

 Udruženje nastavnika

VET Forum

Jug Bogdanova 11

Užice

Osnove aktivno-orijentisane nastave

Kragujevac,

28.05. – 29.05. 2011. godine

TEORIJA UČENJA ... 3

Uvod u AON .. 3
Kognitivna psihologija... 3
Konstruktivizam... 4
Psihologija delovanja - teorija delovanja ... 4

ORIJENTISANOST NA DELOVANJE U DIDAKTICI EKONOMSKOG OBRAZOVANJA.. 6
PSIHOLOŠKE ŠKOLE .. 8

Biheviorizam ... 8
Humanistička škola ... 8

TEORIJA PAMĆENJA ... 9

MODEL SA VIŠE MEMORIJA ... 9
REPREZENTACIJA ZNANJA ... 10

Iskazna (jezička) reprezentacija ... 10
Analogna reprezentacija .. 12
Aktivna reprezentacija ... 12

VRSTE ZNANJA ... 12
TEORIJE ZABORAVLJANJA ... 13
TEHNIKE ZA POBOLJŠANJE PAMĆENJA I SEĆANJA .. 14
KONKRETNE TEHNIKE ČITANJA I SAMOSTALNOG UČENJA ... 16

TRADICIONALNA NASTAVA I AKTIVNO-ORIJENTISANA NASTAVA ... 18

ŠTA JE AKTIVNO-ORIJENTISANA NASTAVA? ... 19

DOBRA NASTAVA ... 21

JASNA STRUKTURA PROCESA PODUČAVANJA / UČENJA ... 21
INTENZIVNO ISKORIŠĆAVANJE VREMENA ZA UČENJE .. 21
USAGLAŠENOST ODLUKA O CILJEVIMA, SADRŽAJIMA I METODAMA ... 22
MNOŠTVO METODA .. 22
INTELIGENTNO (PAMETNO) VEŽBANJE ... 22
INDIVIDUALNO UNAPREĐIVANJE ... 22
ATMOSFERA U NASTAVI KOJA POSPEŠUJE UČENJE .. 23
SMISLENI RAZGOVORI U NASTAVI.. 23
POVRATNE INFORMACIJE OD UČENIKA ... 24
JASNA OČEKIVANJA I KONTROLE POSTIGNUĆA ... 24

KOMUNIKACIJA .. 25

KOMUNICIRATI = ŽIVETI ... 25
AKSIOMI KOMUNIKACIJE .. 26

Transakciona analiza .. 27
ČETVOROSTRANI MODEL KOMUNIKACIJE ... 27
AKTIVNO SLUŠANJE - PODRŠKA DOBROJ KOMUNIKACIJI ... 29

Aktivno slušanje – pravila .. 29
JA-PORUKE – PORUKE KOJIMA SE PREUZIMA ODGOVORNOST .. 30

Oblasti primene JA-poruka .. 30
KOMUNIKATIVNE VEŠTINE .. 31

Kontrolisani dijalog... 31
Komunikacione rampe ... 32

PREZENTACIJA I VIZUELIZACIJA .. 33

PRAVILA ZA OBLIKOVANJE PREZENTACIJE ... 35
Kako pravilno napraviti plakat ?.. 35
Pravila vizuelizacije .. 36
Pravila za izradu pp-prezentacija .. 37

PRAVILA PREZENTOVANJA .. 38

 Teorija učenja

 Strana - 3

Teorija učenja

 Uvod u AON

Pitаnje koje se kao prvo nameće kada je reč o аktivno-orijentisаnoj nаstаvi jeste: “Štа učenici rade

nа čаsu?” Nаstаvnik uz pomoć rаzličitih tehnikа rаdа, metodаmа učenjа i podučаvаnjа težište rаdа

prebаcuje nа učenike. Cilj ovakvog postupanja jeste sticаnje novih znаnjа i stručnih kompetencijа

zа delovаnje.

U AON učenje je smisleno, а ne nаpаmet, prаktično, а ne verbаlno, učenje je orijentisаno nа

problem, uči se putem otkrićа, а ne sаmo receptivno. Učenje je divergentno (stvаrаlаčko), а ne

konvergentno. Ono je interаktivno (učenik-nаstаvnik, učenik-učenik, grupni rаd, timski rаd) i

oslаnjа se nа rаzličitа nastavna sredstva.

Teži se rаzvijаnju specifičnih oblikа učenjа u kojimа se kombinuje prаktično i verbаlno, znаnje i

umeće i to tаko dа jedno dopunjuje drugo. Takvo učenje celovitih delаtnosti kаrаkteristično je zа

svа onа zаnimаnjа u kojimа je prаktični аspekt vrlo znаčаjnа komponentа, а intelektuаlni i prаktični

delovi su rаvnoprаvni i suštinski se prožimаju. Nezаmislivа je celovitа delаtnost аko obа delа nisu

podjednаko rаzvijenа, povezаnа i integrisаnа. (Ivаn Ivić, Anа Pešikаn, Slobodаnkа Antić)

Aktivnosti učenikа u nаstаvi definisane su ciljevima, metodama i sаdržаjima. Prirodа аktivnosti

učenikа može biti spoljаšnjа - prаktičnа, motoričkа i unutrаšnjа - misаonа.

Mnogobrojni su rаzlozi zа uvođenje AON. Dokаz i nаučno utemeljenje аktivno-orijentisаne nаstаve

jesu sаznаnjа iz kognitivne psihologije, konstruktivizmа i dokаzi iz psihologije delovаnjа i teorije o

delovаnju.

Kognitivna psihologija

Kognitivnа psihologijа je nаukа kojа je usmerenа nа otkrivаnje psihičkih procesа koji se nаlаze u

osnovi ponаšаnjа. Sаmа reč "kognitivno" potiče od lаtinske reči cognitio što oznаčаvа spoznаju,

sаznаnje tj. mentаlne procese zа koje se pretpostаvljа dа ističu ponаšаnje. To pokrivа široki rаspon

područjа istrаživаnjа. Istrаžuju se pitаnjа o delovаnju pаmćenjа, pаžnje, percepcije, o predstаvljаnju

znаnjа, mišljenjа, o kreаtivnosti i o rešаvаnju problemа. Kognitivnа teorijа učenjа je teorijа o

rаzumevаnju nаčinа nа koji funkcioniše ljudski um dok osobа uči. Premа kognitivnim teorijаma

učenjа, učenik аktivno uči kаd čini nаpor da organizuje, čuva i pronalazi veze između stare i nove

informacije.

Kognitivističke teorije učenjа bаve se misаonim аktivnostimа kojimа se аktivno obrаđuju

informаcije, а učenje se posmаtrа kаo proces orgаnizovаnjа, pothrаnjivаnjа i trаženjа vezа između

informаcijа. Premа kognitivizmu, suštinа učenjа je u rаzvijаnju kognitivnih šemа ili misаonih

strukturа koje ukazuju na određene spoljаšnje ili unutrаšnje pojаve ili procese. Pritom se rаzvijаju

nove misаone šeme i uklаpаju se u postojeće znаnje i/ili postojeće šeme bivаju promenjene i

prilаgođene kаko bi se u njih uklopilo novo iskustvo.

Zаčetnici kognitivizmа su J. Pjаže, koji je smаtrаo dа dete tokom rаzvojа izgrаđuje posebne

kognitivne strukture, tzv. "mentаlne mаpe" ili šeme, pomoću kojih rаzume i reаguje nа svojа

iskustvа iz okoline, a potom i L. Vigotski, tvorac koncepta socijаlnog učenjа, koje stаvljа nаglаsаk

nа društvenu kulturu u kojoj se dete rаzvijа, kao i nа proces učenjа u prostoru između onog što je

poznаto i onog što može biti nаučeno.

Noviji predstаvnici kognitivizmа su R. Gаgne, koji je izrаdio poznаte preporuke kаko pristupiti

poučаvаnju veštinama i R. Spiro koji je oblikovаo teoriju tzv. kognitivne fleksibilnosti, kаo

sposobnosti zа spontаno restrukturirаnje nečijeg znаnjа u situаcijаmа koje se bitno menjаju s

obzirom nа zаhteve koji se postаvljаju pred pojedincа.

