene metoda .. 4

Kooperativno učenje ... 5
Struktuiranje nastavnog zadatka i pozitivna međuzavisnost učenika ... 6
Individualna odgovornost učenika ... 6
Unapređujuća interakcija „licem u lice” ... 7
Vežbanje socijalnih veština učenika ... 7
Vrednovanje grupnih procesa .. 8

Rad u grupi .. 9
Forme rada u grupi .. 9
Različiti principi formiranja grupa ... 9
Sprovođenje rada u grupi ... 10
Aktivnost profesora ... 10
Predstavljanje rezultata grupnog rada, analiza i ocena .. 10
Motivacija učenika u toku rada u grupi .. 11

Studija na slučaju ... 12
Kako se konstruišu situacije za učenje? .. 13
Faze toka procesa učenja na osnovu metode studije na slučaju ... 14

Učenje po stanicama ... 16

Projekat .. 17
Faze projekta ... 17

1. Inicijativa za pokretanje projekta i pronalaženje teme .. 17
2. Planiranje projekta .. 17
3. Sprovođenje projekta... 17
4. Prezentacija ... 18
5. Evaluacija ... 18

Prednosti i mane projekta ... 18
Projektna nastava ... 18

Osnovne karakteristike projektne nastave... 18
Najčešće zamerke projektnoj nastavi.. 20
Prednosti projektne nastave ... 21

Razlika između klasične i projektne nastave ... 22
Klasična nastava .. 22
Projektna nastava ... 22

Vaspitno-obrazovni učinci projektne nastave ... 22
Šta mora imati svaki dobar projekat? ... 23
Model: Gantov dijagram (vremenski raspored)... 23

Metode aktivno-orijentisane nastave .. 24
Podela nastavnih metoda .. 24
ABC .. 25
Oluja ideja (brainstorming) .. 27
Izrada pitanja u grupi/ u paru .. Error! Bookmark not defined.
Rečnik pojmova ... 30
Tekst-vodič.. 32
Diskusija na vrtešci (kuglično ležište) .. 34
Akvarijum (fishbowl) .. 35
Metoda vođenja nastave postavljanjem pitanja ... 36
Ekspertska slagalica ... 37
Metode za dobijanje povratnih informacija .. 37

Barometar raspoloženja ... 37
Metoda tri reči... 37
Feedback runda ... 37

Igra uloga kao nastavna metoda .. 38

Uvod

Strana - 3

Uvod

Ciljevi seminara „Metode AON”

Na seminaru „Metode AON“ nastavnici treba na saznaju:

 da pojam „nastavne metode“ nije jasno definisan u literaturi, ali da u praksi postoji

određeni konsenzus o tome koja oblast se označava pojmom „nastavne metode“

 da bi nastavnici trebalo da vladaju repertoarom različitih nastavnih metoda

 da bi nastavne metode trebalo birati u zavisnosti od željenih ciljeva, sadržaja, pomoći u

učenju i okvirnih uslova

 da bi metode trebalo da variraju u skladu sa navedenim obrazloženjem

 da ista metoda može da se upotrebi u različitim fazama nastave

 da metode mogu i treba da se menjaju da bi se postigli željeni ciljevi učenja kod različitih

ciljnih grupa

 da primena i sprovođenje određene metode predstavlja proces učenja za nastavnika, a

nekada i za učenike.

Pojam i predmet pojma metoda

Pojmovi metoda podučavanja i nastavna metoda ne koriste se na jedinstven način. Oni označavaju

postupak podučavanja, dakle učenja i upućivanja nekoga, koji se primenjuje u školi, na obuci,

fakultetima kao i u programima za obrazovanje odraslih. Raspon značenja u kojima se ovi pojmovi

koriste obuhvata pri tom od pedagoškog koncepta, koji je u osnovi nastavničkog posla neke

institucije, preko stila nastave pojedinačnog nastavnika do socijalne forme i forme rada koja se

primenjuje u određenoj fazi nekog nastavnog časa.

Neke od definicija pojma metoda pokazuju da obim ove oblasti izučavanja može biti različit.

„Metoda podučavanja se sastoji od formi ponašanja nastavnika koje se ponavljaju, koje se mogu

primeniti na različite stručne oblasti, koje su karakteristične za više od jednog nastavnika i koje su

relevantne za učenje“ (Gage/Berliner 1986).

„Nastavne metode su forme i postupci u kojima i pomoću kojih nastavnici i učenici u

institucionalnim okvirnim uslovima, usvajaju prirodnu i društvenu stvarnost koja ih okružuje“

(Meyer 1987).

„Metode nastave služe da nastavniku omoguće uspešno podučavanje, a učenicima uspešno učenje.

Podučavanje i učenje se uvek usmeravaju prema sadržajima orijentisanim na cilj… - na znanja ili

saznanja, sposobnosti ili veštine, oblike ponašanja ili stavove. Dakle, pre nego što se istraži ili

isproba ili pre nego što se mogu davati iskazi o tome koji put ili koja metoda je, u datim okvirnim

uslovima, više ili manje svrsishodna za ovaj ili onaj željeni postupak podučavanja i učenja, mora se

znati cilj ili ciljevi i u zavisnosti od ciljeva izabrani sadržaji, koji podučavanjem treba da se prenesu,

a u procesu učenja treba da se usvoje... Upravo se na ovu relaciju misli u tezi o tzv. prioritetu tj. o

nadređenosti didaktike u užem smislu opravdanoj u samoj biti stvari (= odluke o sadržaju) u odnosu

na metodiku (= pitanja koja se tiču postupka).“ (Klafki 1971).

Uvod

Strana - 4

Pored ovih upotreba, niz autora koristi termin „metoda" kao odrednicu za pomoć u učenju. Pomoću

različitih nastavnih metoda nastavnici mogu da oblikuju okruženje učenja tako da se pokrene i

unapredi kognitivno i socijalno učenje.

Još jedan aspekt metode koji se ne sme izostaviti je institucionalni okvir u koji je metoda smeštena.

Institucionalni okvir škole postavlja uslove u kojima nastavnici mogu oblikovati procese

podučavanja i učenja. Tako se nastavnik ne može odlučiti za upotrebu interneta u nastavi ako na

raspolaganju nema računara sa pristupom internetu. Prostor za donošenje odluke o tome koju

metodu izabrati može biti veći ili manji u zavisnosti od okvirnih uslova, ali oni u svakom slučaju

predstavljaju važnu determinantu.

Brojne definicije metode sa akcentom na različitim elementima pružaju određeni okvir. Pored toga

postoje druge šeme poretka ili klasifikacije. Pod krovom termina metoda mogu se naći mnogi

metodičko-didaktički postupci, kao npr. nastava usmerena na nastavnika (u čijem centru stoji

nastavnik), rad u grupi, učenje otkrivanjem, ekskurzija, problemski usmerena nastava, usmeno

izlaganje nastavnika, demonstracija od strane nastavnika, nastava koja se vodi postavljanjem

pitanja, planska igra, projekat itd. Postoje različiti pokušaji sistematizacije sa ciljem da se uvede

malo reda u ovu prašumu termina.

Značaj primene metoda

Kakav značaj zapravo imaju metode prilikom kreiranja okruženja za učenje? U stručnom

obrazovanju je opšti cilj razvijanje i unapređivanje opšte radne kompetencije. Da li postoje

određene nastavne metode koje su posebno pogodne za razvoj različitih elemenata radne

kompetencije? Ne postoji nastavna metoda koja podjednako dobro doprinosi ostvarivanju svih

ciljeva učenja.

Empirijski je veoma jasno dokazano da je cilj koji treba ostvariti: prenošenje znanja i stručno

učenje, npr. davanje direktnih instrukcija, koje je velikim delom zastupljeno u vođenju od strane

nastavnika (i koje time podrazumeva pre svega informacije koje dolaze od strane nastavnika,

razgovor na nastavi koji nastavnik vodi postavljajući pitanja itd.) nešto dominantnije nego otvorena

koncepcija nastave usmerena na učenika (Meyer 2004).

S druge strane, podrška i razvoj socijalnih i metodskih kompetencija odvija se više u otvorenoj

nastavi koja se kreira na principima situativnog učenja i koja kroz kooperativne oblike rada

učenicima u većoj meri omogućava samoorganizovano učenje (između ostalih Reinmann-

Rothmeier/Mandl 2001). Na osnovu empirijskih rezultata može se zaključiti da raznovrsnost

metoda u nastavi, naročito u stručnim školama, nije velika. Nastava u čijem je centru nastavnik i

dalje je zastupljena u mnogim stručnim školama, a učenicima često nisu poznate metode kao što su

igra uloga, studija na slučaju, planska igra ili projekat, jer se one ne praktikuju u nastavi. Nastava

koja sadrži određenu raznovrsnost metoda može, pak, sadržinski da obogati rezultate koji će biti

višedimenzionalni (Meyer 2004).

Raznovrsnost metoda se kod Helmkea (Helmke) (2003), pored aspekta jasnoće i individualizacije,

ističe kao još jedna komponenta ekspertize nastavnika. Raznovrsnost nastavnih ciljeva neizostavno

zahteva raznovrsnost i nastavnih metoda. Pri tome je reč pre svega o znati-kada (Koji nastavni

ciljevi i sadržaji nastavnog programa odgovaraju kojoj metodi?) i o znati-za-koga (Koja grupa

učenika ima koristi ili štete od određene metode?) (Helmke 2003, str. 65). Da bi došli do znati-kada

i znati-za-koga, nastavnici bi trebalo da poznaju unutrašnju logiku metoda i njihovih ciljeva, ali i

njihove nedostatke i granice. Za to je potrebno isprobavanje, uvežbavanje i pre svega refleksija.

Neke od nastavnih metoda biće detaljno obrađene na ovom seminaru.

Kooperativno učenje

Strana - 5

Kooperativno učenje

Kooperativno učenje se zasniva na ideji da će učenici lakše otkriti i razumeti složene pojmove

ukoliko imaju priliku da međusobno razgovaraju o onome što uče. Pokazuje se da oni koji imaju

priliku da uče na ovakav način, uče brže i lakše, a znanje im je dugotrajnije. Postoji mnogo

različitih načina kooperativnog učenja. Veličina grupa može da varira, a članovi bi trebalo da budu

različiti po sposobnostima. Grupe se mogu formirati samo za određenu vežbu na času, ali mogu da

ostanu zajedno kao grupa nekoliko nedelja ili čak meseci. Obično je potrebno prethodno naučiti

neke specifične veštine koje će doprineti boljem grupnom radu, kao što su aktivno slušanje, davanje

dobrih objašnjenja, izbegavanje 'spuštanja', uključivanje drugih u aktivnosti. Ovo su neke od

ključnih dugoročnih dobiti: učenje i razvijanje socijalnih veština i sposobnosti da se radi u timu i da

se sarađuje – veštine koje se danas izuzetno cene na tržištu rada. Prema tome, nije dovoljno samo da

se formiraju grupe učenika i da im se zada zadatak.

Često se mogu čuti i kritike na ovakvu vrstu rada, što i nije neopravdano za slučajeve kada

nastavnici traljavo upotrebljavaju ovu metodu. Najzajedljivija kritika je da nastavnici na ovaj način

ostavljaju učenicima da sve oni sami rade, dok oni na istom času rade neku desetu stvar.

Istraživanja kooperativnog učenja ukazala su na dva uslova uspešnosti rada na ovakav način. Grupa

mora da dobije neku vrstu male, često simbolične nagrade za to što radi bolje od drugih, tako da

članovi vide da im je u interesu da pomognu drugarima da uče. Drugi uslov je da uspeh grupe mora

da zavisi od individualnog učenja svih članova, a ne samo od jednog grupnog produkta. Bez

provere individualnog učenja postoji realna opasnost da najveći deo posla uradi jedan učenik ili da

neki učenici budu isključeni iz rada, jer drugari misle da oni malo mogu da doprinesu grupi.

Iako veliki broj istraživačkih dokaza govori u prilog kooperativnog učenja, da li će efekti njegove

primene u nastavi zaista biti pozitivni, ne zavisi samo od entuzijazma i dobre volje nastavnika i

učenika da rade na ovakav način. Kreiranje kooperativnih situacija za učenje podrazumeva ozbiljnu

pripremu i angažovanje nastavnika oko struktuiranja različitih dimenzija rada u odeljenju. Iako

postoji veliki broj modela i tehnika kooperativnog učenja, koje variraju u pogledu načina na koje

učenici rade zajedno, u pogledu strukture zadatka za učenje, kao i stepena u kome su kooperativni

napori učenika udruženi sa takmičenjem između grupa, neki elementi strukture uslova su

neophodni, bez obzira o kojoj posebnoj varijanti grupnog rada je reč.

Kooperativno učenje

Strana - 6

Potencijalni efekti saradnje uspešno će se postići ukoliko nastavnici primene pet osnovnih

elemenata kooperativne strukture:

 struktuiranje nastavnog zadatka i pozitivna međuzavisnost učenika

 individualna odgovornost

 unapređujuća interakcija „licem u lice”

 vežbanje socijalnih veština učenika i

 vrednovanje grupnih procesa.