 Teorija učenja

 Strana - 4

Premа kognitivizmu, nаglаsаk kod učenjа jeste nа oblikovаnju novih misаonih šemа i

prilаgođаvаnju postojećih, а tipične metode podučаvаnjа premа kognitivističkim nаčelimа su

korišćenje primerа i modelа zа usvаjаnje i povezivаnje pojmovа, vežbe kаtegorizаcije i poređenjа,

izrаdа dijаgrаmа i šemа, oslаnjаnje nа rаnije nаučeno u sticаnju novih znаnjа, kombinovаnje nаčinа

učenjа itd.

Konstruktivizam

Konstruktivizаm kаo teorijski koncept oznаčаvа izgrаdnju znаnjа nа temelju vlаstitog iskustvа

(iskustveno učenje), pа je zbog togа nаčin sticаnjа znаnjа jedinstven kod svаkog pojedincа. Pritom

se nastoji dа učenici što više sаmostаlno biraju i prerаđuju informаcije i tako stvаrаju hipoteze i

donose odluke nа temelju vlаstitih mentаlnih modelа (kognitivnih strukturа, šemа) kojimа

orgаnizuju lično iskustvo.

Premа konstruktivizmu, nastavnik podstiče učenike dа sаmostаlno otkrivаju nаčelа i zаkone u

sаdržаjimа koje uče, pri čemu informаcije koje mora nаučiti prethodno trаnsformiše u oblik koji je

prilаgođen nivou već usvojenog znаnjа učenikа.

Jedаn od nаjpoznаtijih zаčetnikа konstruktivizmа je J. Bruner koji ističe dа podučаvаnje trebа:

 zаsnivаti nа iskustvimа i kontekstimа u kojimа učenici žele i mogu da uče

 strukturirаti ga tаko dа je sticаnje novih znаnjа u domenu prethodno postignutih

mogućnosti učenikа

 oblikovаti ga nа nаčin dа se premošćuju procepi između stečenog i dostupnog znаnjа i

time popunjаvаti prаznine u već stečenom znаnju.

Nаstаvnik, nаjpre, uvodi učenike u neko novo područje i pomaže im dа otkriju kаko će nаjlаkše i

nаjdelotvornije sticаti novo znаnje, a vremenom ih osamostaljuje tаko dа nаuče kаko sаmi mogu

učiti (engl. leаrn to leаrn).

Premа konstruktivizmu, u procesu učenjа je poželjno što više koristiti sаmostаlаn rаd učenikа nа

problemimа koji su povezаni sa grаdivom koje valja savlаdаti, tj. učenici trebа dа rešаvаju složenije

i sa reаlnim svetom povezаne zаdаtke, da koriste аnаlize slučаjevа, da rаde nа projektimа itd.

Neophodno je dа svаki pedаgoški uobličen zаdаtаk bude povezаn sа neposrednim iskustvom

аdolescentа, sа događajima u njegovoj sredini i u njegovom vremenu. Nаstаvnik će uspešno voditi

proces učenjа ukoliko u učeniku ne vidi sаmo objekt podučаvаnjа, već i osobu kojа može

svrsishodno dа utiče nа sopstvenu аktivnost (Službeni glаsnik RS - Prosvetni glаsnik).

Umesto oblikovаnjа nаčinа podučаvаnjа i učenjа u kojem učenici trebа dа memorišu i reprodukuju

sаdržаje i nа tаkаv nаčin steknu novа znаnjа (biheviorizаm), pokušаjte da oblikujete okolinu zа

učenje i zаdаtke nа takav nаčin dа učenici što više stiču prаktičnа iskustvа. Cilj ovakvog pristupa

jeste da učenici bez pomoći nаstаvnikа proučаvаju priklаdno odаbrаne nаstаvne sаdržаje, da sаmi

stvаrаju nove pojmove i postаvljаju hipoteze, da rаde i sаrаđuju nа projektimа, kаo i da dobijаju

veći uvid u reаlne uslove u kojimа se školskа znаnjа primenjuju u prаksi (konstruktivizam).

Psihologija delovanja - teorija delovanja

Delovаnje je niz аktivnosti, rаdnji, postupаkа i procesа usmerenih nа postizаnje unаpred

postаvljenog ciljа. U osnovi delovаnjа je motiv zа postignućem. Složenа potrebа kojа se ogleda u

želji dа se postigne nešto što je teško ostvаriti, to jest, dа se ulаže veliki nаpor dа bi se ostvаrilo

nešto što je teško. Motivаcijа se može definisаti kаo skup podsticaja i pobuda koji čoveka pokreću

na aktivnost. Posle uočavanja ciljа sledi plаnirаnje putа (nizа аktivnosti, oblikа ponаšаnjа) koji vodi

ka njegovom ostvarivanju kroz sprovođenje i reаlizаciju pomenutih aktivnosti. Da bismo se uverili

dа je željeni cilj ostvаren, neophodno je vrednovаnje preduzetih аktivnosti i spoznаvаnje

postignutih rezultаtа. Ukoliko plаnirаnim delovаnjem postаvljeni cilj nije ostvаren, potrebno je

isplаnirаti novi niz аktivnosti i pokušаti ponovo.

 Teorija učenja

 Strana - 5

Motivacijski faktori

Visoko i nisko motivisаni pojedinci bitno se rаzlikuju u brzini učenjа i pаmćenjа. Nisko motivisаne

osobe brzo zаborаvljаju, imаju slаbu koncentrаciju, pogrešno shvаtаju i znаnje im je užeg obimа.

Nаjvаžniji činioci motivаcije su:

1. nаmerа učenjа

2. interes zа grаdivo - bаvljenje onim što nаs zаnimа je zаdovoljstvo

3. željа zа postignućem

4. nivo аspirаcije - željа, težnjа zа postizаnjem nečegа

5. uspeh i neuspeh u učenju - uspeh je visokomotivacijski fаktor

6. poznаvаnje rezultаtа učenjа - motivacija zа buduće učenje.

Uspešnа motivаcijа i reаlno postаvljen cilj omogući će nаm dа pređemo nа druge аktivnosti čije je

izvršavanje neophodno kada je u pitanju dosezanje ciljа.

 Teorija učenja

 Strana - 6

Orijentisanost na delovanje u didaktici ekonomskog obrazovanja

Cilj аktivne nаstаve ili nаstаve orijentisаne nа delovаnje jeste dа reši neke od problemа koji se

jаvljаju pri trаnsferu učenjа, a odnose se na pаsivnost učenikа i dominаciju nаstаvnikа i na učenje

grаdivа čiji smisаo učenici ne vide. Pri tome se ne misli nа smisаo koji učenici ne vide pri učenju

logаritmа ili nekih pesаmа nаpаmet, već pri učenju celokupnog grаdivа bez smislа.

Nаjvаžniji zаdаci u nаstаvi orijentisаnoj nа delovаnje su:

1. Osposobljаvаnje zа delovаnje u sklаdu sа zаhtevimа

Problem: Trаnsfer učenjа je dejstvo jednog rаnijeg učenjа nа kаsnije učenje ili nа

kаsniju аktivnost uopšte - rаzlikuju se dvа problemа trаnsferа učenjа: 1) problem se

odnosi na uslove pod kojima je mogući rаzvoj psihičkih funkcijа vežbаnjem; 2) problem

se odnosi na primenu znаnjа u novim situаcijаmа (Nikolа Rot).

Rešenje: Anticipаcijа budućih situаcijа primene i stvаrаnje okruženjа zа učenje u sklаdu

sа zаhtevimа - nаstаvnik morа dа predvidi situаcije koje očekuju učenikа u budućnosti i

dа u sklаdu sа tim postavlja zаdаtke i probleme koje će učenik rešаvаti u školi. Biroi zа

učenje jednа su od mogućnosti zа rešаvаnje drugog problemа.

2. Postupаnje sа mаterijаlnim objektimа (predmetno delovаnje)

Problem: Jednostrano usvаjаnje iskustvа (dominаcijа ophođenjа simbolimа, lišаvаnje

konkretnog smislа), jer se u nаstаvi puno koriste tekstualni sadržaji i priča.

Rešenje: Okruženje zа učenje u kome se аktivirа više čulа - u nаstаvi orijentisаnoj nа

delovаnje koriste se аutentični mаterijali.

3. Produktivno činjenje (delovаnje kа postizаnju konkretnog ciljа)

Problem: Ishodi učenjа uglаvnom nisu vidljivi, nisu opipljivi i previše su аpstrаktni što

je posledica problema sа motivаcijom zа učenje, kvаliteta sopstvene sposobnosti zа rаd

koja zаvisi od eksterne ocene.