Struktuiranje nastavnog zadatka i pozitivna međuzavisnost učenika

Grupni rad, pre svega, zahteva pažljivo planiranje i struktuiranje zadatka koji će učenici raditi na

ovaj način, odnosno određivanje jasnog i merljivog grupnog zadatka. Kada završi sa formiranjem

grupa i izborom nastavnog zadatka, nastavnik mora objasniti cilj ili ciljeve koji se žele postići

učenjem određenog gradiva ili rešavanjem problema. Ciljevi se najčešće formulišu kao ishodi ili

rezultati učenja (na primer: »Na kraju ove nastavne jedinice trebalo bi da razumete koji uzroci su

doveli do izbijanja Drugog svetskog rata«). Potrebno je da nastavnik definiše osnovne pojmove, kao

i da istakne one koji predstavljaju sponu između gradiva koje su ranije učili i novog gradiva da bi se

obezbedio bolji transfer znanja. U nastavnim jedinicama koje se prvi put obrađuju, obično je

potrebno da nastavnik napravi kraće uvodno predavanje pre nego što primeni kooperativno

struktuiranu situaciju učenja. Potrebno je da nastavnik pripremi pitanja kojima će proveriti da li su

učenici razumeli šta je zadatak pre nego što pristupe radu. Jedan deo instrukcija nastavnik može

podeliti grupama i u pisanoj formi. Pisane instrukcije moraju biti jasne i dovoljno detaljne da bi ih

grupa mogla pratiti bez spoljašnje pomoći. Greška koju nastavnici najčešće prave je suviše detalja u

uputstvu, tako da učenicima nije ostavljen prostor za diskusiju. Nastavnik mora obezbediti izvesnu

dozu izazova, mogućnosti za primenu različitih rešenja, kako bi podstakao učenike na razmišljanje i

na razmenu i usaglašavanje stavova.

Stvaranje pozitivne međuzavisnosti učenika u grupi najvažniji je preduslov kooperativnog rada,

tačnije ona je preduslov da će učenici sarađivati u toku učenja. Smatra se da je uspešno

uspostavljena ukoliko članovi grupe opažaju i doživljavaju da su međusobno povezani i da ne mogu

uspeti ukoliko svaki član grupe ne bude uspešan (»tonemo ili plivamo zajedno«).

Struktuiranjem ovog elementa obezbeđuje se da članovi grupe postanu svesni da imaju dve vrste

odgovornosti: da nauče odgovarajuće gradivo i da pomognu da svi članovi grupe savladaju svoj deo

zadatka. Takav pozitivan i vršnjački »pritisak« utiče posebno na intelektualno manje sposobnu i

nedovoljno motivisane učenike da se u većoj meri posvete zadatku i da ulože veći trud (Ševkušić,

1995). U literaturi se najčešće navode sledeće strategije u struktuiranju pozitivne međuzavisnosti

pomoću: cilja (ciljeva) učenja, nagrađivanja, komplementarnih uloga i nastavnog materijala.

Individualna odgovornost učenika

Bez obzira na to koji model ili tehniku kooperativnog učenja da izabere, nastavnik će se suočiti sa

problemom individualne ili lične odgovornosti učenika. Nije dovoljno to što učenici imaju

zajednički cilj i što su im dodeljeni individualni zadaci. Neki članovi grupe će jednostavno sedeti sa

strane i pustiti da drugi odrade posao umesto njih. Nastavnici često kažu: »Pokušao sam da

primenim kooperativno učenje, ali samo je jedan deo učenika savladao određeno gradivo«. Grupa

nije stvarno kooperativna ako pojedinci »zabušavaju«, a drugi »zapinju« za sve. Ona to nije ako

članovi grupe saopšte jedni drugima odgovore, umesto da ih podučavaju kako da dođu do tih

odgovora. Trebalo bi obezbediti da dve dimenzije individualne odgovornosti budu zastupljene:

pravedna raspodela rada među članovima grupe i nezavisno vrednovanje rada svakog člana. Važno

je da svaki učenik podjednako doprinosi grupnom radu i da bude odgovoran za učenje

odgovarajućeg dela zadatka.

Kooperativno učenje

Strana - 7

Individualna odgovornost se uspostavlja kada se ocenjuje individualni doprinos članova grupnom

uspehu. Na osnovu dobijene povratne informacije, može se:

1) lakše uočiti i proceniti trud pojedinaca, od strane ostalih članova grupe

2) pružiti podrška i pomoć pojedincima koji imaju teškoća u radu i

3) ponovo izvršiti podela odgovornosti ukoliko je potrebno, da bi se izbeglo opterećenje

pojedinih članova

Cilj kooperativnog učenja je da napreduje svaki učenik i to u različitim aspektima (postignuće,

socijalne veštine, samopouzdanje itd.). Članovi grupe bi nakon učestvovanja u kooperativnom radu,

trebalo da budu osposobljeni da isti ili sličan zadatak urade samostalno.

Unapređujuća interakcija „licem u lice”

Način na koji je uređen prostor u kome će grupe raditi, sâm po sebi, šalje simboličku poruku o tome

koja ponašanja i koji modeli interakcije se žele podsticati kod učenika. Za vreme grupnog rada,

članovi grupe trebalo bi da sede tako da budu okrenuti licem u lice, da mogu lako održavati kontakt

očima, drugim rečima, da budu dovoljno blizu da mogu deliti materijal, razgovarati međusobno i

tiho razmenjivati mišljenja, bez uznemiravanja drugih grupa u toku rada.

Unapređujućom interakcijom smatraju se oni oblici ponašanja kojima pojedinci ohrabruju jedni

druge i međusobno se pomažu, kako bi lakše završili grupni zadatak. Kroz takvu interakciju učenici

izgrađuju i akademski i lični sistem podrške za svakog člana u grupi.

Postoje tri važna koraka u smislu podsticanja unapređujuće interakcije u grupi:

Prvi je pravljenje vremenskog rasporeda prema kome će se članovi grupe sastajati i raditi zajedno.

Iako ovaj korak deluje kao jednostavan za realizaciju, često se dešava da grupama ne bude

ostavljeno dovoljno vremena da se razvijaju i »sazru«, zbog preobimnih nastavnih programa i zbog

potrebe nastavnika da predviđeno gradivo »odradi« kako je planirano.

Drugi korak je naglašavanje pozitivne međuzavisnosti učenika. Mnoge od strategija, koje se koriste

da bi se uspostavila međuzavisnost unutar grupe, zamišljene su tako da ohrabruju direktnu verbalnu

komunikaciju, stvaraju situacije u kojima učenici razvijaju diskusiju oko toga kako da reše problem,

podučavaju jedni druge, povezuju prethodno sa novim gradivom i slično.

Treće je posmatranje grupa, ohrabrivanje unapređujuće interakcije i pohvaljivanje takvih oblika

ponašanja kada se pojave.

Unapređujuća interakcija unutar grupe je ono što ima najjače efekte na postignuće učenika,

socijalne odnose, socijalnu kompetenciju i psihološko prilagođavanje (Johnson, Johnson &

Holubec, 1993). Karakterišu je sledeće karakteristike: uzajamno pomaganje, razmena potrebnih

nastavnih materijala i sredstava, davanje povratnih informacija da bi se unapredio budući rad

članova, razmatranje i dovođenje u pitanje zaključaka do kojih je grupa došla, kako bi se u što većoj

meri unapredio kvalitet grupnog produkta. Pri tome, odnose unutar grupe karakteriše uzajamno

poverenje i uvažavanje.

Vežbanje socijalnih veština učenika

Formirati grupe od učenika koji nemaju iskustva u grupnom radu, a samim tim ni socijalne veštine

koje su zato neophodne i zahtevati od njih da sarađuju, analogno je situaciji u kojoj se od nepismene

osobe zahteva da pročita knjigu. Teorije grupne dinamike zasnivaju se na pretpostavci da su

socijalne veštine ključ za grupnu produktivnost (Cartwright & Zander, 1956). Da bi grupni rad bio

efikasan, učenici se prethodno moraju podučavati odgovarajućim socijalnim veštinama, kao što su:

aktivno slušanje drugih, donošenje odluka, dopuštanje pojave neformalnog vođstva u grupi,

upravljanje konfliktom i slično. Brojna istraživanja pokazuju da većini učenika osnovnih i srednjih

škola nedostaju osnovne socijalne veštine. Naravno, nije dovoljno da nastavnik zna da učenici

moraju usvojiti i vežbati socijalne veštine da bi mogao primeniti kooperativno učenje. Potrebno je

Kooperativno učenje

Strana - 8

da zna koje su to veštine, kako se učenici njima podučavaju i kako se neprekidno usavršavaju.

Postoji veliki broj interpersonalnih veština koje su neophodne za uspešan grupni rad. Koje će od tih

veština biti primenjene u nastavi zavisi, pre svega, od prirode zadatka koji se postavlja pred grupu.

Generalno, veštine grupnog rada se prema stadijumima u razvoju grupe mogu klasifikovati u četiri

šire kategorije:

1) formiranje (osnovne veštine potrebne za uspostavljanje grupe),

2) funkcionisanje (veštine potrebne za upravljanje grupnom aktivnošću da bi se završio

zadatak i održali efikasni radni odnosi među članovima grupe),

3) formulisanje (veštine potrebne da bi se izgradio dublji nivo razumevanja gradiva koje se

proučava, da bi se stimulisala primena strategija na višim nivoima rezonovanja, da bi se

maksimiziralo učenje i retencija naučenog) i

4) talasanje (veštine potrebne da bi se učenici angažovali u diskusiji oko kognitivnog

konflikta da bi se podstakla rekonceptualizacija znanja, aktivno traženje informacija,

davanje obrazloženja ili argumenata neophodnih za izvođenje zaključaka itd.).

Vrednovanje grupnih procesa

Veoma je važno da se učenicima pruži prilika da procenjuju i vrednuju kako grupa funkcioniše i da

identifikuju načine na koje se odnosi između članova grupe i rad u grupi mogu poboljšati.

U literaturi o kooperativnom učenju navodi se nekoliko faza u struktuiranju grupne evaluacije

kojom se kontinuirano prati i usavršava rad grupa.

Prvo, procenjivanje kvaliteta interakcija među članovima grupe u smislu toga koliko one doprinose

da učenje svakog člana bude uspešnije. Najlakši način da se izvrši procena grupnih procesa jeste

posmatranje grupa dok rade na zajedničkom zadatku. To najčešće radi nastavnik uz pomoć

odgovarajućeg protokola za posmatranje. Protokol može biti struktuiran u obliku ček-liste u koju

nastavnik beleži učestalost prethodno definisanih oblika ponašanja. U slučaju nestruktuiranog

protokola opisuju se specifična ponašanja koja se pojavljuju u grupi.

Sistematsko posmatranje omogućava nastavnicima da steknu dublji uvid u ono što se dešava u

grupi. Dok sluša učenike kako diskutuju dok zajedno rade, on dobija vredne informacije o tome

kako su razumeli instrukcije, kako shvataju osnovne pojmove i koje strategije koriste dok

savladavaju gradivo, kao i to koje socijalne veštine primenjuju i koliko koji učenik doprinosi

grupnom cilju. Pored ovoga, nastavnik može zahtevati od svakog učenika da sâm procenjuje svoj

rad i ponašanje tako što će popuniti struktuirani upitnik. Kada učenici steknu više iskustva u

grupnom radu nastavnik ih može obučiti da budu posmatrači i dodeliti jednom učeniku u svakoj

grupi ovu ulogu. Na taj način nastavnik može prikupiti mnogo više informacija o grupnom

funkcionisanju nego kada to čini sâm posmatrajući sve grupe istovremeno.

Druga faza je vrednovanje grupnih procesa i davanje povratne informacije svakoj grupi. Nastavnik

podstiče diskusiju u pravcu isticanja onih ponašanja koja su grupi bila od pomoći, kao i onih koja su

ometala dostizanje grupnog cilja. Diskusija bi trebalo da pruži članovima jasnu strukturu grupnih

odnosa i da im na taj način pomogne da razmotre ličnu odgovornost svakog člana. Produktivan

grupni rad zahteva od učenika da se ravnopravno zalažu i podjednako doprinose grupnom cilju, što

znači da moraju redovno dolaziti na sastanke grupe, završavati dogovorene obaveze na vreme i

pripremati se za grupne susrete. Neopravdano odsustvovanje pojedinih članova ili nepripremljenost

za rad često demorališu ostale članove i utiče na grupnu produktivnost. U toku ove faze učenici

donose zaključke o tome:

1) da li grupa dobro funkcioniše

2) koliko koji član doprinosi radu grupe i

3) šta je potrebno modifikovati i promeniti da bi grupa bila uspešnija u budućnosti.

Kooperativno učenje

Strana - 9

Treća faza je kada članovi grupe postavljaju ciljeve za usavršavanje svoga rada i socijalnih veština,

predlažu različite strategije pomoću kojih će ostvariti ove ciljeve i kroz diskusiju odlučuju koje od

njih će primeniti u budućem radu. Nakon toga sledi diskusija o tome koliko je bilo efikasno celo

odeljenje kao grupa, a ovo se obično planira na kraju jednog ciklusa u kome je primenjeno

kooperativno učenje. I na kraju, grupama se odaje priznanje za rad i ponašanje da bi se osećali

kompetentnijim i da bi se doprinelo entuzijazmu i motivaciji učenika za buduće kooperativne

aktivnosti.

Sve složeniji uslovi života sve više počinju da zavise od naše sposobnosti da sarađujemo i da

budemo empatični. U potrazi za boljom sutrašnjicom, čemu škola po svojoj definiciji uvek teži,

učenje kooperativnih odnosa je, verovatno, najvažnija lekcija koju dete može dobiti u školi.

Nastavnici koji nemaju više “oruđa” za planiranje i pripremu ovog oblika rada, osim svog

entuzijazma i zainteresovanosti da probaju “nešto novo” u radu sa učenicima, brzo se razočaraju, jer

se suoče sa ozbiljnim problemima u disciplini i motivisanosti učenika. Često imamo primere

dominacije jednog broja učenika i povlačenje drugih; veliki trud i zalaganje jednih i pasivnost

drugih. S obzirom na to da nisu navikli na saradnju dok uče, učenici će radije zadržavati obrasce

ponašanja koje obično koriste u kompetitivnim i individualnim oblicima rada.

Važan korak u primeni ovog oblika učenja predstavlja adekvatna priprema nastavnika, od koje u

najvećoj meri zavisi efikasnost primenjenih metoda. Pored upoznavanja sa osnovnim principima i

elementima kooperativne strukture, kao i različitim modelima i tehnikama, nastavnicima je

potrebna velika podrška u obliku čestih konsultacija od strane psihološko-pedagoške službe, da bi

efikasno mogli primeniti ovaj oblik rada u nastavi.

Rad u grupi

Rad u grupi spada u najvažnije metode za obradu teme.

Forme rada u grupi

 rad u grupama sa istim zadatkom

 rad u grupama sa različitim zadacima.

Za uspešan rad u grupi neophodna su jasna uputstva.

Da bi rad u grupi bio uspešan neophodno je da učenici raspolažu stručnim predznanjem o temi koja

se obrađuje i da imaju metodska znanja.

Pri planiranju rada u grupi moramo voditi računa o brojnim aspektima.

1. Treba jasno postaviti cilj koji treba da je vidljiv učenicima.

2. Radni zadatak je najbolje postaviti pismeno.

3. Potrebno je obezbediti potreban materijal.

4. Način prezentacije rezultata treba odrediti unapred.

5. Eventualno dati primere rezultata rada sličnih grupa.

6. Odrediti vreme trajanja izrade zadatka.

7. Predložiti način za formiranje grupa.

8. Postaviti jasna pravila komuniciranja.

Različiti principi formiranja grupa

Princip slučajnosti

 Raspored sedenja (učenici koji sede jedni pored drugih formiraju grupu)

 Prebrojavanje (1 - 2 - 3 - 4, 1 - 2 - 3 - 4, isti broj = ista grupa)

 Izvlačenje broja ili slova

 Izvlačenje karata (kralj, dama itd., boje)

 Izvlačenje simbola

Kooperativno učenje

Strana - 10

Ovaj način podele ne zahteva puno vremena i omogućava heterogen sastav grupa. Primenjujući ovaj

način niko ne može biti povređen antipatijom.

Prema interesovanju

Učenici se grupišu prema različitim temama, pojmovima, simbolima, slikama itd. koji su vezani za

određenu temu.

Podela prema interesovanju povećava motivaciju učenika pošto rade na temi koja ih interesuje.

Prema simpatijama

Ima smisla da bi se podstakla konkurencija među grupama koje rade isti radni zadatak. Radna

atmosfera je dobra, što doprinosi poboljšanju rezultata.

Radni zadatak

Može biti zatvoren ili otvoren radni zadatak. Kod otvorenog zadatka načini, rezultati i metodi ostaju

otvoreni dok je kod zatvorenog sve obavezujuće postavljeno. Otvoreni zadatak ipak nije

neobavezujući niti maglovit. Kod slobodnih radnih zadataka nema konkretnog zadatka već postoji

obavezujući dogovor o nastavku rada u grupama. Npr. u okviru projekta se dogovara da će se

nastaviti u grupama za „Ispitivanje tržišta“, „Izrade marketing plana“.

Sprovođenje rada u grupi

U grupama imamo različite faze rada koje možemo označiti kao:

1. formiranje (forming)

2. oluja ideja (storming)

3. normiranje (norming) i

4. produkovanje (performing).

U prve se dve faze određuje ko će preuzeti koju ulogu u grupi. Vođa grupe strukturiše proces rada i

stalno pokreće inicijativu, zapisničar beleži rad grupe na medijumu za predstavljanje. On takođe

može biti zadužen za prezentovanje rada grupe. Potrebno je da neko u grupi prati utrošeno vreme da

bi se posao završio na vreme. Ove uloge se mogu i formalizovati izvlačenjem kartica, ali to ima

smisla samo za grupni rad sa dužim trajanjem.

Aktivnost profesora

Profesor pre početku rada grupa mora jasno da predstavi zadatak, vremenski okvir i ostala pravila.

On može da radi sa nekom grupom ili da priprema materijal za nastavak rada. Treba jasno da kaže

šta će raditi za vreme izrade zadatka. U tom vremenu treba bar jednom da obiđe sve grupe i da

reši moguće probleme u radu ne dajući konkretno rešenje, već upućujući učenike u pravom smeru.

Predstavljanje rezultata grupnog rada, analiza i ocena

Moraju se predstaviti svi rezultati rada grupa. Zavisno od vrste rada to može biti pismeno

zabeleženo pa iskopirano. Ostale mogućnosti su: zidne novine, kolaži, modeli, audio scene, filmovi,

slike, scensko prikazivanje, plakati.

Predstavljanje grupe vrše jedna za drugom, ali se može odvijati i istovremeno. Ako je istovremeno,

pored svakog produkta grupe mora stajati član grupe da bi ih objasnio. Predstavljanje se može

odvijati i pomoću miksa grupa gde se formiraju nove grupe, a stari član neke grupe predstavlja

rezultate rada ostalima.

Kooperativno učenje

Strana - 11

Motivacija učenika u toku rada u grupi

Motivacija se može identifikovati u različitim elementima nastavnog procesa, kako u pojedincu koji

uči, tako i u užoj i široj okolini koja direktno ili indirektno utiče na sam proces učenja. Motivacija u

nastavnom procesu vrlo je kompleksna i njenu dinamičnost, korelativnost sa drugim faktorima i

sveobuhvatnost teško je pratiti. Međutim, motivacija je jedan od najvažnijih činilaca u

napredovanju i obrazovanju pojedinca. Iskorišćenost i razvijenost opštih i specifičnih sposobnosti

pojedinca u nastavnom procesu zavisi od motivacije, ali to se odnosi i na druge komponente ličnosti

(osobine, interese, nivo aspiracije, znanje...)

Faktori koju utiču na motivaciju u nastavnom procesu su:

 psiho-fizička struktura učenika

 karakteristike nastavnika

 karakteristike nastavnog sadržaja (kurikuluma)

 nastavna metodologija

 socio-kulturni uslovi i okruženje.

Ovo su samo neki od faktora koji utiču na motivaciju u okviru nastavnog procesa, a postoje i drugi

koje treba na isti način analizirati u ugraditi u metodiku rada sa učenicima. Trebalo bi da se povede

računa o nedovoljno afirmisanim metodama nastavnog rada kao što je pohvala, podsticaj,

ohrabrenje, nagrada, nad kojim još uvek dominiraju metodi kritikovanja, kažnjavanja, sputavanja,

što za učenike uvek deluje demotivišuće.

Učenici se najbolje motivišu kroz interesantan radni zadatak. Oni jasno moraju uvideti cilj učenja i

prednosti koje će steći rešavanjem radnog zadatka. Pozitivno utiče na motivaciju ako učenicima

utvrdimo nagradu za postizanje ciljeva. Planiranje vremena za rad i pauze povoljno utiče na učinak.

Rasterećena i prijatna atmosfera za rad i pozitivne emocije u procesu učenja podstiču povoljnu

radnu atmosferu. Ona je katalizator uspešnog rada u grupi. Prijatnu atmosferu stvaraju

komunikacija bez povređivanja, vannastavne mere za poboljšanje odnosa u odeljenju, priznanje

uspeha učenika u razgovoru, uvođenje humora u nastavu, dozvoljavanje iskazivanja emocija, ali u

granicama.

Studija na slučaju

Strana - 12

Studija na slučaju

Kada se danas govori o uvođenju studije na slučaju tj. metode slučaja u nastavi ili obuhvatnije o

didaktici studije na slučaju, nikako se ne misli na povremeno uvođenje primera. Kada govorimo o

didaktici studije na slučaju, pod tim podrazumevamo, u najmanju ruku, jedan nastavni koncept koji

treba da obuhvati i nastavu koja je orijentisana na donošenje odluka i na praksu. Osnova didaktike

situacija za učenje (studije na slučaju) temelji se na tome da se učenici suoče sa situacijama iz

prakse iz različitih oblasti života i da se na taj način usmere na praktično savladavanje problema iz

prakse (života), a ne samo na teorijsko usvajanje znanja.

Metoda slučaja predstavlja strategiju u učenju koja se smatra posebno pogodnom i koja služi za

savladavanje kompleksnih privrednih ili socijalnih uzajamnih odnosa među predmetima i

vrednostima jednog konkretnog slučaja ili jedne konkretne situacije. Može se odvijati u obliku

jedne grupne diskusije kroz aktivno bavljenje problemom, koje konačno vodi donošenju odluke. Pri

tome, svaki pojedinačni učenik uči na koji način se mogu prikupiti informacije, postavljati pitanja,

proceniti informacije i oceniti kako se donose odluke. Didaktika studije na slučaju temelji se na

maksimi emancipovanog obrazovanja, koje čoveka želi da dovede do zrelosti. Zahtev za

obrazovanjem do zelosti neosporno sadrži jedan program koji vodi vaspitanju za donošenje odluka.

U to se pre svega ubraja činjenica da deca i mladi rano nauče samostalno da donose odluke i da

snose odgovornost za odluke koje su doneli. Škola treba da razvije program za obučavanje na polju

donošenja odluka, pomoću kog učenici bivaju sistematski uvođeni u procese odlučivanja i stiču

sposobnosti i veštine koje su neophodan preduslov u donošenju odluka.

Kod studija na slučaju, na osnovu pedagoških istraživanja, utvrđeno je da se lako može raditi sa

greškama. Kako je poznato, iz grešaka se lako uči. U stručnoj pedagogiji počinje predstavljanje

slučaja jednom radnjom koja nije u potpunosti uspela npr. dekoracija stola – pošto je gost pogledao,

on ne prihvata način na koji je osmišljena dekoracija na stolu; stolarski radovi - na drvetu okvira

prozora nekoliko nedelja posle ugradnje pojavljuju se crne mrlje na površini; mehaničar – ugrađena

spojnica ne funkcioniše; frizeri- jedan frizerski salon nekoliko nedelja posle otvaranja pada pod

stečaj, itd. Ovakve slučajeve nije potrebno pročitati iz nekih stručnih novina, čak ih nije potrebno

lično doživeti. Dovoljno je sa učenicima razgovarati o njihovim iskustvima u praksi i na taj način

konstruisati slučajeve koji su bliski stvarnosti u zanimanju.

Četiri najvažnije varijante su:

1. Metoda studije na slučaju (Case-Study-Method) - ova se metoda studije na slučaju smatra

klasičnom Harvard metodom. Slučajevi su često jako obuhvatni, pa se pored uvođenja

slučaja uvode i informacije ili je učenicima dozvoljeno da zahtevaju informacije.

Težište ove metode u prvom redu nalazi se na analizi prikazanog stanja i na

prepoznavanju skrivenih problema. U središtu se nalazi analiza problema, sinteza

problema i odluka.

2. Metod- slučaj- problem (Case-Problern-Method) - kod ove varijante unapred se prikazuju

problemi koji će se pojaviti, tako da ostaje više vremena za pronalaženje varijanti za

rešavanje i za obiman razgovor o odlukama.

3. Metoda –slučaj- incident (Case-lncident-Method) - slučaj koji je potrebno obraditi često

se predstavlja u nedovoljnoj meri ili uz prisustvo praznina, tako da je akcenat stavljen na

proces dobijanja informacija. „Daje se samo kostur slučaja. Kako bi se mogao rešiti

slučaj moraju se prikupiti prvo relevantni podaci.“ (Šmit 1958). Iako ova forma iziskuje

Studija na slučaju

Strana - 13

puno vremena, ona se u poređenju sa drugim varijantama smatra mnogo bližom praksi,

pošto u praksi pronalaženje informacija predstavlja jednu od osnova celokupnog procesa

odlučivanja.

4. Metoda – navedeni problem (Stated-Problem-Method) - ova vrsta slučaja odlikuje se

time da se prikazuju gotova rešenja i obrazloženja i kako se do njih došlo. Učenici prvo

treba da dobiju celokupnu predstavu o tome koje strukture odlučivanja postoje u praksi,

da kritički ocene donešene odluke ili da traže alternativne mogućnosti rešavanja.

Kako se konstruišu situacije za učenje?

Situacija za učenje predstavlja opis jednog slučaja, jedne radnje koja nije u potpunosti uspela. Npr.

izdavanje rešenja o godišnjem odmoru. Pošto su radnici pogledali svoja rešenja o godišnjem

odmoru, usledila je žalba jednog radnika.

Pri konstrukciji slučaja treba:

1. odrediti nastavni cilj učenja (cilj rada) – npr. uraditi rešenja o godišnjem odmoru u skladu

sa zakonskim propisima

2. odrediti pojedinačne radne korake cilja rada:

o utvrditi zakonski minimum radnih dana godišnjeg odmora

o utvrditi uslove rada i radno iskustvo svakog radnika

o utvrditi nivo obrazovanja radnika

o uzeti u obzir socijalne uslove...

3. pri konstruisanju slučaja u opisu situacije izostaviti jednu ili više delimičnih radnji (u

dane odmora uračunati i dani vikenda...). Rezultat neće biti u skladu sa zakonskim

propisima, pa jedan radnik smatra da je dobio manje dana odmora i traži ispravku greške.

4. zapisati kratko i jasno taj slučaj na jednom listu sa informacijama. Ako imate na

raspolaganju dokumenta, zakonske propise (zakon o radu, posebni kolektivni ugovor...)

prikažite slučaj i pomoću njih. Ne preterujte u broju grešaka koje ćete uvesti. Učenici

moraju da budu u stanju da shvate slučaj koji ste vi izmislili kao moguću situaciju iz

njihovog poslovnog života.

5. završiti situaciju pitanjima (zadacima) koja će podstaći učenike na razmišljanje ili radnju:

Šta je moglo da dovede do..? ; Šta treba uraditi..? ; Ko je u pravu...?; Uradi rešenje o

godišnjem odmoru...