Rešenje: Ishodi učenjа ne trebа dа se ogledаju sаmo u proširenju znаnjа, već i u

predmetnim proizvodimа (izrada: internet strаnice, mаrketing plаna ili аmortizаcionog

plаna; izračunavanje maloprodajne cene zа konkretnu fаkturu; grаfičko predstаvljanje

rаsta vаlute; izdvajanje redosleda postupаkа nа plаkаtu zа neke prаvne poslove). Učenici

ne odlаze sa čаsа, а dа na času nisu urаdili nešto konkretno. Naučeno primenjuju u

prаksi.

4. Aktivnost, sаmostаlni rаd (sаmostаlno delovаnje)

Problem: Trаdicionаlno okruženje zа učenje uglаvnom je usmereno nа pаsivno i

receptivno učenje. U središtu nаstаve su nаstаvnik, njegov monolog i školska tаbla.

Rešenje: Preuređivаnje okruženjа zа učenje dа bi se omogućilа većа аktivnost učenikа i

smаnjivanje dominacije nаstаvnikа. Nаstаvnik prаvi аutentične situаcijske zаdаtke, prаti

tok nаstаve i proces učenjа, usmerava učenike, pripremа čаs i vrši izbor metodа.

Osnovno pitаnje u nаstаvi orijentisаnoj nа delovаnje je štа rаdi učenik, а ne šta radi

nаstаvnik. Kаdа učenik dobije аutonomiju zа sаmostаlаn rаd dolаzi do heurističkih

doživljаjа, stiče se osećаj kompetencije i povećаvа se sаmopouzdаnje i spremnost zа rаd

i za preuzimаnje odgovornosti.

5. Kаkаv god dа je problem nаstаvnikа, štа god dа je potrebno rešаvаti, izuzetno je

važno proći pun krug delovаnjа u nastavi.

 Teorija učenja

 Strana - 7

Na slici je prikazana jedna šema orijentacije na delovanje. Malim slovima u poligonima

predstavljen je problem, a u pravouganicima je većim slovima predstavljeno rešenje problema u

okviru ove orijentacije.

Pokušaj da napraviš svoju mapu uma na ovu temu.

 Teorija učenja

 Strana - 8

Psihološke škole

Pored navedenih teorija koje čine osnove aktivno-orijentisane nastave, valja pomenuti još neke

psihološke škole koje izučavaju vidove ponašanja nastavnika i učenika u procesu učenja.

Biheviorizam

Prema učenju biheviorista, osobama koje uče treba pohvala ili podsticaj za učenje. Uspešni

nastavnici često nagrađuju svoje učenike pohvalom, pridavanjem pažnje ili nekom drugom vrstom

ohrabrivanja. To postižu postavljanjem zadataka koje svi učenici mogu da urade i uprošćavanjem

složenih zadataka.

Podrška učeniku treba da usledi što je pre moguće. Učenik čiji je zadatak ocenjen za kratko vreme,

motivisaniji je od učenika koji nedeljama čeka ocenu svog rada. Uspešni nastavnici često hvale i

ohrabruju učenike tokom procesa učenja i naglašavaju ključne reči ili pojmove na početku i na kraju

časa. Često koriste i stare informacije kao uvod u nove sadržaje.

Prema biheviorizmu, podučavanje je potrebno raščlaniti u manje i dobro potkrepljene korake. Ovaj

pristup primenjuje se u nastavi redovnom upotrebom testova, kvizova i drugih metoda procene i

samoprocene znanja i planiranjem i sprovođenjem različitih oblika pohvaljivanja i nagrađivanja

učenika za ostvarene rezultate, odnosno uskraćivanjem nagrade ili prikladnim kažnjavanjem za

neželjene oblike ponašanja učenika. Predstavnici biheviorizma su Votson, Torndajk i Skiner.

Humanistička škola

Humanistički pristup podrazumeva zadovoljavanje emocionalnih potreba onoga ko uči.

Humanistički psiholozi smatraju da školski sistem može delovati negativno na emocije učenika,

proizvodeći u učenicima strah, poniženje, ismevanje i obezvređivanje. Pripadnici humanističke

škole veruju da su emocionalni faktori i lični rast i razvoj najveće vrednosti koje mogu biti

ignorisane u društvu koje preferira materijalističke vrednosti. Pripadnici humanističke orijentacije

veruju da učenici kroz školski sistem treba da zadovolje prvenstveno svoje lične interese i talente

kako bi ih razvili na način koji njima najbolje odgovara.

Nastavnici moraju učenike usmeravati da koriste svoje sopstvene snage. Od nastavnika se očekuje

da, kroz zajednički dogovor sa učenicima, pomognu učenicima u pronalaženju znanja i veština koje

žele da nauče. Zato je potrebno načiniti ugovor o učenju ili akcioni plan za svakog pojedinca, a

metode i ritam učenja prilagoditi individualnim potrebama učenika.

Učenici treba da preuzmu odgovornost za svoje učenje. Osim za način i sadržaj onoga što uče,

poželjno je da učenici preuzmu odgovornost i za efikasnost svoga učenja. Nastavnici su ti koji ih

moraju podsticati da budu aktivni i samostalni, ali umereno, da ne guše njihovu kreativnost. U

suprotnom može doći do neželjenih posledica, obzirom da previše pomoći nastavnika uglavnom

negativno utiče na osamostaljivanje učenika.

Lična procena i samoprocena uspeha u učenju poželjnija je nego provera od strane nastavnika. Time

se osnažuje oslanjanje učenika na samog sebe, što humanisti smatraju ključnim za uspešan rad i

učenje, jer učenje je najlakše i najefikasnije kada se odvija u situaciji u kojoj nema straha.

 Teorija pamćenja

 Strana - 9

Teorija pamćenja
Uslov za razvoj kompetencije za delovanje, kao osnovnog cilja nastave, podrazumeva postojanje

baze znanja, koja može da se koristi prilikom upravljanja procesima. Sledeći tekst bavi se pitanjem

psiholoških procesa koji učestvuju u stvaranju takve baze znanja, načinom "organizovanja" baze

znanja, kao i procesima koji mogu da spreče dostupnost zapamćenih informacija i načinima na koje

nastavnici i učenici mogu da oblikuju proces učenja u cilju nastajanja raspoložive baze znanja.

Model sa više memorija

(prijem informacije, obrada informacije, pamćenje informacija i pozivanje informacija)

U osnovi sledećeg pristupa nalazi se model pamćenja sa više memorija, koji se empirijski dosta

dobro potvrdio.

U ovom modelu pamćenje počinje od raznih vizuelnih, auditivnih, kinestetičkih, olfaktornih (miris)

i gustativnih (ukus) utisaka koji aktiviraju čula u nekom organizmu. Određeni utisci bavezno

izazivaju orijentacionu reakciju (npr. skretanje pogleda na predmete koji se kreću po ivici vidnog

polja) da bi ušli u senzornu kratkotrajnu memoriju. Informacije se pamte vrlo kratko i ispituje se

njihova relevantnost. Ukoliko se izgovori ime nekog učenika, to će kod njega verovatno izazvati

pažnju i informacija će se proslediti do kratkotrajne memorije, iako istovremeno na učenika utiče

veliki broj raznih drugih nadražaja. Masa informacija senzorne kratkotrajne memorije (pričanje

onog koji sedi pored, osećaj toplote, buka automobila ispred zgrade...) briše se bez svesne obrade i

 Teorija pamćenja

 Strana - 10

delimične informacije se nesvesno obrađuju (mnoge studije o efikasnosti reklama pokazuju takve

nesvesne procese obrada).

Kapacitet kratkotrajnog pamćenja, koje stoji na raspolaganju radnoj

memoriji za kognitivnu obradu, ograničen je na oko 7 do 9 jedinica

znanja, koje bez dalje obrade i prerade ostaju kratko vreme (oko 20

sekundi) u kratkotrajnoj memoriji. Ako se u tom periodu dodaju nove

jedinice znanja, stare jedinice znanja ispadaju iz kratkotrajnog

pamćenja.

Kratkotrajno pamćenje može da se rastereti sažetim merama,

takozvanim "chunks" - delićima (npr. AIDA= attention, interest, desire,

action = pažnja, zainteresovanost, želja, akcija), koji sažimaju

informaciju i rasterećuju kratkotrajnu memoriju.