Možemo, dakle, zaključiti da su faze u konstruisanju studije na slučaju:

1. Postavljanje cilja

2. Opis situacije

3. Formulisanje zadatka

4. Sastavljanje priloga

Ako se oni koji uče tokom obrade slučaja ne nalaze u ulozi pasivnih primaoca znanja, već se nalaze

u središtu procesa rešavanja problema, koji je organizovan kao proces interakcije i odlučivanja,

slučajevi se mogu oblikovati na taj način da ih učenici ne prihvataju ili ih prihvataju uz „sumnju“.

Ako učenici odbiju neki slučaj to se može dogoditi iz više razloga. Nije retko da su uzroci tome

nalaze u jezičkom stilu koji je korišćen za opisivanje slučaja. U kojoj meri će rad sa studijom na

slučaju biti uspešan uglavnom zavisi od toga koliko dobro je slučaj jezički opisan.

Kod jezičkog oblikovanja bitno je da studija na slučaju bude bliska sa svarnošću, pregledna i da

sadrži situacije sa problemima u kojima se moraju doneti odluke, koje učenike dotiču. To bi

značilo: slučaj mora biti jezički napisan na taj način da sadrži jasnu vremensku i pripovedačku

stukturu kroz prikazan događaj, tako da situacija koja sadrži problem i situacija u kojoj je potrebno

doneti odluku postane tako živa da učenik oseti izazov.

Studija na slučaju

Strana - 14

Situacije za učenje mogu biti prikazane u različitim formama:

 mogu se oblikovati na taj način da sadrže samo „verbalne“ informacije, u književnom

smislu „pisane tekstove“

 imajući u vidu didaktičke aspekte medija onda se one odlikuju time da pored jezika kao

medija mogu da sadrže i tabele, dijagrame, simbole, fotografije, prikaze, karikature,

scenarija za uloge i planske igre itd.

 pomoću medija tonska traka, film i video traka, mogu se situacije za učenje osmisliti na

taj način da u određenoj meri dobiju „karakter života“, tako što se situacija koju učenici

rešavaju prezentuje na snimku ili kroz intervju. Posebnu preglednost studija na slučaju

dobija kroz medije film i televizija, tako što se „realni slučajevi“ mogu prikazati i

dokumentovati.

 konačno, situacije za učenje moguće je oblikovati tako da prikazuju aktuelne konfliktne

situacije ili sitacije u kojima se donose odluke. Time se stvara mogućnost da se učestvuje

u donošenju odluka koje se odvijaju u stvarnosti. Takvi »slučajevi iz života« time što

postoji mogućnost uticanja na stvarnost imaju karakter specifičnog oblika nastave koja je

orijentisana na projekte.

Studije na slučaju od učenika zahtevaju, kako učenje sadržaja, tako i metodsko učenje. U tome leži

njihova prednost u odnosu na standardne zadatke. Kod studija na slučaju učenici moraju:

 da sami otkriju postavku zadatka u slučaju

 da se široko informišu, da bi otkrili uzroke ustanovljenih problema

 da za jedan jedini problem razviju različite mogućnosti rešavanja

 da izaberu najbolje rešenje za datu situaciju.

Faze toka procesa učenja na osnovu metode studije na slučaju

Cilj studije na slučaju je da se učenici osposobe za donošenje odluka i on je blizak sa

strukturisanjem procesa učenja koji je organizovan u vidu procesa odlučivanja. Ako se osvrnemo na

koncepciju otvorenih modela ponašanja pri odlučivanju u procesu donošenja odluka i procesu

rešavanja problema, tok procesa učenja kod studije na slučaju može da se predstavi kroz 6 faza:

1. Konfrontacija sa slučajem - shvatanje situacije u kojoj je potrebno doneti odluku i

situacije u kojoj je potrebno rešiti problem. Samo kada je predviđena situacija u

potpunosti jasna moguće je uspešno bavljenje slučajem. Nivo konfrontacije u celini

obuhvata analizu problema, analizu situacije, analizu normi i ciljeva. Pri tome od

posebne je važnosti da učenik postane svestan toga u kojoj meri je slučaj povezan sa

njegovim sadašnjim životom tj. budućim životom i stoga da je od subjektivnog značaja

za njega. Ako se osvrnemo na analizu normi i ciljeva važno je napomenuti da učeniku

upravo na ovom nivou postaje jasno da na donošenje odluka ne utiču uvek predstava o

vrednostima i ciljevima osoba koje su uključene u proces odlučivanja.

2. Informisanje - o predstavljenom materijalu koji se tiče slučaja, samostalnim

pronalaženjem izvora informacija. Da bi rešili slučaj, učenici moraju da razjasne u kojoj

meri su važni i vredni podaci koji su im na raspolaganju. Osnovni zadatak na ovom nivou

sastoji se u analizi informacija, u njihovom vrednovanju i ocenjivanju. Neophodne

informacije moguće je u osnovi prikupiti od nastavnika, iz pisanih izvora, van škole i

eksperimentima. Cilj je naučiti da se pronađu i procene informacije koje su neophodne za

odlučivanje.

3. Eksploracija - diskusija o alternativnim mogućnostima rešavanja. Pored analize cilja i

problema poseban se značaj pridaje procesu razvijanja alternativa (3. faza) i njihovom

procenjivanju, pošto kvalitet odluke u osnovi zavisi od vrste i broja raspoloživih načina

rada. Na ovom nivou procesa učenja nije reč o tome da se pronađe rešenje jednog

određenog problema ili situacije u kojoj se odlučuje, već o tome da se pronađe što je

Studija na slučaju

Strana - 15

moguće veći broj varijanti za rešavanje. Nivo eksploracije u prvom redu služi za

osposobljavanje onih koji uče da u datoj situaciji uvek traže veći broj rešenja i da se

oslobode jednodimenzionalnog načina razmišljanja. Cilj je razmišljanje o alternativama.

4. Rezolucija - donošenje odluka u grupama. Svaka alternativa po svojoj prirodi povlači sa

sobom i prednosti i nedostatke i određene konsekvence, koje se moraju imati u vidu. Za

donošenje odluke (4. faza) neophodno je da se pronađu alternative i da se uporede i

procene. Pregled odluka pruža mogućnost da se prednosti i nedostaci kao i konsekvence

sistematski uporede, da se o njima razmisli i razgovara. Cilj je upoređivanje i

procenjivanje varijanti koje se mogu upotrebiti za rešavanje. Četvrta faza, u kojoj se

donosi odluka, obuhvata četiri koraka: upoređivanje varijanti, upoređivanje vrednosti

varijanti, donošenje odluke i pismeno obrazloženje odluke.

5. Disputacija - sve grupe brane svoju odluku. U manjim grupama ponovo se diskutuje o

onome o čemu se diskutovalo pre donošenja odluke, s tim da se unose nove perspektive.

Metodički je važno da su sve male grupe u određenoj meri suparnički raspoložene, a

njihov zadatak je da kritički provere argumente druge grupe i da skrenu pažnju na one

argumente koji nisu odgovarajući, koji su nedovoljni ili predloženo rešenje počiva na

nepotpunom znanju i informacijama ili pogrešnim pretpostavkama.

6. Upoređivanje – upoređuju se rešenja do kojih su došle grupe sa odlukama koje se donose

u stvarnosti. Ovo ukazuje na činjenicu da se odluke donete u školi jako retko poklapaju

sa onima koje se donose u stvarnosti. Upoređivanje školskog rešenja sa odlukom

donetom u stvarnosti pruža nastavniku mogućnost da pokaže na koji način se donose

odluke u stvarnosti i koje konsekvence proističu iz njih. Samo na taj način može se

postati svestan da, u stvarnosti, ljudi koji donose odluke mogu da pogreše, što olakšava

trenutnu situaciju, a pokazuje da se mogu jednog dana pokazati i kao prevaziđene ili

pogrešne. Cilj je procenjivanje interesa koji su u vezi sa pojedinačnim rešenjima.

Sistematsko prikazivanje toka faza prikazuje vezu između procesa učenja i procesa donošenja

odluka, ali još uvek ne omogućava prepoznavanje velikog broja mogućnosti oblikovanja i

pronalaženja varijacija u procesu obrade studije na slučaju. Prikazivanje procesa učenja kroz šest

faza ne treba shavtiti kao strogo formalnu šemu, već kao nešto što ima funkciju da obajsni

učenicima i nastavnicima osnovnu strukturu procesa učenja koji se temelji na studiji na slučaju. Tok

faza pri obradi slučaja simulira proces odlučivanja i predstavlja idealnu tipičnu formulaciju procesa

odlučivanja. Ono što se odnosi na svaku idealno tipičnu predstavu procesa učenja odnosi se i na

strukturiranje procesa odlučivanja koji je organizovan kao proces učenja: proces učenja i donošenja

odluka kod obrade studije na slučaju ne teče po pravilima unapred određenog redosleda. Može doći

do preskakanja i povratka, pojedine faze mogu jako brzo da se sprovedu, a pojedine jako sporo,

poneke se mogu ponoviti ili preskočiti.

Pri obradi slučaja treba voditi računa da se ne pretvori u dirigovani nastavni koncept koji

podrazumeva donošenje odluke. Iskustva koja su stečena uvođenjem studije na slučaju u nastavu,

pokazala su da za uspešan rad na studiji na slučaju od pomoći može biti ako onome ko uči postanu

jasne veze između svih pojedinačnih faza jedne studije na slučaju, tj. ako se sprovede nastava o

nastavi (Meta – nastava). To bi konkretno značilo da se pre ili tokom uvođenja studije na slučaju

zajedno sa učenicima izrade pojedinačni koraci u učenju kako bi oni naučili i kako bi se kod njih

unapredilo kritičko ophođenje prema radu i spremnost na rad.

Kod meta-nastave nastava sama postaje predmet posmatranja, učenici dobijaju pregled o strukturi

procesa donošenja odluka i stiču metodske kompetencije.

Učenje po stanicama

Strana - 16

Učenje po stanicama

Materijal za učenje se rasporedi na nekoliko lokacija („stanicama“) u učionici. Broj stanica zavisi

od složenosti nastavnog sadržaja. Materijal je tako izabran i struktuiran da učenici i bez stalne

pomoći nastavnika mogu da ga obrade i da uče kroz otkrivanje. Na svakoj stanici neophodno je

predvideti i zadatke za proveru naučenog. Na poslednjoj stanici moguće je predvideti zadatak kojim

će se proveriti znanje stečeno na prethodnim stanicama.

Za zadato vreme učenici samostalno, prateći raspored stanica, planiraju svoje aktivnosti pri učenju.

Stanice mogu biti postavljenje tako da se na njima nalazi materijal za učenje i za proveru znanja od

jednostavnijeg nastavnog sadržaja do složenijeg. Ređi su slučajevi kada nije bitno poštovati

redosled stanica.

Provera naučenog može se postaviti tako da ako učenik koji nije savladao kontrolni test na stanici

ne može da ide na sledeću, već se vraća na ponovno učenje. Ovde je bitno da učenik pored zadataka

za proveru naučenog ima i rezultat, kako bi mogao sam da izvrši kontrolu. Razna izračunavanja i

izrada dokumenata pogodna su za kontrolu, jer se učeniku daje samo rezultat izračunavanja ili

urađen dokument. Ispitivanje postupka rada i teoretska znanja ono su što učenik mora sam da

proveri. Ovaj princip može se koristiti za naprednije učenje.

Posebna pogodnost učenja po stanicama je mogućnost obrade nastavnog sadržaja kroz više časova.

Učenje po stanicama je metoda koja učeniku dozvoljava da sam isplanira tempo učenja i proveru

znanja bez ikakvog pritiska. Aktivnost nastavnika na času je minimalna, dok je priprema materijala

za čas zahtevnija. Ako je nastava organizovana u računarskim kabinetima, materijal za učenje može

se organizovati u elektronskom obliku tako da učenika na lak način vodi kroz nastavni sadržaj, kao i

da se pri njegovom kreiranju koriste različite aplikacije (materijal u obliku teksta, zvuka, slike,

multimedijalni, testovi znanja izrađeni u Hot Potatoes-u...).

Ova metoda je pogodna za korišćenje u fazi usvajanja novih znanja. Zbog svoje specifičnosti

motiviše učenike da efikasno i jednostavno usvajaju gradivo u toku časa.

Projekat

Strana - 17

Projekat

Jedan od osnivača modernog metoda projekta, Amerikanac John Dewey (Džon Devaj 1859-1952.),

projekat opisuje kao "metod smislenog iskustva". Nastava ne mora da se sastoji samo od fiktivnih

situacija, već je potrebno da se u nastavi obrađuje što više situacija iz naše svakodnevice. Postoje

mnoga objašnjenja toka projekta i njegovih teoretskih osnova. Ono što svakako svi prihvataju jeste

činjenica da je konkretno delovanje jedna od važnih polaznih tačaka procesa saznavanja. U toku

projekta nastavnici i učenici rade ravnopravno na ispunjavanju sasvim realnog zadatka. Na taj način

je lakše sticati ključne veštine jednog budućeg politički aktivnog građanina.

Šta je projekat?

"Osnova za projekat je suočavanje sa doživljenom stvarnošću, a tokom tog suočavanja potrebno je

da se pronađe jedno ili više rešenja za konkretan, stvaran problem te da se ta rešenja prikažu u

konačnom proizvodu projekta."

[Dieter Maier, Methoden für komplexe Lernvorhaben: Projekt, Sozialstudie und Zukunftswerkstatt;

in: Wolfgang Sander (Hg.), Handbuch politische Bildung, Bundeszentrale für politische Bildung

Schriftenreihe Band 476, Bonn 2005, S. 594-595]

Faze projekta

Tok projekta

1. Inicijativa za pokretanje projekta i pronalaženje teme

Ono što je važno u ovoj fazi je otvorena polazna situacija i interesovanje učenika za odabranu temu.

Inicijativa za pokretanje projekta može da nastane sasvim spontano zahvaljujući nekoj ideji učenika

ili nastavnik zajedno sa učenicima pokreće diskusiju na tu temu, te zajednički odlučuju o tome.

Ukoliko nastavnik želi da zadrži pravo izbora teme, onda može da učenicima ponudi listu sa široko

definisanim temama iz koje oni treba da odaberu ono što žele da rade.

2. Planiranje projekta

a) Grupa raspravlja o odabranoj temi i odlučuje se za oblast unutar koje želi da radi

projekat. Pored toga, potrebno je da se da naslov konačno odabranoj temi, da se utvrdi

rok završetka projekta i da se odluči šta će biti konačni proizvod projekta.

b) Zajednički se postavljaju ključna pitanja koja će služiti kao pomoć tokom sprovođenja

projekta i pravi se struktura rada na projektu. Pravi se i konkretan plan rada na projektu:

ko šta radi, kako i u kojem vremenskom okviru.

3. Sprovođenje projekta

 Nastavnik i učenici rade na projektu po već utvrđenom planu rada: prikupljaju

informacije, vode intervjue, sakupljaju materijale, prave proizvod, pripremaju

prezentacije itd.

Projekat

Strana - 18

 Međusastanci na kojima se učenici informišu o obavljenom poslu. Učenici su u poziciji

da daju predloge za poboljšanje. Nastavnici i učenici zajedno razgovaraju o toku projekta

i o svom međusobnom odnosu. Međurazgovori pomažu pri sprečavanju akcija i

preuzimanju odgovornosti i zasluga od strane samo jednog dela učenika. Pored toga, na

međusastancima se razgovara i o toku projekta i o poštovanju zadatog vremenskog plana.

4. Prezentacija

Izlaganje proizvoda projekta može biti putem: izložbe, predavanja, podijumske diskusije, zidnih

novina, prikazivanja filma, letaka i slično.

5. Evaluacija

Nastavnik i učenici zajednički razgovaraju o celokupnom procesu sprovođenja projekta.

Razgovaraju o uspehu koji su postigli, o proizvodu koji je proizašao iz projekta i o znanjima

koja su stekli. Nakon konstruktivne kritike daju se predlozi za poboljšanje budućih projekata.

Prednosti i mane projekta

Prednosti metode projekta

 metoda je bliska realnosti (za razliku od metoda koje se zasnivaju na simulacijama

projekti predstavljaju "most" između škole i stvarnosti)

 doprinosi sticanju ključnih veština demokratskog društva

 podstiče na učenje kroz delovanje, čime uspeh učenja ima prefiks održivog

 izaziva izuzetnu motivisanost kod učenika, a time i njihov najveći angažman

Mane metode projekta

 trajanje (mnogo je školskih časova potrebno za sprovođenje jednog projekta)

 ne može se unapred računati na uspeh

 u nekim slučajevima zahteva izuzetno veliki angažman nastavnika

 nije "svakodnevan metoda", inače bi se izgubila njena draž i ne bi u tolikoj meri

motivisala učenike

 dovodi do problema organizacijske prirode (nastavni plan i program, struktura nastavnog

časa itd.)

Projektna nastava

Projektnoj nastavi trebalo bi posvetiti malo više prostora zato što se o njoj može naći vrlo malo

literature na srpskom jeziku i zbog toga što smatramo da je ona veoma važan oblik školskog rada za

koji bi se, zbog njenih karakteristika, moralo naći mesta na svim nivoima školovanja, počevši od

osnovne škole do univerziteta, gde bi to morao biti obavezan deo svake profesionalne obuke.

Osnovne karakteristike projektne nastave

 Projektnu nastavu možemo definisati kao jedan obimniji, širi, zahtevniji oblik rada u dva smisla:

1. traži više vremena za njenu realizaciju, jer nije puko kombinovanje par podataka u

smislenu jedinicu za učenje

2. iz ovog oblika rada se više nauči, učenje je produbljenije i odvija se na višem nivou.

Učenici mnogo nauče iz tog jednog iskustva, posebno da povezuju elemente znanja,

veštine i tehnike rada u smislenu celinu, kao i da ih primenjuju.

Mnogo se nauči „usput”, tokom samog rešavanja problema (kako da proverimo da li smo na

dobrom putu, kako da beležimo podatke do kojih dođemo, kako da organizujemo podatke da bismo

ih lako koristili, procenu vremena za pojedine aktivnosti, i sl). Vremenski je teško odrediti koliko

Projekat

Strana - 19

vremena će rad na projektu trajati, pa školski program ne može biti fiksiran, već fleksibilan. U

projektu učenici imaju mogućnost da izaberu temu koju će proučavati (postoji varijanta, posebno na

mlađim uzrastima, da je tema projekta zadata) i da naprave dizajn projekta (kako će raditi na

rešavanju postavljenog problema), pri čemu samostalno prikupljaju relevantne informacije,

organizuju materijal, analiziraju podatke i prezentuju proizvod svoga rada. Projekat može da se radi

individualno ili u grupama (parovi ili timovi).

Projektna nastava izuzetno motiviše učenike za intelektualni rad. Rad na projektima je oblik učenja

primereniji starijim uzrastima učenika (završni razredi osnovne škole, srednja škola, fakultet,

profesionalna obuka). Teško je procenjivati, tj. ocenjivati rezultate projektne nastave. Prvo, zato što

zahteva od onoga ko procenjuje da koristi iste standarde za veoma široku skalu različitih projekata

(problem usklađenosti kriterijuma za ocenu raznih projekatskih radova). Prilična su neslaganja

autora i oko toga ko treba da ocenjuje rad: mentor koji je nadzirao rad učenika ili neka druga

nezavisna osoba (Henry, 1995). Postavlja nam se i treća dilema oko evaluacije urađenog, a to je: šta

se tačno ocenjuje i sa kolikim udelom učestvuje u konačnoj oceni? Da li samo rezultat do koga se

došlo, da li i način izvoođenja projekta, postupak, tehnika, metodologija rada, da li izbor teme

(lucidan, zanimljiv, ozbiljan problem napipan, pravi, ne školska ili površna tema), da li složenost

izvedenog zadatka, da li veština povezivanja i primene naučenog, da li reperkusije urađenog,

prezentacija rezultata (odabrani način, forma i kvalitet izvedene prezentacije), saradnja (nivo

kooperacije, atmosfera...) u paru/grupi? Zavisno od toga šta mislimo da treba ocenjivati, koji su

elementi ocene, zavisi i ko to treba da čini (npr. nesumnjivo da procenu saradljivosti može da da

samo onaj ko je nadzirao tok rada, posmatrao par/grupu kako rade i kako rešavaju svoj problem).

Drugo, u organizaciji projektne nastave ključna stvar je stepen strukturiranosti zadatka koji se

ogleda u tome koliko mogućnosti za izbor imaju učenici i da li im je materijal za rad pripremljen ili

sami treba da ga obezbede.

Tako možemo razlikovati strukturirane i nestrukturirane projektne zadatke.

 Kod struktuiranih je ograničen izbor tema za rad i obezbeđen je najveći deo materijala

koji je potreban da se uradi zadatak. Nastavnik zadaje temu, zadatak (učenici ipak imaju

neku mogućnost izbora) i metodologija sakupljanja i analiziranja podataka je, takođe,

specifikovana.

 U nestrukturiranim projektnim zadacima učenici potpuno samostalno biraju temu koju

žele i sami nabavljaju potreban materijal za rad na njoj. Učenici sami dizajniraju, izvode,

analiziraju i predstavljaju rezultate svog rada na temu koju su sami izabrali koristeći

podatke do kojih su sami došli.

Možemo izdvojiti i treću vrstu, polu-strukturiranih zadataka, gde su istraživačko polje i

metodologija zadati, ali je priroda rada takva da zahteva od učenika mnogo samostalnosti i

odgovornosti u radu. Na primer, učenicima su ponuđeni brojni istorijski izvori i načini na koji se oni

koriste, ali se od učenika traži da izabere tri ključna na osnovu kojih može uraditi studiju na slučaju,

tj. najbolje interpretirati određeni događaj.

Ako ukrstimo razne stepene slobode izbora koje ima učenik (u izboru teme, metodologije i

materijala za rad), možemo izdvojiti nekoliko tipova projekata i srodnih aktivnosti koje mogu

prerasti u neku vrstu projekta.

Osim strukturiranosti zadatka postoji još jedna važna dimenzija po kojoj se mogu razlikovati

problemi na kojima se radi u okviru projekata: da li je reč o stvarnim (životnim) problemima ili

projektima simulacije. U realnim, stvarnim projektima učenici se bave nekim stvarnim, životnim

problemom, zadatkom, pomažu da se u realnim životnim situacijama reši neki stvarni problem. Kod

simulacija nastavnik nudi podatke koje učenici analiziraju vežbajući se u rešavanju te vrste

problema.

Učenici se moraju pripremiti i obučiti za ovaj metod učenja/nastave. Nprimereno je samo dati im

problem (ili im dati da ga samostalno izaberu) i pustiti da rade, “da se sami snađu”. Čini nam se

Projekat

Strana - 20

idealnim da prvo svi učenici zajedno sa nastavnikom prođu kroz sve faze rada na projektu, pri čemu

nastavnik glasno eksplicira svaki korak elaborirajući ga i diskutujući ga sa decom. Na primer:

1. Prvo da vidimo šta nas ovde zanima? Ima li neki problem koji nas muči? (odabir teme)

2. Šta nam je potrebno da bismo se bavili ovim problemom, koji materijal, sredstva,

podaci…?

3. Gde ćemo naći taj potreban materijal?

4. Kako ćemo da radimo sa tim materijalom? (izbor strategije za rešavanje problema)

5. Proučavanje materijala.

6. Rad na rešenju postavljenog problema (može svako da radi po neki deo ili svi zajedno

rade na jednom rešenju).

7. Priprema prezentacije urađenog.

8. Prezentacija proizvoda i rezultata rada.

9. Evaluacija urađenog sa preciznom povratnom informacijom.

Ovo je neka vrsta demonstracije kako se radi, model-projekat, čiji je cilj priprema učenika za rad na

projektu (time njihova obuka za rad nije okončana, u svim fazama i potpuno samostalnog rada na

projektu nastavnik u okviru supervizije pomaže učeniku kako da se nosi sa pojedinim problemima u

radu). Postepeno se učenici mogu osamostaljivati od potpuno strukturiranog projekta (data i tema i

metodologija i potreban materijal za rad), preko raznih metoda-varijanti ka nestrukturiranim

projektima (učenici samostalno biraju temu, metodologiju rada i pronalaze materijal potreban za

rad). Neka vrsta pripreme za projektnu nastavu je takozvani grupni oblik rada, tj. kooperativno

učenje na principu učenik-učenik.

Najčešće zamerke projektnoj nastavi

 Mnogo više zahteva od učenika nego klasični oblici rada: samostalnost u radu (ceo posao

izvode samostalno, bilo da rade individualno ili u paru, manjoj grupi); inicijativu (u

izboru teme, prikupljanju materijala, prezentaciji urađenog); donošenje odluka (kako da

izaberu temu, kako da dođu do relevantnog materijala, kako da ga analiziraju, kako da

prezentuju rezultate rada); više misaone procese: analizu, sintezu, evaluaciju.

 Pregled karakteristika rada (stepen učeničke slobode izbora i odgovornosti) u raznim

tipovima i oblicima rada (prema Henry, 1995, str.17)

 Traži više vremena za realizaciju (prikupljanje, organizovanje, analiza materijala,

priprema i prezentacija rada), nego klasični oblici rada.

 Zahteva pažljivo dizajniranje problema za rad, jer mnogi učenički projektni zadaci

moraju nužno biti iz prilično ograničenog polja (zbog ograničenosti učeničkog

prethodnog znanja i iskustva), a to može biti problem u nekim disciplinama (npr. to je

slučaj u istoriji na osnovnoškolskom nivou gde projekti moraju biti iz mnogo užeg polja,

sa manjim brojem uključenih varijabli, da bi učenici mogli da ih savladaju).

 Učenici moraju prethodno biti obučeni kako se radi na takvim zadacima, moraju se

pripremiti i obučiti za tu vrstu rada (nikako ne raditi po sistemu “baciti ih u vodu, pa ili

plivaju ili tonu”).

 Rad na projektu nekada zahteva i dodatne troškove (fotokopije, papire, olovke,

flomastere, trake, izradu fotografija, ulaznice za muzej, bioskop, biblioteku, i sl).

 Zahteva dodatno praćenje toka rada (superviziju) od strane nastavnika (čak i kad su u

pitanju potpuno nestrukturirani projekti), njegovu pripremljenost za vođenje aktivnosti

ovoga tipa.

 Ocenjivanje ovakve vrste rada traži više vremena i teže je nego klasično ocenjivanje

školskog znanja.

Projekat

Strana - 21

Prednosti projektne nastave

Uprkos svim iznetim zamerkama projekatskom obliku rada, postoji više veoma ozbiljnih razloga da

se stvore uslovi za njegovo korišćenje u školskoj praksi.

 Omogućava učenicima primenu stečenih znanja, što je jedan od vaspitnoobrazovnih

ciljeva koji se najređe ostvaruju u našoj realnoj školskoj praksi15. Primena projekatskog

rada najčešće se sreće kod primenjenih disciplina (arhitektura, menadžment, istraživački

radovi u raznim disciplinama, ekologija, i sl.) i onih koje su interdisciplinarne po svojoj

prirodi (psihologija, biologija, istorija i sl.).

 Omogućava bolje razumevanje naučne discipline u kojoj se radi. Istoričari, na primer,

stalno ističu da je od suštinskog značaja rad učenika sa istorijskim izvorima i vežbanje

zaključivanja o nekom fenomenu na osnovu njih (naravno, na jednostavnijim primerima).