Da bi neka informacija prešla u dugotrajnu memoriju potrebno je da pojedinac informaciji da

određeni značaj i da se informacija zadrži neko vreme u kratkotrajnoj memoriji, kako bi se mogla

ponavljati i obrađivati („elaboracija“).

Informacija jednom zapamćena u dugotrajnoj memoriji više se ne zaboravlja. Jedan od pokazatelja

dugotrajnosti pamćenja je činjenica da mnogi ljudi pod hipnozom mogu da se sete nekih

informacija koje ne znaju u svesnom stanju (npr. jela koja su se služila na 10. rođendanu). To se

može uporediti se ogromnom bibliotekom. U dugačkim redovima nalazi se na hiljade knjiga, a da li

možemo da pronađemo knjigu koja nam treba zavisi od brojnih faktora: Da li postoji dobar sistem

uređenja? Da li se dešavaju greške prilikom klasifikacije novih knjiga? Da li se bibliotekarka dobro

snalazi u biblioteci? Da li se knjiga intenzivno i angažovano traži ili se brzo odustaje?

 Reprezentacija znanja

(Edelman str.146 i dalje, Vajdenman/Krap str. 171 i dalje)

Kod unutrašnje reprezentacije znanja razlikujemo iskaznu (jezičku) i analognu (npr. slikovnu), kao i

aktivnu reprezentaciju. Sadržaji pamćenja mogu biti višestruko kodirani, a razlika između iskaznog

i analognog kodiranja empirijski je potvrđena.

Iskazna (jezička) reprezentacija

Model biblioteke kao dugotrajnog pamćenja ima svoje granice. Popularniji i empirijski bolje

dokazani su modeli mreža. Propozicijama označavamo osnovne elemente znanja / izjave, koje se

pamte zajedno sa svojim značenjem, pri čemu se ne pamti doslovni tekst neke izjave, što se vidi po

tome da neki ispitanici iste izjave svaki put verbalizuju na drugačiji način.

Propozicije mogu međusobno da se povezuju u toku procesa učenja i na taj način se stvara mreža

znanja. Novo znanje mora da se "zalepi" na postojeću mrežu (=predznanje). Ako neki učenik, na

primer, čita tekst o vitaminu C ili o prehladi, proces učenja može da ima sledeći ishod:

Vitamin C Leči

Prehladu

 Teorija pamćenja

 Strana - 11

Pročitana izjava: "Vitamin C leči prehladu" u kratkotrajnoj memoriji (KTM) aktivira u dugotrajnoj

memoriji (DTM) čvor "vitamin C" i "prehlada". Odavde u mreži znanja dolazi do širenje nadražaja

što ostale delove mreže znanja (npr. "vitamin C podstiče stvaranje belih krvnih zrnca") čini

raspoloživim za KTM. Kada se prepoznaju novi konteksti, prave se nove veze (npr. "bela krvna

zrnca uništavaju viruse"). Što se novo znanje više elaborira (obrađuje i prerađuje) na predznanje, to

se brže i lakše može pozvati iz sećanja (u smislu širenja nadražaja u mreži znanja). Povezivanjem

propozicija nastaju koncepti za određenu oblast znanja.

Pored toga, uz pojmove u mrežama znanja definisani su i atributi / karakteristike, koji ove pojmove

određuju. Potrebni atributi pojma "otac" su na primer "genetsko poreklo" i "muški pol". Ako su

pored toga klasifikovane i karakteristike koje nisu obavezne, ali služe boljoj orijentaciji ("po pravilu

živi sa majkom", "ima vaspitnu funkciju" ...) tada govorimo o jednoj šemi.

Šeme se mogu podeliti na šeme pojmova ("otac") i šeme događaja koje sadrže proceduralno znanje

o procesima delovanja. Šeme događaja nazivamo i skripte. Naša skripta na temu poseta restoranu

kaže nam npr. da bi nakon sopstvenog izbora mesta, izbora menija, jela i konverzacije pre odlaska

trebalo i da platimo. Šeme mogu da se hijerarhijski organizuju. Tako npr. šeme "ptica" i "kanarinac"

stoje u hijerarhijskoj vezi. Kanarinac mora da ispuni dodatne karakteristike ("žut je", "zna da

peva"), a tipične karakteristike ptice (ima krila, može da leti, ima perje) ne moraju da se ponavljaju

kod hijerarhijskog poretka prilikom šeme "kanarinac", što zahteva i ekonomičnost pamćenja.

vitamin c

leči

podstiče

bela krvna

zrnca

jer

prehlada

prouzrokuje

virusi uništavanje

Predznanje na koje se

nadovezuje prilikom učenja

Znanje koje je nastalo u toku

procesa učenja, npr. čitanjem

nekog teksta

 Teorija pamćenja

 Strana - 12

Analogna reprezentacija

O analognoj reprezentaciji govorimo kada se reprezentacija konkretno oslanja na percepciju. Kod

vizuelne percepcije sećanje aktivira npr. neku sliku, koja ima sličnosti sa prvobitnom percepcijom.

Za druge kanale percepcije (auditivni, gustativni...) mogu se zamisliti slični primeri.

Teorija o dvostrukom kodiranju ("dual coding") potiče od Alana Paivia. Po ovoj teoriji, u zavisnosti

od informacije postoji iskazna/jezička reprezentacija, analogna reprezentacija ili kombinacija obe

vrste reprezentacija. U mnogim slučajevima se analogno reprezentovani sadržaji bolje pamte i

imaju veću brzinu obrade informacija ("efekat nadređenosti slike"). Dvostruko kodiranje, po

pravilu, povećava verovatnoću pozivanja informacije iz pamćenja. Dvostruko kodiranje se vrši kod

pamćenja informacija koje se mogu analogno reprezentovati (nasuprot npr. "operations research").

 Aktivna reprezentacija

Navođenjem ove vrste reprezentacije ukazuje se na činjenicu da odvijanje mnogih motoričkih

procesa teče automatski, tako što se koristi proceduralno i često neverbalizovano znanje, koje se ne

može jednostavno analogno (npr. slikovno) predstaviti (npr. vožnja bicikla).

Sa druge strane, kod obrađivanja informacija kroz delovanje korišćenjem semantičkog,

proceduralnog i kondicionalnog (vidi dole) znanja, produbljuje se obrada informacija na osnovu

nove konstrukcije znanja, koja se pri tome stvara, što se na drugi način ne može postići. Do sada je

ostalo nejasno u čemu je specifičnost ove vrste reprezentacije znanja. Verovatno se radi samo o

reprezentaciji uz aktiviranje više čula i uz intenzivnije učešće emocija (doživljaji uspeha...).

Vrste znanja

(Gagne/Berliner str. 288 i dalje, Dubs str.166 i dalje)

Znanje je logički pregled činjenica i generalizacija o objektivnoj stvarnosti koju je čovek usvojio i

trajno zadržao u svesti. Čine ga sve činjenice, informacije i veštine koje je čovek stekao iskustvom

ili obrazovanjem. Predstavlja ključ za inteligentno ponašanje. U psihologiji se kod zapamćenog

znanja pravi razlika između različitih vrsta znanja, kojima po empirijskim dokazima odgovara i

različito učešće delova mozga u procesu pamćenja.

 Deklarativno znanje je znanje o činjenicama, konceptima, pojmovima ("znati šta"). Služi

za opis informacija neophodnih za rešavanje problema, opis objekata i činjenica i odnosa

među njima. Ono se deli na semantičko znanje - bezlično poznavanje činjenica, i

epizodno znanje - znanje o ličnim i autobiografskim činjenicama. Stiče se uz pomoć

prezentacija, demonstracija i rasprava.

 Proceduralno znanje je znanje o procedurama koje opisuju redosled aktivnosti, načine

promene stanja, okruženja (načini rešavanja problema) i znanje o postupcima za upotrebu

znanja (’’znati kako’’, npr. kako se vozi automobil). Koristi se za implementaciju

postupaka učenja (na primer strategija), a stiče se heurističkim pristupom, kooperativnim

učenjem i rešavanjem problema.

 Kondicionalno (uslovljeno) znanje podrazumeva ’’znati kada i pod kojim uslovima’’

nešto važi, kada i zašto je potrebno koristiti određeni postupak u učenju. Veoma je

efikasno i stiče se kroz praktičnu primenu (simulaciju). Predstavlja primenu

deklarativnog i proceduralnog znanja pod određenim uslovima.

Nasuprot psihološkom razlikovanju pojma deklarativnog, proceduralnog i kondicionalnog znanja, u

pedagogiji se postavlja pitanje značaja znanja o činjenicama (deklarativno znanje) i znanja o

metodama (proceduralno i kondicionalno znanje). Različite vrste znanja moraju u procesu učenja da

budu u jednom smislenom međusobnom odnosu da bi se razvila kompetencija za delovanje. Dubs

to vrlo lepo objašnjava na primeru pojma "likvidnost".

 Teorija pamćenja

 Strana - 13

Prvo, znam šta znači pokazatelj "likvidnost". Znam formulu (deklarativno znanje). Učim kako se

obračunava (proceduralno znanje) i saznajem u kojoj situaciji mogu/kad je potrebno da je primenim

(kondicionalno znanje).

Kod obrade praktičnih problema relevantne informacije o datom slučaju zadržavaju se u

kratkotrajnoj memoriji. U dugotrajnoj memoriji tada dolazi do širenja nadražaja u potrazi za

relevantnim, već zapamćenim, iskaznim ili proceduralnim i kondicionalnim informacijama. U

procesu obrade postojeća mreža znanja konačno se proširuje novim elementima znanja i dodatno

umrežava.

U slučaju metakognitivnog znanja reč je o svesnom znanju učenika o sopstvenoj kognitivnoj

aktivnosti i o individualnim aktivnostima koje se primenjuju radi upravljanja kognitivnim

procesima.

 Teorije zaboravljanja

(Micel str. 241 i dalje, Šermer 167 i dalje)

Uslov zaboravljanja je da je neki sadržaj bio nekad poznat i zapamćen u DTM. Ovde govorimo o

tragovima pamćenja (engram), koje neki naučeni sadržaj ostavlja na anatomsko-psihološkom nivou

(promene ribonukleinske kiseline - sinteza belančevina, promene na nervnim ćelijama, vaše

sinapse). Različite teorije zaboravljanja ističu različite uzroke zaboravljanja: raspadanje tragova -

engrama zbog nekorišćenja, ometanje, mešanje sličnih sadržaja - interferencija, potiskivanje

neprijatnih sadržaja i nedostatak adekvatnih nadražaja za pozivanje sećanja.

Teorija o raspadanju tragova je za kratkotrajnu memoriju eksperimentalno potvrđena. Trag

pamćenja vremenom propada ako ne dolazi do njegovog učvršćivanja ponavljanjem / korišćenjem.

Ova teorija važi samo za kratkotrajno pamćenje (vidi gore).

Teorija interferencije potvrđena je kod kratkotrajnog i dugotrajnog pamćenja. Kod učenja sličnog

sadržaja prethodno učenje smeta naknadnom učenju (proaktivna barijera) i naknadno učenje smeta

prethodnom (retroaktivna barijera) ukoliko je veća sličnost naučenog materijala. Ovde je reč,

recimo o sličnosti po zvučnosti (fonetski), po značenju, po izgledu i uopšte po vrsti prezentacije /

reprezentacije (iskazne, analogne ...). Teorijom interferencije mogu se objasniti i pojave zasićenja

kod stalnog učenja sličnog materijala.

Teorija potiskivanja potvrđena je eksperimentalno za dugoročno pamćenje. Sadržaji koji su

povezani sa negativnim emotivnim asocijacijama brže se zaboravljaju od neutralnih ili pozitivnih

sadržaja. Ovaj mehanizam verovatno služi za zaštitu vlastite vrednosti.

Nedostatak adekvatnih nadražaja za pozivanje sećanja je

eksperimentalno potvrđen za DTM. Trajno zapamćeni

sadržaji u DTM ne mogu da se pozovu ako nisu

asocijativno povezani sa drugim sadržajima u pamćenju ili

ako se ove veze ne "neguju" (koriste).

Često se usled spoljašnjeg izazivanja nadražaja za

pozivanje iz sećanja omogućava sećanje. Na primer -

"pomislite na Pavlovljevog psa" i setićete se teorije o klasičnom uslovljavanju.

 Teorija pamćenja

 Strana - 14

 Tabelarni prikaz pamćenja, vrsta i reprezentacije znanja i zaboravljanja.

Karakteristike

pamćenja
Zašto pamtimo? Vrste znanja

Reprezentacija

znanja
Zaboravljanje

stvaranje

propozicija,

mreža, šema i

skripti u DTM

davanje značaja

informacijama
deklarativno jezička

gubljenje mreža i

šema

pozivanje

informacija

(asocijacije,

slike, zvuk i

druge draži)

ponavljanje i

vežbanje

proceduralno
analogna

ometanje

(inhibicija i

interferencija),

mešanje sličnih

sadržaja

stvaranje

tragova-engrama

stvaramo

asocijacije

pomoću slika

kondicionalno aktivna

potiskivanje

neprijatnih

sadržaja

klasično i

emocijalno

uslovljavanje

metakognitivno
slabljenje i

nestanak engrama

 slučajno

nedostatak draži

prilikom prijema

informacija

Literatura

Autor: Jorg Hekendorf, u saradnji sa dr Mihaelom Habererom, Kornelijom Miler, dr Rajner

Šulcom, Karlsruhe, februar 2007. Mecig/Šuster, str.7 i dalje., Edelman, str.168 i dalje

 Tehnike za poboljšanje pamćenja i sećanja

Na osnovu modela sa više memorija moguće je dati mnogo saveta za oblikovanje nastavnog procesa

i procesa samostalnog učenja.

Mere za povećanje pažnje i koncentracije

 Variranje stimulansa - npr. promena tona, jačine glasa i brzine govora

 Neočekivano ponašanje

 Predstavljanje zapanjujućih protivurečnosti

 Vođenje računa o zasićenju i zamoru uvođenjem pauze - bolje je ugraditi pauzu nego

ranije završiti, pri čemu aktivnosti na pauzi treba da se razlikuju od aktivnosti tokom

učenja.

Rasterećenje kratkotrajne memorije

 Hijerarhijsko predstavljanje gradiva po sekvencama od prostog ka složenijem

 Sažimanje jedinica znanja u veće smislene jedinice (chunks, npr. AIDA = Attention,

Interest, Desire, Action)

 Teorija pamćenja

 Strana - 15

Sistematsko ponavljanje

 Faze vežbe, domaći zadatak, faze ponavljanja na početku časa, metoda kartica ...

Razgovor sa učenicima o smislu / značenju gradiva

 Veza sa praksom, važnost za ispit, veza sa privatnim životom...

Predstrukturiranje nastavnog gradiva

Predstrukturiranjem učenicima se na raspolaganje stavljaju koncepti u kojima se predstojeće

gradivo lakše klasifikuje i kasnije bolje poziva iz sećanja.

 Npr. hijerarhijska vizualizacija gradiva na tabli, pregledi, advance organizer, centralne

rečenice, podele ...

Šema za klasifikaciju

Odličan primer za šemu klasifikacije je nastavni čas biologije na kome se pravi analogija između

krvotoka i vodovodnog sistema u gradu (zatvoreni sistem, postrojenja za prečišćavanje itd.)