 Razvija i vežba više kognitivne funkcije kod učenika (organizovanje, sinteza, analiza i

evaluacija materijala), izbegavajući “hranjenje na kašičicu” učenika malim porcijama

pripremljenih znanja. Projektna nastava razvija važne kompetencije kao što su:

inventivnost (kreativna upotreba izvora znanja, raznih metoda i objašnjenja); sposobnost

rešavanja problema (uočavanja, formulisanja i rešavanja problema, analize i evaluacije

dobijenog rešenja); integrativne sposobnosti (sinteza ideja, iskustva i informacija iz

različitih izvora i raznih oblasti); veštinu donošenja odluka (odlučivanje šta je važno, a

šta ne, šta da bude uključeno, a šta ne u rad); sposobnost rukovođenja vlastitim procesom

rada (sposobnost da se samostalno izvede jedan složeniji posao, sposobnost preuzimanja

inicijative); sposobnost efikasne komunikacije s drugima (efikasna saradnja i razmena sa

drugima, sposobnost da se vlastite ideje iskažu kroz pisani tekst).

 Projekat motiviše učenike za učenje i rad nudeći im smislene aktivnosti koje ih interesuju

i koje su im važne (imaju mogućnost da biraju ili da samostalno formulišu probleme koji

su im interesantni i važni za njih lično).

 Zagovornici projektne nastave ističu da je ovo bolji, kompletniji, informativniji način

ocenjivanja učenika, posebno na višim nivoima školovanja i u profesionalnim obukama

od klasičnih pismenih ili usmenih ispitivanja, jer zahteva složenu kombinaciju raznih

viših mentalnih sposobnosti, znanja i umenja (kako specifiånih za jednu oblast, tako i

opštih intelektualnih) umesto smislene reprodukcije porcija gradiva sa razumevanjem.

 Učenik ima mnogo više odgovornosti za sopstveno učenje, ima mnogo aktivniju ulogu

nego u tradicionalnim oblicima učenja/nastave, učenici stiču veću autonomiju, jer znaju

kako se uči i komunicira, nauče da upravljaju svojim procesom učenja, rada, imaju

kontrolu nad njim, što je važno kako za dalje sticanje znanja na višim nivoima, tako i za

primenu stečenih znanja i umenja u realnom životu.

Bez detaljnije razrade, navešćemo samo nekoliko predloga projekata koji bi se mogli realizovati sa

učenicima na nivou osnovne škole iz oblasti istorije:

 rekonstrukcija duha vremena (ovo bi mogao biti veliki projekat za više odeljenja i više

razreda istovremeno, poput projekta „Puškinov bal“ realizovanog u jednoj školi u Rusiji,

gde su sva odeljenja jednog razreda pripremala bal iz doba Puškina, sa brojnim važnim

istorijskim i književnim likovima, razradom i pripremom dekora, kostima, tesktova,

muzike, plesova i svega ostalog potrebnog da se živo i autentično dočara duh Puškinovog

vremena)

 komparativno istraživanje određene pojave (npr. način oblačenja kroz vekove i danas;

pojam demokratije u staroj Grčkoj i u savremenim građanskim demokratijama zapadnog

tipa, sličnosti i razlike)

 praćenje razvojne linije nekog fenomena (npr. tipovi kuća, saobraćajnih sredstava kroz

vekove)

 analiza povezanosti pojava (kako su uslovi života oblikovali različita zanimanja ljudi)

Projekat

Strana - 22

 pravljenje pregleda događaja u nekom periodu ili kroz celu istoriju (npr. samostalno

kreiranje pregleda velikih svetskih izuma kroz istoriju iz pojedine oblasti, kao tehnički

pronalasci)

 samostalno pravljenje hronoloških i sinhronicističkih tabela za prikaz određenog perioda

 dramatizacija nekog istorijskog događaja (npr. Kosovski boj)

 pravljenje nacrta porodičnog muzeja

 prikaz različitih tumačenja istog fenomena (npr. čemu je služio Stounheny)

 grafički prikaz istorijskih perioda sa njihovim ključnim odlikama

 pravljenje „Kataloga bogova i božanstava”

 pravljenje „Kataloga najvećih vojskovođa/vladara/zakonodavaca/političara/ u istoriji”

sa zbirkom podataka o svakom od njih (deca sama nalaze slike, podatke, odlučuju koje

podatke da odaberu, kako da ih organizuju, intervjuišu odrasle da daju svoje komentare o

odabranim vojskovođama da li im se dopadaju ili ne i zašto, deca daju svoje ocene sa

objašnjenjima, katalog je otvorenog tipa i mobilan, dopunjava se raznim podacima iz

novina, žurnala, ilustracija sa omota, npr. istorijski likovi na Pjatnikovim kartama i sl).

Razlika između klasične i projektne nastave

Klasična nastava

 ograničena nastavnim planom i programom i koncentrirana na njegovu realizaciju

 jasno podeljene nastavne celine, teme i jedinice

 slabije povezivanje usvojenih znanja, veština i sposobnosti

 slaba korelacija s drugim predmetima

 frontalni oblik rada / ponekad grupni rad

Projektna nastava

 orijentisanost učenika

 partnerski odnos učenika i nastavnika

 otvorenost prema problemima i situacijama iz realnog života

 korelacija s drugim područjima naučne i ljudske delatnosti

 metode saradničko-timskog rada

 razvijanje organizacionih i komunikacijskih sposobnosti učenika

 primena novih nastavnih metoda učenja

Vaspitno-obrazovni učinci projektne nastave

Učenik:

 Samostalno pronalaženje informacija

 Razvijanje sposobnosti rada u grupi

 Kritički odnos prema vlastitom i tuđem radu

 Sposobnost rešavanja problema

 Sposobnost izražavanja, odlučivanja i savladavanja gradiva

 Usvajanje novih metoda rada

Uloga nastavnika u projektnoj nastavi:

 Zahtevniji oblik nastave

 Dodatni angažman nastavnika

 Prošireni deo nastavnog programa

 „Širi“ vremenski okvir

 Primena novih nastavnih metoda

Projekat

Strana - 23

 Savladavanje neočekivanih problema i situacija

 Project Manager kontrola, usmeravanje

Šta mora imati svaki dobar projekat?

 cilj i rezultira proizvodom (produktom)

 podrazumeva složeniji zadatak (koji se razlaže na jednostavnije, rutinske)

 određeno vreme trajanja, tj. rok za završetak

 po pravilu uključuje rad više učenika (grupa)

 podrazumeva saradnju i koordinaciju svih (grupa) učesnika

Model: Gantov dijagram (vremenski raspored)

Sledeći Gantov dijagram možete da modifikujete i da ga primenite za vremensko planiranje Vašeg

projekta.

Aktivnost Početak Kraj Trajanje
Oktobar 20..

 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21.

... različite aktivnosti

koje prethode
24.09. 10.10. 17 dana

Prikupljanje informacija

o zakonskim propisima

vezanim za stručno

obrazovanje

10.10. 11.10. 2 dana

Analiza informacija o

zakonskim propisima

vezanim za stručno

obrazovanje

12.10. 13.10. 2 dana

Prikupljanje informacija

o pedagoškim

osnovama učenja

11.10. 13.10. 3 dana

Analiza informacija o

pedagoškim osnovama

učenja

14.10. 15.10. 2 dana

Priprema informacija za

plenarno predstavljanje

16.10. 17.10. 2 dana

Predstavljanje rezultata

grupa
19.10. 19.10. 1 dan

dalje aktivnosti

pratiti ...

20.10. 14.11. 26 dana

Možemo li projekat koristiti kao oblik rada u nastavi?

Naravno da možemo!

U savremenim obrazovnim sistemima projektna nastava je važan oblik i način učenja

Dobru nastavu određuje upotreba različitih nastavnih metoda!

Međutim, stalna projektna nastava jednako tako postaje dosadna kao i stalna frontalna nastava.

Metode aktivno orijentisane nastave

Strana - 24

Metode aktivno-orijentisane nastave

Nastavna metoda predstavlja put zajedničkog rada nastavnika i učenika u nastavnom procesu

pomoću kojeg učenik stiče nova znanja, razvija psihofizičke sposobnosti i socijalne kompetencije.

Bitan preduslov za razumevanje i učenje uopšte jeste održati pažnju učenika tokom celog časa, čime

će se postići i uspešnost planiranog časa. Takođe je važno i uključiti što više učenika u nastavni

proces, jer je to najbolji način pravljenja pozitivne i kreativne atmosfere za učenje.

Nastavnu metodu treba prilagoditi cilju učenja i očekivanim rezultatima. Od izbora i primene

nastavnih metoda i oblika rada i od upotrebe odgovarajućih nastavnih sredstava, zavisi uspešnost i

kvalitet nastavnog procesa.

Na izbor nastavne metode utiču i:

 zadaci nastavnog predmeta

 nastavni sadržaji pojedinog nastavnog predmeta

 učenikovo okruženje

 uzrast i

 predznanje učenika.

Podela nastavnih metoda

Prema komunikacijsko-informacijskom kriterijumu, nastavne metode se mogu podeliti na tri grupe:

 praktične metode - od kojih je najpoznatija metoda praktičnih radova;

 vizuelne metode - kao što su metoda demonstracije i metoda crtanja ilustrativnih radova;

 verbalne metode - u koje ubrajamo metodu usmenog izlaganja, metodu razgovora,

metodu čitanja i rada na tekstu i metodu pisanja.

U poslednjih dvadeset godina, u zapadnim zemljama, razvijene su različite metode za učenje koje

su poslužile kao osnovne alatke za uvođenje aktivno-orijentisane nastave u nastavni proces.

Metode aktivno orijentisane nastave

Strana - 25

ABC

Ток обуке

На модерацијској табли на левој страни листа наставник вертикално

исписује слова азбуке/абецеде. Потребно је да ученици пронађу

одговарајући појам, идеју или мишљење, који почињу одговарајућим

словом из азбуке/абецеде (ако је могуће) у вези теме коју обрађујемо.

Може се тражити од ученика да приликом уписивања појма објасни и

значење појма.

Kоментар

Овом методом се могу проверавати само теоријска знања ученика и

може се применити на било коју наставну област/модул. Рад може бити

организован као самосталан, у паровима или по групама да подстиче

такмичарски дух ученика.

Maтеријали Модерацијска табла, папир, картице, фломастери

Примери

Метода ABC

Тема на пр. КРЕДИТИ или БАНКА

A

N

B

NJ

V

O

G

P

D

R

Đ

S

E

T

Ž

Ć

Z

U

I

F

J

H

K

C

L

Č

LJ

DŽ

M
M

Š

Употреба

Ова метода се може користити приликом припреме за тест, затим као

провера усвојеног знања ученика са претходних часова, за обнављање, за

утврђивање и систаематизацију градива.

Metode aktivno orijentisane nastave

Strana - 26

Metode aktivno orijentisane nastave

Strana - 27

Олуја идеја (brainstorming)

Toк обуке

Наставник на табли записује проблем или тему. Након тога, наставник

објашњава следећа правила која у исто време исписује и на табли:

• Свака идеја је добродошла, чак и у случају када се чини да није

баш повезана са задатом темом

• Не постоје категорије тачно и погрешно

• Квантитет је важнији од квалитета

• Критика је забрањена

• Дозволите да вас други инспиришу

Ученици скупљају идеје (у току временског периода који је унапред

одређен) и записују их на картицама или их довикују наставнику. То

могу радити у групама. Наставник скупља те картице и качи их на

модерацијску таблу или их записује на табли.

Koментар

Решавање неког проблема у великој мери зависи од тога да ли ће се

код одговорних пробудити што разноврсније идеје и предлози.

Критичке процене и друге спутавајуће изјаве за време олује идеја

строго су забрањене, јер ништа не смета току идеја више од критике и

прераног заузимања става (климање главом, мрштење, или

добацивања, попут "немогуће" или "нереално"). Олуја идеја

подразумева тимски рад. Стога је важно да идеје појединих чланова

групе други у тиму прихвате и да их надограђују. Ово међусобно

надограђивање повећава креативност и повећава могућност да дотични

проблем буде решен.

Олуја идеја би временски требало да је уско ограничена. По правилу је

довољно 5-10 минута. Идеје треба да буду кратке и јасне.

Када се ради о великим групама, дајте ученицима у пленуму по две

модерацијске картице на којима могу да запишу по једну идеју, појам

или слично.

Maтеријали Tабла (flipchart или модерацијска табла), картице, фломастери

Примери

Уводно питање:

Шта се сматра добро конципираним пословним писмом?

Ученици записују/довикују своје идеје на картице које се након 10

минута наставник качи/исписује на таблу.

У овом случају метода повезује нове наставне садржаје са већ

познатим. Може да послужи као увод у област форматирања текста.

Употреба
Ова метода може се користити током фаза информисања као увод у

нову наставну јединицу или у нову наставну област.

Metode aktivno orijentisane nastave

Strana - 28

Израда питања у групи или пару

Tok obuke

У групи

Наставник најпре ученике подели у групе. Једна група саставља неколико

питања/ задатака (нпр. 4 ученика у групи саставља 8 питања/задатака).

Питања се затим прослеђују другим групама која одговарају на њих или

решавају задатке. Све групе треба да реше задатке које су смислиле све

остале групе. Између група путују само питања/задаци док свака група

решава на свом папиру.

Варијанта квиза: Након састављања питања или задатака, групе

наизменично читају наглас питања. Остале групе пажљиво слушају и након

завршетка читања питања јављају се да одговарају. Одговара група која се

прва јави. Наставник који има само улогу водитеља одређује која се група

прва јавила. Ако група одговори тачно добија максималан број поена, ако

погреши не добија поене и одговара друга група која се јавила. Ако ниједна

група не зна одговор или решење задатка, група која је поставила питање

мора да одговори тачно.

На крају када све групе заврше са постављањем питања и задатака, група

која има највише поена добија добре оцене.