Elaboracija: povezana obrada nastavnog gradiva i produbljivanje obrade

 uspostavljanje veza sa poznatim oblastima gradiva i sa sopstvenim životnim iskustvom

 uspostavljanje veze u okviru jednog i između različitih nivoa reprezentacije:

o jezičko povezivanje (tehnika rime, stvaranje mostova)

o povezivanje jezičkih i slikovnih materijala, npr. LOCI metoda, metoda ključnih reči

o povezivanje pisanog gradiva i aktivnost npr. kupoprodajni ugovor povezati sa

kupovinom hleba svako jutro

 strukturisanje gradiva od strane učenika (meta plan, mapa uma...)

 integracija elemenata znanja u postojeću strukturu od strane učenika

 interpretacija i ocenjivanje činjenica, diskusija

Korišćenje raznih senzora

 učenici glasno izgovaraju reči

 vizualizacija procesa i struktura od strane nastavnika i učenika

 iskusiti primenu znanja (igra uloga, planska igra, projekti)

 analogni materijal (karikature, grafikoni), verbalizovati i oceniti

Voditi računa o interferenciji među sličnim sadržajima /metodama

 kombinacija gradiva, metoda, kodiranja (jezički, slikovno, kroz delovanje) u toku jednog i

na raznim časovima

Organizacija procesa učenja koja podstiče motivaciju

 razjasniti kratkoročne i dugoročne ciljeve i prednosti procesa učenja

 postaviti parcijalne ciljeve

 nagrađivati za ostvarenje delimičnih ciljeva

 unapred utvrditi nagradu

 planirati vreme za učenje i vreme za pauze

Rasterećena i prijatna atmosfera za rad i (pozitivne) emocije u procesu učenja

 komunikacija bez povređivanja

 vannastavne mere za poboljšanje odnosa u odeljenju

 iskazati zadovoljstvo uspehom npr. kroz individualni razgovor sa učenikom

 dozvoliti humor i smešne izjave/nastavnik i sam to ugrađuje u nastavu

 vrednovati sadržaj, postavljati etička pitanja, dozvoliti i emocionalne diskusije

 Teorija pamćenja

 Strana - 16

Literatura

Dubs, R.: „Lehrerverhalten“. Verlag des schweizerischen Kaufmännischen Verbandes, 1995 (Dubs,

R.: "Ponašanje nastavnika", izdanje švajcarskog ekonomskog udruženja, 1995.)

Edelmann,W.: „Lernpsychologie“. Kösel Verlag, 2000 (Edelman, V.: "Psihologija ucenja", Kosel

Verlag, 2000.)

Gage, N.L., Berliner D.C.: „Pädagogische Psychologie“. Beltz Verlag, 1996 (Gage, N.L., Berliner

D.C.: "Pedagoška psihologija", Beltzt Verlag, 1996.)

Metzig, W., Schuster, M.: „Lernen zu lernen“, Springer Verlag 2003 (Mecig, V., Šuster, M.: "Uciti

kako uciti", Springer Verlag, 2003.)

Mietzel, G.: „Pädagogische Psychologie des Lernens und Lehrens“. Hogrefe Verlag, 2003 (Micel,

G.: "Pedagoška psihologija ucenja i poducavanja", Hogrefe Verlag, 2003.)

Schermer, F.J.: „Lernen und Gedächtnis“, Kohlhammer Verlag, 2002 (Šermer, F.J.: "Ucenje i

pamcenje", Kohlhammer Verlag, 2002.)

Konkretne tehnike čitanja i samostalnog učenja

1) Tehnike čitanja

Pojedinačne tehnike

 obeležavati tekstove - navodi nas na stalno odlučivanje o važnosti

 praviti beleške (rezimirati, dopuna nadražajima za pozivanje informacija iz sećanja...)

 postavljati pitanja o tekstu (nakon čitanja nekog teksta, učenici jedni drugima postavljaju

pitanja o tekstu ili nastavnik postavlja pitanja...)

 izrada mreže odnosa / mape uma

 razgovor/razmena mišljenja o pročitanom

SQ3R metoda

 S = Survey (steći uvid, pročitati sadržaj, napraviti rezime...)

 Q = Question (postavljati pitanja u vezi sa tekstom: šta želim da saznam iz ovog teksta,

šta će se pitati, šta već znam o ovoj temi)

 R = Read (pročitati, podvući važno, napisati komentare sa strane, misliti na pitanja)

 R = Recite (reprodukovati važne delove - verbalno ili pismeno, napraviti skicu...)

 R = Repeat (ponavljati sadržaje u sve većim i većim vremenskim razmacima)

2) Mnemo tehnika ’’Pauk pomoć’’

Stvaranje čunkova

SQ3R je chunk koji povezuje više jedinica znanja, rasterećuje kratkotrajnu memoriju i olakšava

sećanje. Npr. nihromankovosi: nikl, hrom, mangan, kobalt, volfram, silicijum (grupa metala)

Tehnika rime

Npr. Ne sipaj u kiselinu sa vodom kofu, da ne izazoveš katastrofu.

Pravljenje mostova

Najbolje je da svako za sebe smisli nešto maštovito i "aktivirajuće" (veselo, provokativno itd.) Npr.

"Gospon Gomile ima gomile žena" da bi se zapamtilo ime nekog zgodnog gospodina Gomilea ili

"Pažljiva gospoda Pamti sve mora da pamti!" da bi se zapamtilo ime odgovorne gospođe Pamti.

 Teorija pamćenja

 Strana - 17

LOCI tehnika

Jedinice znanja koje moraju da se nauče (reči, aspekti...) povezuju se sa određenim putem (npr. kroz

selo) i tamošnjim lokalitetima (po mogućstvu poznate strukture sa velikom "izražajnom snagom").

Npr. pamćenje sastojaka za hleb:

Kalup za hleb zaglavljen je za vrata, na putu do bašte okliznuo sam se na puter, brašno je letelo kao

perje kroz vazduh, na sandučetu je stajalo pakovanje soli, poštar mi je dobacio paketić kvasca, a iz

bašte preko puta gledao me je suncokret velikih zrna...

Metoda sa ključnim rečima

Npr. Amerikanac uči španski. Za neku novu nepoznatu reč (npr. carta = pismo) traži neku ključnu

reč u sopstvenom jeziku (carta = kolica za kupovinu) i vizuelno povezuje ova dva pojma (pismo u

kolicima za kupovinu).

Ova tehnika je efektna u različitim oblastima, ne zahteva puno vremena i njena efikasnost je

potvrđena u praksi.

Tehnika sa karticama

Procedura: Učenje 7 jedinica znanja (ako mogu da se lako uspostave

veze učiti i više od toga - u suprotnom samostalno odrediti broj jedinica

znanja i sklapati rečenice, povezivati sa slikama...)

Dinamika provere i ponavljanja:

 provera nakon 30 minuta

 nenaučene jedinice ponoviti još jednom u toku dana

 kompletno ponavljanje nakon 1-2 dana

 kompletno ponavljanje nakon 3-4 dana

 kompletno ponavljanje nakon 1-2 nedelje

Izrada kartica može se podeliti na više osoba, a napravljena kartoteka može da se koristi za kviz.

 Tradicionalna nastava i aktivno-orijentisana nastava

 Strana - 18

Tradicionalna nastava i aktivno-orijentisana nastava
Da bismo lakše uočili i shvatili razlike između tradicionalne i aktivno-orijentisane nastave,

neminovno je da za početak pokušamo da odgovorimo na ova četiri pitanja:

1. Kako smo mi učili kad smo bili đaci?

Očekivani odgovori: slušali smo predavanja svojih nastavnika, učili iz udžbenika, primenjivali smo

znanja na rešavanja konkretnih zadataka i odgovarali smo na pitanja profesora. Naš je rad bio

ocenjen, a mi smo prošli ili pali na ispitima tj. naučili smo ili ne.

2. Kako sada učimo?

Očekivani odgovori: prikupljamo informacije na internetu, kopiramo, kontaktiramo stručnjake ili

kolege, čitamo, gledamo, planiramo i delujemo. Proizvodimo, kreiramo, dizajniramo i

predstavljamo rezultate delovanja. Razgovaramo i polemišemo sa ciljem da budemo stručniji za

izvođenje nastave.

3. Šta želimo da izbegnemo u svojoj nastavi?

Očekivani odgovori: da se gradivo nauči, a da se ne razume, da prenosimo znanje zasnovano na

tekstu, a učenicima prezentujemo gotov sadržaj. Želimo da izbegnemo sve razloge stvaranja

inertnog znanja.

4. Šta želimo da postignemo u nastavi?

Očekivani odgovori: sticanje primenljivog, a samim tim i trajnog znanja, da učenike uvedemo u

aktivan proces konstruisanja znanja, da stiču novo znanja koje je u vezi sa postojećim i da učenici

nauče da uče.

Učenje se često postiže na pasivan način, tako što nastavnici traže od učenika da usvoje sadržaj koji

su im oni prezentovali. Aktivno-orijentisana nastava podrazumeva učenje kod kojeg se u nastavnom

procesu sadržaj prenosi putem aktivnosti kao što su istraživanje, analiza, komunikacija, stvaranje,

pri čemu učenici zaista koriste nove informacije ili iskustva

Aktivno-orijentisana nastava je, definitivno, termin koji je u modi. Termin aktivno-orijentisana

nastava pojavljuje se u brojnim kontekstima. U mnogim projektima metode aktivne nastave su

način rada na seminarima, dok planirana usavršavanja nastavnika raznih profila u svom programu

ističu i primenu aktivnih metoda. Mnoge nove knjige za decu i mlade u nazivu serije u okviru koje

izlaze ili u svom naslovu sadrže pridev aktivan ili interaktivan. CD-diskovi, posebno oni namenjeni

deci, gotovo obavezno imaju vidno istaknuto da su interaktivni i da njihovo korišćenje

podrazumeva angažovanje korisnika.

Sa jedne strane, široko korišćenje termina aktivno učenje populariše ideju da se o korisniku ili

učesniku bilo kog vida obrazovanja mora voditi računa i da onaj ko se obrazuje mora da bude lično

uključen, da je on taj koji konstruiše planirana znanja i značenja. Sa druge strane, iza upotrebe

ovog termina ne stoji uvek isto značenje. Često se izraz aktivno-orijentisana nastava "okači" kao

amblem, identifikaciona karta, pri čemu je time, najčešće, samo naglašeno da je, prema mišljenju

autora, reč o novom pristupu, o obrazovnoj inovaciji, ali ne i da je reč o praktičnoj razradi i

doslednoj primeni principa aktivnog učenja koji su razvijeni unutar jednog koherentnog i doslednog

sistema. Upravo zato, potrebno je naglasiti da sve što je ponelo ovaj naziv nije nužno i deo projekta

Aktivno- orijentisane nastave, a često nije ni valjan primer principa aktivnog učenja.

Projekat Aktivno učenje - primena metoda aktivnog učenja/ nastave razvija se na našim prostorima

još od 1994. god. Razradio ga je tim u sastavu: prof. Ivan Ivić, Ana Pešikan, Slobodanka Antić

(Janković) i Svetlana Kijevčanin, a nosioci projekta su Institut za psihologiju, UNICEF -

Kancelarija u Beogradu (finansiranje projekta), Ministarstvo prosvete i nauke Srbije i Ministarstvo

za prosvjetu i nauku Crne Gore (organizacija rada projekta po školama).

 Tradicionalna nastava i aktivno-orijentisana nastava

 Strana - 19

Šta je aktivno-orijentisana nastava?

AON je projekat čiji je cilj da unese inovacije u pristup učenju/nastavi u školama kod nas, da

promeni metode nastave/učenja u našim školama, tako da učenike bolje opremi relevantnim

znanjima i veštinama za budući profesionalni i privatni život, koji će se odvijati u bitno izmenjenim

društveno-ekonomskim uslovima. Ovaj pokušaj promene zabrinjavajuće lošeg stanja u našem

obrazovanju oslanja se na postojeće samoinicijativne, samonikle pokušaje pojedinih škola i

nastavnika, koji uprkos opštem demotivišućem kontekstu još uvek izuzetno dobro rade svoj

pedagoški posao. Studiozno razmatrajući sve elemente koji čine jedan obrazovni sistem, uočili smo

da je najjača strana našeg obrazovnog sistema upravo nastavni kadar, koji se kroz postojeći sistem

usavršavanja može obučiti za primenu metoda aktivno-orijentisane nastave.

Koristimo izraz aktivno-orijentisana nastava (AON), jer smatramo da je reč o istom procesu

gledanom iz dva različita ugla: iz ugla učenika i iz ugla nastavnika. Sintagma učenje/nastava

ukazuje na nerazdvojivost i komplementarnost ova dva procesa (učenja i nastave), na njihovu tesnu

međuzavisnost i uslovljenost: ono što se dešava u jednom od njih, automatski oblikuje šta se zbiva

na drugoj strani (npr. ako nastavnik predaje, učenici mogu da slušaju ili da glume da slušaju).

U našoj školi fokus je stalno na onome šta radi nastavnik - tako se pišu pripreme (šta će nastavnik

raditi na času), koncipiraju nastavni planovi i programi (koje sadržaje će predavati), tako se i

ocenjuje kvalitet školskog rada (da li je nastavnik ispredavao ceo program i uredno popunio

dnevnik) – umesto da je fokus na tome koliko učenici znaju i umeju nakon te nastave. Ključna

odlika AON projekta jeste pomeranje fokusa na aktivnosti učenika i to na aktivnosti relevantne za

konkretni predmet. Ovo pomeranje zahteva veću samostalnost nastavnika u dizajniranju nastave,

jer on postaje kreator vlastite nastave, a ne njen administrator.

Dva osnovna cilja koje AON želi da ostvari su:

 poboljšanje kvaliteta znanja i veština koje učenici stiču u školi

 promena položaja učenika u školi iz uloge pasivnog receptora znanja u ulogu aktivnog

konstruktora vlastitog znanja.

Zašto AON?

AON je stvoren zbog ozbiljnih problema u obrazovanju kod nas. Učenici srednju školu završavaju

sa slabim znanjem i još slabijim veštinama. Na proverama znanja, zvaničnim testiranjima (PISA

studija), u istraživanjima, na prijemnim ispitima za fakultet i slično naši učenici pokazuju

zabrinjavajuće nizak nivo usvojenih znanja. Rezultati su još slabiji ako se prilikom procene

osposobljenost učenika da praktično primene svoja znanja.

Način usvajanja i procenjivanja znanja u postojećoj školi koncipiran je, uglavnom, na reprodukciji

nastavnog gradiva, dok su zanemareni svi drugi vidovi aktivnosti učenika (rešavanje problema,

projekatski rad, istraživački rad, kooperativni oblici rada, itd.).

Na seminarima AON, nastavnici i stručni saradnici u školama procenili su da su vaspitno-

obrazovnih ciljeva koji se u najmanjoj meri ostvaruju u našoj školi: sticanje veština za rešavanje

određenih problema, sposobnost primene stečenih znanja u novim situacijama, razvijanje

samostalnosti u učenju i intelektualnom radu, razvijanje sposobnosti komuniciranja i dijaloga. Ako

ovako nesumnjivo važne ciljeve naša škola ne uspeva da realizuje, pa to je već samo po sebi

dovoljan signal (bolje reći alarm) da se u obrazovanju nešto pod hitno mora menjati!

AON je tako koncipiran da osposobljava učenike da izgrade sistem logički povezanih znanja (sa

otvorenim kopčama za proširivanje postojećih i uvođenje novih znanja) i veština koje će moći da

primene u različitim školskim i životnim prilikama.

Kako se uči, kako se pretražuje literatura, kako se pronalaze ključne reči u tekstu, kako se pravi

pregled gradiva, rezime, kako se nalaze potrebne informacije koje nisu unapred date, kako se

postavlja relevantno pitanje, kako se tumače grafikoni, crteži, kako se prave pojmovne mape, kako

 Tradicionalna nastava i aktivno-orijentisana nastava

 Strana - 20

se prati sopstveno učenje, kako se procenjuje vlastita efikasnost u učenju i mnoge druge opšte

intelektualne veštine nisu gradivo nijednog posebnog školskog predmeta, a trebalo bi da su deo

obuke u svakom predmetu. Neophodno je da svaka od naučnih disciplina u svoje sadržaje uvrsti i

ono što je specifično za rad u svakoj njenoj pojedinačnoj oblasti izučavanja.

Način prezentovanja nastavnog sadržaja u školi i ispitivanja njegove usvojenosti moraju biti

bazirani na ovim veštinama. One su okosnica intelektualnog rada u školi. Samostalnost i efikasnost

učenika u učenju procenjuje se upravo preko ovih parametara. Oni su univerzalni instrumenti koji

učeniku omogućavaju ovladavanje vrlo različitim nastavnim sadržajima. Vladanje ovim

intelektualnim veštinama ključna je odlika smislenog učenja sa razumevanjem, a ne samo uspešnost

reprodukcije prethodno izloženog sadržaja.

Nivo osposobljenosti naših učenika veoma je nizak, jer u redovnoj nastavnoj praksi dominira

tradicionalni oblik rada: predavanje - ispitivanje - ocenjivanje uspešnosti reprodukcije.

AON osposobljava učenike kako se efikasno uči i intelektualno radi, kroz stalno praktikovanje ovih

znanja i veština u redovnim nastavnim situacijama.