У пару

Ученици се поделе на парове и сваки пар засебно саставља питања као за

контролни задатак. Након састављања питања, сва питања се помешају и

ученици одговарају на њих у пленуму или наставник питања подели

паровима како би на њих одговорили.

Komentar

Метода која мотивише ученике за рад. Ученици уживају у улози наставника

приликом оцењивања својих другара. Рад овом методом осмишљен као

квиз ученицима делује као игра и такмичење и имају велику мотивацију.

Корисно је мотивисати ученике објавом да најбоља група добија добре

оцене. Пре оцењивања морају се дефинисати и ученицима предочити

критеријуми оцењивања да би ученици знали шта се бодује, а шта не.

Ученици се могу додатно подстаћи да квалитетније саставе питања тиме

што ће од састављених питања наставник изабрати неколико које ће

уврстити у наредни контролни задатак.

Materijali

Модерацијска табла и картице, наставни материјал за који се састављају

питања, задатак у штампаном или у електронском облику

Primeri

Према упутству из тока обуке, наставник дели ученике у групе, даје им

упутства за рад, наводи број питања које свака група треба да осмисли и

прати ангажовање ученика у групама, као и квалитет питања и тачност

одговора које су групе дале.

Сваки пар ишчитава материјал и на основу њега саставља договорен број

питања која морају изгледати као да су састављена за контролни задатак.

Након састављања питања, наставник скупља сва питања и измеша их.

У једној варијанти методе наставник поставља питање које је написано на

картици качећи питање на таблу, а ученици у пленуму одговарају.

Друга варијанта методе је да наставник паровима подели одређени број

Metode aktivno orijentisane nastave

Strana - 29

питања и потом ученици у паровима одговарају на постављена питања

Upotreba

.

Ова метода је веома погодна да се код ученика развије способност да из

наставног материјала издвоје битне елементе што им могу бити од користи

приликом учења. Метода се може применити као увод у наставни час на

коме се обрађује ново градиво као и на часу утврђивања наставног градива

Metode aktivno orijentisane nastave

Strana - 30

Rečnik pojmova

Tok obuke

Ученици добијају задатак да израде речник појмова (глосар) у облику

зидних новина. У оквиру наставног садржаја ученици бележе нове

појмове са објашњењем креирајући зидне новине. Сви ученици учествују

у изради речника, самостално или радом у групи, постављајући појмове

које су изабрали и објаснили. Ако има више истих појмова ученици

бирају боље објашњене. На овај начин појмови постају разумљивији.

Komentar

Речник појмова израђен као зидне новине погодан је код наставног

садржаја у коме се налази већи број појмова који прате читаву наставну

област. Појмове могу писати на картицама или на папиру. За разлику од

ове методе постоји речник појмова који се израђује у електронском

облику. Предност зидних новина је у томе што ће објашњени појмови

ученицима представљати подсетник који је лако прегледан и доступан,

налази се постављен у учионици и могу га у сваком тренутку погледати.

Предност речника појмова у електронском облику што ученици могу

евидентирати самостално и појмове и објашњења. На ефикасан начин

добија се речник појмова за наставну тему, који се касније може

проширивати.

Materijali
Модерацијска табла, папир, фломастери, оловке, маказе, лепљива трака,

картице, рачунар

Primeri Слика испод ове табеле

Upotreba

Ову методу можемо користити током фазе часа информисања, односно

када се од ученика захтева да проучи садржај нове наставне јединице.

Погодна је приликом увођења у нову наставну област. Можемо је

користити и у фази генерализације, где ученици извлаче закључке и

долазе до решења проблема систематизацијом

Metode aktivno orijentisane nastave

Strana - 31

Spacing - podešavanje

rastojanja pasusa u point-ima

 Before - rastojanje iznad

pasusa (pre početka pasusa)

 After - rastojanje ispod

pasusa (posle pasusa)

Indentation - uvlačenje pasusa

 Left - uvlačenje pasusa sa leve

strane za zadatu vrednost

 Right - uvlačenje pasusa sa

desne strane za zadatu vrednost

Alignment – podešavanje

poravnanja teksta u pasusu. Može

biti:

 Centered - tekst je poravnat

centralno i simetričan je u odnosu

na vertikalnu osu

 Left - tekst je poravnat po levoj

ivici pasusa

 Right - tekst je poravnat po

desnoj ivici pasusa

Justified - tekst je poravnat po

levoj i po desnoj ivici pasusa

(obostrano poravnanje)

PASUS

Metode aktivno orijentisane nastave

Strana - 32

Tekst-vodič

Tok obuke

Učenici dobijaju najvažnije informacije u jednom tekstu koji je jasno

struktuiran i daje suštinske definicije i objašnjenja.

Tekst-vodič služi kao bazična informacija za specifični nastavni sadržaj i

trebalo bi da ga pročita i razume svaki učenik. Može se čitati samostalno ili u

paru čija je prednost u tome da kroz razgovor učenici odluče kako će učiti.

Metoda tekst-vodiča veoma se dobro može pripremiti pri radu u grupama.

Komentar

Tekst-vodič (referentni tekst) smatra se veoma važnim u procesu reflektivnog

učenja zato što se na taj način smanjuje broj informacija na one koje su

suštinske i koje je potrebno znati na početku procesa učenja, kada učenici

planiraju, obnavljaju i ocenjuju svoje učenje.

Prilikom pisanja ovog teksta treba imati na umu:

 jednostavnost - tekst napisati tako da ga svaki učenik može razumeti

 jasna struktura - struktuirati tekst tako da bude lako čitljiv i pregledan

 sažetost – tekst treba da je kratak (bolje kratko, nego predugo)

 dodatne stimulacije – u tekstu navesti učenicima poznate i zanimljive

primere koje učenici mogu dovesti u vezu sa nastavnim sadržajem

 sadržajnost - osim teksta, poželjno je da postoji i grafički sadržaj

 tekst-vodič se može dati i u elektronskoj formi.

Materijali
Tekstovi koje treba da pripreme nastavnici pre nego što ih iskoriste u učionici

Računar, projektor

Primeri

Tekst koji opisuje umetanje tabele u dokument:

Umetanje tabele u dokument

Tabele
Tabele vam omogućavaju da podatke koje predstavljate u dokumentu

organizujete na jasan i pregledan način. U tabele, sem teksta, možete smestiti i

slike, različite grafičke prikaze. Tabelu je najlakše ubaciti u dokument

koristeći ikonu Insert Table.

U prozoru koji se otvorio mišem selektujte željene dimenzije tabele:

Slično ovome, tabelu možete napraviti i koristeći meni Table → Insert

→ Table:

Metode aktivno orijentisane nastave

Strana - 33

U prozoru koji ste otvorili upišite željeni broj kolona (Number of

columns) i redova (Number of rows).

Podaci se u tabelu unose tako što kursor pozicionirate na željenu ćeliju,

nekon čega možete normalno unositi tekst. Kada završite sa unošenjem teksta

u toj ćeliji i želite preći u sledeću ćeliju to možete učiniti pritiskom na taster

Tab.

Tabeli je najlakše promeniti veličinu koristeći kvadratić koji se

pojavljuje ako mišem pređete preko tabele:

Pomeranje tabele se vrši kvadratićem sa strelicama koji se pojavljuje u

gornjem levom uglu.

Upotreba
Ovu metodu moguće je primeniti u fazi informisanja, odnosno kada se od

učenika zahteva da prouči sadržaj nove nastavne jedinice.

Metode aktivno orijentisane nastave

Strana - 34

Diskusija na vrtešci (kuglično ležište)

Tok obuke

Učenici dobijaju zadatak da diskutuju o temama do kojih smo došli u plenumu

ili smo ih sami istakli na osnovu prethodnih razgovora.

Za grupe u kojima se učenici međusobno dobro poznaju, mogu se ubaciti i

sasvim „lična“ pitanja i umnožiti na DIN A4 papiru (= sve teme na jednom

mestu) ili kao sveska sa temama (list papira za svaku

temu).

Napraviti dupli krug od stolica, stolice postaviti u

parovima jednu prema drugoj.

 Kako se sprovodi:

1. Podeliti učenike u dve grupe i rasporediti ih u

unutrašnji i spoljašnji krug.

2. Papire/sveske sa temama dati učenicima u

unutrašnjem krugu.

3. Učenici biraju temu ili odgovarajuće pitanje za diskusiju i svaki od njih

diskutuje o izabranoj temi sa učenikom preko puta (oko 3-5 minuta).

4. Prekinuti diskusiju tako da svi čuju (pištaljka/zvono).

5. Predati papir/svesku sa temama spoljašnjem krugu.

6. Učenici u spoljašnjem krugu se pomeraju za jedno mesto ulevo (udesno).

7. Učenici u spoljašnjem krugu određuju temu za diskusiju i ponavlja se

postupak naveden pod br. 3.

8. Papir/sveska sa temama daje se učenicima u unutrašnjem krugu. Učenici se

pomeraju za još jedno mesto ulevo (udesno) i ponavlja postupak pod br. 3

9. Učenici rade zajedničku analizu i ocenu u plenumu.

Komentar

Atmosfera postaje veoma živahna i učenici postaju veoma glasni, ali dolazi do

aktiviranja i učešća u radu svih učenika, pa zato to ne treba smatrati

problemom. Ukoliko je broj učenika neparan, ostaviti jednu praznu stolicu tako

da pri svakom pomeranju jedan učenik ne učestvuje. Spoljašnji i unutrašnji

krug bi trebalo da se ponekad smenjuju u pomeraju za jedno mesto, pri čemu

obavezno treba paziti na smer pomeranja, jer parovi uvek treba da budu

različiti.

Materijali
Papir/ sveska sa temama (2 učenika = 1 sveska sa temama),

neki instrument koji proizvodi glasan zvuk (zvonce, pištaljka, zvečka ...).

Primeri

Upotreba

Pitanja za analizu i ocenu u plenumu (trajanje oko 15 minuta):

 Koje teme sam izabrao, a koje izbegao?

 Šta su me pitali?

 Ko me je najviše iznenadio?

 O kojim temama je grupa razgovarala više puta?

 Šta je prijatnije za mene: da me pitaju ili da ja sam/a odredim temu?

Metode aktivno orijentisane nastave

Strana - 35

Akvarijum (fishbowl)

Tok obuke

Nastavnik deli učenike u dve grupe. U ovoj metodi mala grupa učenika

plenuma u unutrašnjem krugu (u „akvarijumu za zlatne ribice“) diskutuje o

nekoj tematici koristeći primere, dok ostali učesnici diskusiju posmatraju iz

spoljašnjeg kruga. Kada neki od učesnika iz spoljašnjeg kruga želi da se

uključi u diskusiju, može da zameni mesto sa nekim članom unutrašnjeg

kruga npr. tako što mu priđe i potapše ga po ramenu.

O diskusiji unutrašnjeg kruga se na kraju može razgovarati sa celom

grupom. Metoda akvarijum može se sprovesti i sa moderacijom diskusije,

pri čemu moderacija predstavlja deo unutrašnjeg kruga.

Komentar

Pravila:

Svaki učesnik koji se nalazi u krugu za diskusiju može krug napustiti u

svakom trenutku. Ukoliko nekog od učenika iz unutrašnjeg kruga „potapšu“,

on može da završi misao i zatim napusti krug za diskusiju. Prazna mesta u

krugu za diskusiju mogu, ali ne moraju, da zauzmu svi učesnici. Po

mogućnosti treba izbegavati razgovore sa strane tj. izvan kruga za diskusiju.

Prednosti u odnosu na diskusiju u plenumu

Glavna prednost je u tome što je krug za diskusiju pregledniji, jer u njemu

istovremeno može da diskutuje manji broj učesnika. Učesnici koji inače

nikada ne dolaze do reči, mogu da zamene mesto sa nekim iz unutrašnjeg

kruga, dakle da uđu u krug za diskusiju i tamo brzo dođu na red da iznesu

svoje mišljenje. S druge strane, učesnik koji više nije raspoložen da

diskutuje, može jednostavno da izađe iz kruga za diskusiju i sluša. Metoda

je posebno pogodna da ukaže na odnos dominantnosti: nametljivi učesnici

se po pravilu nalaze u unutrašnjem krugu.

Materijali Tabla (flipchart ili moderacijska tabla), kartice, flomasteri

Primeri

Upotreba

Ovu metodu možemo koristiti tokom faze časa informisanja, odnosno kada

se od učenika zahteva da prouči sadržaj nove nastavne jedinice. Možemo je

koristiti i u fazi generalizacije, kada učenici izvlače zaključke i dolaze do

rešenja problema sistematizacijom naučenog.

Metode aktivno orijentisane nastave

Strana - 36

Metoda vođenja nastave postavljanjem pitanja

Tok obuke

Na mnogim nastavnim časovima dominira metoda vođenja nastave postavljanjem

pitanja odnosno (od strane nastavnika) vođeni razgovor. Način izvođenja:

Nastavnik stvara pozitivnu atmosferu za razgovor; postavlja široko formulisana

pitanja i podpitanja; pažljivo sluša odgovore učenika uz umerene pohvale za

iskazan lični stav; uključuje u razgovor i tihe i slabije učenike; beleži zaključak

svake faze razgovora kao tezu u obradi nastavne teme na tabli ili na foliji tako da

bude vidljiv učenicima; strukturira pojedinačne faze razgovora i rezimira razgovor

još jednom na kraju, a rezultate razgovora obrađuje i beleži zajedno sa učenicima.

Komentar

Metoda ima prednosti koje pomažu da se objasni dominantnost ove metode u

nastavi:

 nastavnik može nastavu da vodi brzo i usmereno ka cilju

 „stranputice“ i pogrešni odgovori se odmah otkrivaju i time se izbegava duži put koji

zahteva mnogo vremena

 nastavnik u svakom trenutku dobija povratnu informaciju o tome da li učenici
razumeju i da li prate tok razmišljanja

 učenici se relativno lako mogu uključiti u nastavu

 vođeni razgovor u nastavi pomaže učenicima da učestvuju u razmišljanju i

egzemplarno pokazuje put i način racionalne obrade teme.

Vođenje razgovora od strane nastavnika ponekad dovede i do neželjenih efekata :
 nastavnik često i nesvesno nameće svoj način razmišljanja učenicima

 nastavni sadržaji na ovaj način teško mogu da dobiju pozitivnu emocionalnu dimenziju

 sadržaj koji se obradi u razgovoru na osnovu pitanja i odgovora brzo se zaboravlja.

Česte greške prilikom primene ove nastavne metode predstavljaju:
 gotovo isključivo postavljanje veoma usko formulisanih pitanja

 nizak nivo mnogih pitanja

 nedostatak verbalnih i neverbalnih impulsa koji učenike vode dalje

 upotreba lančanih i sugestivnih pitanja.

Nekoliko saveta za primenu ove metode:

 stvorite pozitivne okvirne uslove radi dobre atmosfere za razgovor: atmosfera u

razredu, raspored sedenja, jasna pravila koja važe tokom razgovora

 umesto usko formulisanim pitanjima dajte više važnosti široko formulisanim pitanjima

i (neverbalnim) impulsima

 izbegavajte pomenute česte greške vođenog razgovora u nastavi

 uključite i tihe i slabije učenike u razgovor

 beležite učinjen napredak u razgovoru na foliji ili na tabli tako da bude vidljiv

učenicima

 strukturirajte pojedinačne faze razgovora i rezimirajte razgovor još jednom na kraju.
Rezultati se obrađuju i beleže zajedno sa učenicima.

Materijali

Primeri

Upotreba

Ova metoda pruža veliki broj mogućnosti primene:

 Uvođenje u novu tematsku oblast i aktiviranje predznanja učenika

 Obrada neke tematske oblasti na osnovu postojećih informacija

 Sistematizacija

 Strukturiranje

 Ponavljanje i rezimiranje sadržaja učenja

 Eksternalizacija procesa razmišljanja nastavnika ili učenika i još mnogo toga.

Metode aktivno orijentisane nastave

Strana - 37

Ekspertska slagalica

Tok obuke

Nastavnik učenike podeli u osnovne grupe. Podelu po grupama nastavnik može

izvršiti na razne načine (razbrojavanjem, kartama, srodni predmeti). Recimo neka

je podela izvršena podelom karata i to: J,Q,K i A po 4 u svim znakovima. Jedna

grupa neka budu J, druga Q, treća K i četvrta A. To su osnovne četiri grupe koje

dobijaju određeni kompleksniji zadatak. Da bi rešili taj zadatak moraju naučiti

lakše, jednostavnije alate za rad. Iz te 4 osnovne grupa delegiraju se eksperti koji

odlaze u novoformirane grupe koje izučavaju jednostavnije instrumente za rad.

Nakon izučavanje tih instrumenata, eksperti se vraćaju u svoje osnovne grupe u

koje donose znanje, prezentuju ga ostalim članovima grupe i rešavaju zadatak.

Komentar

Slagalica eksperata je modifikacija oblika rada u grupama. Izučavanje određenog

zadatka – celine (teme), zajedničkog za sve, se organizuje izučavanjem delova

koji je čine. Sadržaj teme se organizuje tako što se kreiraju podteme, t.j. sadržaji

koji je čine. Za svaku podtemu nastavnici prave materijale i radne listove koji će

učenicima pružiti informacije.

Rad u grupi na kojem se zasniva metoda ekspertska slagalica zahteva atmosferu

poverenja, otvorenosti, uzajamnog poštovanja koje se gradi upoznavanjem

sličnosti i različitosti pojedinaca u grupi.

U prednosti ove metode svakako se ubraja činjenica da se unapređuje i socijalna

kompetencija kod učenika. Činjenica da učenici postaju predavači svojim

drugovima ne samo da povećava njihovu motivaciju, već poboljšava i održivo

učenje uvežbavanjem veština objašnjavanja i aktivnog slušanja.

Kao i kod većine metoda koje su predstavljane u ovom priručniku, i ovde važi da

metoda zahteva izuzetno kompleksnu pripremu. Od kvaliteta materijala koje

nastavnik pripremi zavisi uspeh primene ove metode. Osim toga, ekspertka

slagalica može doživeti i neuspeh prilikom primene u učionici - živost učenika

koja nastaje zbog stalne promene grupa može preći prag tolerancije nekih

nastavnika.

Materijali
Zadatak za osnovne grupe, nastavni materijal za grupe eksperata, materijal (karte,

bombone, čokoladice...) za podelu učesnika u grupe.

Metode za dobijanje povratnih informacija

Barometar raspoloženja

Na pripremljenom plakatu ili na slici nacrtanoj na tabli, učenici daju svoju ocenu časa. Svaki od

učenika flomasterom upisuje neki simbol kojim pokazuje svoje raspoloženje. Barometar

raspoloženja se može primeniti kako na kraju jednog časa tako i na kraju jednog modula.

Metoda tri reči

Učenici u ovoj metodi imaju minut vremena da smisle tri karakteristike kojima bi mogli da izraze

dosadašnji utisak o času. Zatim svako od učenika navodi svoje tri reči. Odgovori se ne komentarišu.

Feedback runda

U centru prostorije se nalaze ceduljice. Svaki učenik uzima jednu ili više ceduljica i zapisuje svoju

povratnu informaciju. Profesor sakuplja ceduljice i vraća ih u centar prostorije ostavljajući stranu sa

iskazima na dole tako da se ne vidi. Učenici izvlače ceduljice i čitaju ono što je napisano. Autor

cedulje može da iznese dodatni komentar.

Igra uloga kao nastavna metoda

38

Igra uloga kao nastavna metoda

Osnovni razlog našeg bavljenja nastavnim metodama jeste izgrađivanje i/ili poboljšanje metodskih

kompetencija nastavnika. Korišćenje različitih metoda u nastavi preduslov je za:

 regulisanje nastavnog procesa

 korišćenje grupnog i partnerskog rada u učionici

 motivisanje učenika

 pripremanje različitih vrsta aranžmana učenja

 aktivnosti nadgledanja časa

 široku ponudu modela učenja

 pružanje svog viđenja i vođenje diskusije sa učenicima.

Oblasti pogodne za igru uloga prvenstveno su društvene nauke i književnost, ali u nekim

segmentima i prirodne nauke i matematika.

Prilikom pripreme časa najpre se postavlja pitanje: da li se neka tema može obraditi metodom igre

uloga? Tom prilikom uvek polazimo od ciljeva učenja. Ako se željeni ciljevi mogu ispuniti igrom

uloga i doneti dobru ideju, onda je to jedna od najpoželjnijih metoda učenja.

Postoje dva pristupa:

 do detalja definisati scenario i uloge učenika

 dati samo okvirne smernice i pustiti da igru vode lična iskustva učenika (spontanost).

Moguće su sve varijacije od prvog ekstremnog pristupa do drugog ekstremnog pristupa, pri čemu je

preporučljivo podsticanje humora.

Igra uloga razvija funkcionalno znanje (Brierley, Devonshire and Hillman), koje je kombinacija

deklarativnog, proceduralnog i kondicionalnog znanja. Takođe se razvijaju praktične veštine za

profesionalnu praksu.

Igra uloga je proces kojim se znanje kreira kroz transformaciju ličnih iskustava (David Kolb).

Učiti učenike da misle u stvari je kompleksan proces koji podrazumeva vežbanje tri međuzavisne

komponente:

 rešavanje problema

 komunikacija

 samosvest.

Igra uloga je idealna metoda za razvijanje ovih sposobnosti (veština).

Igra uloga pomaže:

 da se bolje razume određeni posao

 da se lakše snađe u određenoj situaciji

 da se bolje razumeju problemi i lakše donose odluke

 da se predvide reakcije druge strane

 da se razvija komunikacija, upravljanje razvojem i liderski kvaliteti

 da se poboljšaju međuljudski odnosi

 da se dobije uvid u razumevanje ponašanja drugih

Igra uloga kao nastavna metoda

39

Različiti vidovi učenja u metodi „igra uloga“:

 Učenje – radeći

 Učenje – imitirajući

 Učenje – kroz posmatranje i povratne informacije

 Učenje – kroz analizu i konceptualizaciju

Igra uloga kao metoda socijalnog učenja zahteva vođenje od strane nastavnika. Zadatak nastavnika

je:

1. da stvori optimalne uslove, po mogućstvu što približnije realnima

2. da zaštiti protagoniste kako ih ne bi pretrpao utiscima i nepotrebnim informacijama

3. da zajedno sa učenicima, tako obradi autentičnu stvarnost aktera i posmatrača, kako bi se

još više razvio osećaj sopstvene ličnosti, kao i radna kompentencija.

Igra uloga se u osnovnoj varijanti sastoji od tri faze:

 faza pripreme

 faza igre

 faza ocene

Smernice kod pripreme:

 postaviti jasne opšte i posebne ciljeve časa

 scenario prilagoditi potrebama i specifičnostima samih učenika

 napraviti odgovarajuće okruženje

 kratko opisati scenario

 izabrati igrače

 podeliti kartice sa opisom uloga

 kratko porazgovarati o zadatku posmatranja.

Uputstva za glumce:

 uloge igrajte spontano i slobodno, ali pridržavajte se unapred datih profila i smernica

 pokušajte da budete realistični.

Uputstva za posmatrače:

 za vreme igranja uloga nema mešanja u glumu.

Pitanja za refleksiju

 Da li je vežba bila teška?

 Kako su se osećali glumci?

 Kakve su utiske imali drugi?

 Koji su se konkretni problemi pokazali u ovoj vežbi?

 Na koji način možemo mi doprineti rešavanju ovih problema?

 Da li su svi članovi grupe imali vremena da kažu ono što su hteli?

 Kojim članovima grupe je jako stalo do odbrane svog stava ? Uz pomoć kojih sredstava

su to činili?

 Ko je preuzeo odgovornost? Šta je to prouzrokovalo?

 Ko je preuzeo ulogu vođenja? Kako je sprovedena uloga vođenja?

 Kakva vrsta napetosti i kakvi konflikti su se pojavili?

Igranje uloga (eng. role play) je metoda koji se bazira na obradi iskustava učenika, na taj način što

im se da scenario u kome svaki učenik u grupi ima određenu ulogu. Osnovna ideja je da učenici

imaju priliku da dođu do više saznanja kroz obradu i razmatranje sopstvenog iskustva, ali i iskustva

drugih.

Kada postavi strukturu za igru, nastavnik direktno ne učestvuje u samoj igri. On prati i posmatra i

njegova uloga je bitna u analizi i diskusiji.

Igra uloga kao nastavna metoda

40

Opšti principi ove metode:

 potrebno je obezbediti dovoljno vremena da se igra uloga „zahukta“ kako biste imali

dovoljno vremena prilikom refleksije. Važno je i obezbediti vreme da se učenici

pripreme i „uđu“ u svoje uloge. Pauze su takođe od velikog značaja, jer na taj način

omogućavamo učenicima da „izađu“ iz svojih uloga pre refleksije.

 posmatrači (učenici koji nemaju ulogu u scenariju) treba da budu dobro upućeni u ono

što se dešava. Od njih možemo tražiti da doprinesu diskusiji, budući da oni često mogu

ponuditi i korisne opservacije.

 iskustvo nastavnika, u smislu određivanja ciljeva, izvođenja samog igranja uloga i

posebno, u smislu vođenja refleksije i naknadne diskusije neophodan je uslov uspešnog

korišćenja ove metode. Ponekad se mogu pojaviti učenici kojima nije prijatno da budu

„glumci“. Zbog toga je dobra ideja pitati dobrovoljce da budu glumci, ali, takođe, može

biti korisno dati uloge tačno određenim učenicima.

	Uvod
	Ciljevi seminara „Metode AON”
	Pojam i predmet pojma metoda
	Značaj primene metoda

	Kooperativno učenje
	Struktuiranje nastavnog zadatka i pozitivna međuzavisnost učenika
	Individualna odgovornost učenika
	Unapređujuća interakcija „licem u lice”
	Vežbanje socijalnih veština učenika
	Vrednovanje grupnih procesa
	Rad u grupi
	Forme rada u grupi
	Različiti principi formiranja grupa
	Sprovođenje rada u grupi
	Aktivnost profesora
	Predstavljanje rezultata grupnog rada, analiza i ocena
	Motivacija učenika u toku rada u grupi

	Studija na slučaju
	Kako se konstruišu situacije za učenje?
	Faze toka procesa učenja na osnovu metode studije na slučaju

	Učenje po stanicama
	Projekat
	Faze projekta
	1. Inicijativa za pokretanje projekta i pronalaženje teme
	2. Planiranje projekta
	3. Sprovođenje projekta
	4. Prezentacija
	5. Evaluacija

	Prednosti i mane projekta
	Projektna nastava
	Osnovne karakteristike projektne nastave
	Najčešće zamerke projektnoj nastavi
	Prednosti projektne nastave

	Razlika između klasične i projektne nastave
	Klasična nastava
	Projektna nastava

	Vaspitno-obrazovni učinci projektne nastave
	Šta mora imati svaki dobar projekat?
	Model: Gantov dijagram (vremenski raspored)

	Metode aktivno-orijentisane nastave
	Podela nastavnih metoda
	ABC
	Олуја идеја (brainstorming)
	Израда питања у групи или пару
	Rečnik pojmova
	Tekst-vodič
	Diskusija na vrtešci (kuglično ležište)
	Akvarijum (fishbowl)
	Metoda vođenja nastave postavljanjem pitanja
	Ekspertska slagalica
	Metode za dobijanje povratnih informacija
	Barometar raspoloženja
	Metoda tri reči
	Feedback runda

	Igra uloga kao nastavna metoda