Zahtevi i očekivanja koje pred učenike stavlja realan život u potpunom su raskoraku sa onim kako

su spremani za taj život. Osam ili dvanaest godina od njih se najčešće tražilo da ponavljaju gradivo

sa razumevanjem i zato ne treba očekivati da mogu tek tako, usput, bez namenske obuke, da razviju

ljubav i samostalnost u intelektualnom radu, da nauče da uočavaju probleme i da se nose s njima, da

pokazuju inicijativu i kreativnost, da postavljaju pitanja, da razviju svest o sebi i poštovanje drugih,

da znaju da biraju, odlučuju potpuno svesni zašto to čine, da znaju da predvide posledice određenih

akcija i pre nego što ih preduzmu, da argumentovano napadaju i brane svoje stavove, itd. Sve su

ovo znanja i veštine koje bi trebalo da se uče i da se vežbaju u različitim disciplinama, na različitim

materijalima i kroz obrazovanje u školi kao instituciji.

AON osposobljava učenike za život van škole, time što se kroz vrlo različite školske aktivnosti

podstiče celokupan razvoj i daje mogućnost za ispoljavanje i unapređivanje bogatog repertoara

sposobnosti. Ovo, naravno, postavlja i pitanje ocenjivanja u aktivno-orijentisanoj nastavi, kako se

daje ocena i šta ona znači. To je jedno od vrlo složenih i važnih pitanja kojim se bavimo u AON-u.

Mali je broj odluka koje u svojoj praksi donose nastavnici. Jedino što još zavisi od njih jeste izbor

metoda koje će primeniti u radu sa učenicima, a i taj izbor je stegnut između nakovnja - vremena i

čekića - programa. Način evaluiranja nastavničkog rada takođe je jedna od važnih sistemskih

poluga kojom su oni gurnuti u ulogu školskih administratora, onih koji uredno vode dnevnik. Obim

i zahtevi posla nadzornika su i ovu službu stavili u ulogu inspektora papira, a ne stručnjaka,

profesionalaca koji su svojim dobrim poznavanjem profesije i stečenim iskustvom zaslužili da

savetuju svoje kolege u praksi. Sve u svemu, niko ne proverava rezultate onoga zbog čega učenici

idu u školu: njihova znanja, kao i njihovu osposobljenost da stečena znanja praktično primene.

Sve analize procesa obrazovanja ukazuju da je nastavnik nezamenljiva figura obrazovnog procesa,

ali da mu se bitno menja uloga u novim uslovima života i u modernom sistemu školovanja.

U AON konceptu nastavnik je glavni organizator i dizajner nastavnih situacija. On je osoba koja

smišlja i postavlja takve nastavne situacije koje će svojom konstrukcijom motivisati učenike i nužno

ih navoditi na aktivnosti relevantne za dati nastavni sadržaj i predmet. Težište posla nastavnika je na

pripremi, na organizaciji časa, odnosno na radu pre nastavnog časa.

Jedini način da učenici budu konstruktori vlastitog znanja, a ne skupljači činjenica, jeste da oni

aktivno rade na sticanju svog znanja, a da im je nastavnik partner, saradnik, iskusni vodič koji ih

usmerava i podstiče kada i koliko je potrebno. Zato i kažemo da je proces učenja proces

konstrukcije znanja kroz asimetričnu interakciju dva partnera (asimetričnu, jer je reč o partnerima

koji nemaju jednako znanje i iskustvo: jedan je zreliji i postupno, u logičkim i primerenim koracima

vodi drugoga u procesu sticanja znanja). Partnerski položaj podrazumeva punopravno aktivno

učestvovanje učenika, koje se neće svesti na puko odgovaranje na postavljena pitanja nastavnika.

 Dobra nastava

 Strana - 21

Dobra nastava
Da li se možemo složiti oko toga šta je to „dobra nastava“? Ako posmatrate sa finansijske strane,

dobra nastava je ona gde 100 učenika u amfiteatru prati predavanje, jer se troškovi predavača

raspoređuju na tih 100 učenika, angažovano je minimum nastavnih sredstava... A da li takvom

nastavom postižemo maksimum? Na kraju krajeva, šta je maksimum? Da li maksimum postoji?

Ako pokušamo da pojednostavimo, dobra nastava je ona koja za rezultat ima ostvarenje ishoda

propisanih kurikulumom i ciljeva koje nastavnik sam sebi postavlja. Kakvu god nastavu primenili,

uvek će se „juriti“ ostvarenje ishoda i ciljeva. Nekad će se do cilja doći lako i brzo, a nekad će biti

potrebno dodatno angažovanje i nastavnika i učenika da bi se samo približili ciljevima. U oba

slučaja je ishod ostvaren, ali evidentno je da postoji razlika među ova dva navedena slučaja. Svi će

veoma lako prepoznati slučaj gde se brzo ostvaruju ishodi kao primer dobre nastave, a da li će tako

lako uočiti šta je to što takvu nastavu čini dobrom?

Nemački pedagog Hilbert Majer je u svojoj knjizi „Pedagogija“ definisao 10 obležja dobre nastave,

koja su predstavljena u daljem tekstu.

Jasna struktura procesa podučavanja / učenja

Nastava je jasno strukturisana ako „glavnu nit” prepoznaju i nastavnik i učenik.

Indikatori:

 razumljiv govor nastavnika

 jasno definisana uloga učenika

 jasno postavljeni zadaci – učenici u svakom trenutku znaju sta je postavka zadatka

 uverljivo raščlanjivanje nastavnog sadržaja

 označavanje pojedinih koraka u nastavi

 jasan govor tela i prostorna režija nastavnika

 dobra priprema i pravovremeno obezbeđenje materijala za učenje

Saveti:

 početak nastave kroz informisanje

 precizna priprema

 obavezan dogovor nastavnika i učenika oko pravila i rituala

 povezivanje novog sadržaja sa već poznatim (ponavljanje, zadatak za vežbu…)

Intenzivno iskorišćavanje vremena za učenje

Stvarno vreme učenja je neto vreme koje učenik zaista provede u radu na postavljenom zadatku.

Indikatori:

 učenici su aktivno posvećeni onome što rade

 učenici ne dopuštaju da im nešto odvrati pažnju

 nastaju rezultati rada koji zadovoljavaju postavku zadatka

 malo je ometanja discipline

 nastavnik se ne udaljava od teme

 nastavnik ne ometa učenike u učenju

Saveti:

 jasan dogovor o vremenu

 uklanjanje iz nastave tzv.”nekonstruktivnih aktivnosti” učenika

 intervencije nastavnika bez poteškoća (manje smetnje treba ukloniti na neupadljiv način)

 početak nastave tačno na vreme

http://de.wikipedia.org/wiki/Hilbert_Meyer

 Dobra nastava

 Strana - 22

Usaglašenost odluka o ciljevima, sadržajima i metodama

Do međusobne usaglašenosti odluka koje se donose o ciljevima nastave, nastavnim sadržajima i

metodama dolazi se tako što se pažljivo uvažava i uravnotežuje “unutrašnje usmerenje” ciljeva,

sadržaja i metoda.

Indikatori:

 učenici usvajaju ishode učenja koje formuliše nastavnik

 primenjene metode su podesne za postizanje ishoda učenja

 dobra vremenska organizacija

 do izražaja dolaze i dobri i slabiji učenici

Saveti:

 temeljna didaktička analiza pojedinačnih časova

 ispravljanje kursa u toku časa (u zavisnosti od motivisanosti učenika i od senzibiliteta

nastavnika)

Mnoštvo metoda

Raznovrsnost metoda postoji kada se koristi bogatstvo raspoloživih tehnika insceniranja, modela

radnji i tokova u nastavi, kada socijalna forma varira i kad se praktikuju različiti osnovni vidovi

nastave (nastava u formi seminara, individualni rad sa radnim listovoma, rad u grupama,

projekat…)

Indikatori:

 “miks socijalnih formi” proizvodi najveće efekte učenja u kongitivnoj i socijalnoj oblasti

 kombinacija seminarskog i situativnog učenja kada učenici sami konstruišu svoje znanje,

omogućava optimalan uspeh

 nema razloga za zaziranje od metodskog miksa – 2/3 nastave i dalje je frontalna nastava

 metoda mora da obećava dostizanje cilja

Saveti:

 mešavina socijalnih formi

 kombinacija učenja u formi kursa i situacijskog učenja

Inteligentno (pametno) vežbanje

“Vežbanje je ponavljanje neke radnje sa ciljem da se bolje nauči njeno izvođenje.” (Leksikon

pedagogije 1913.)

Saveti:

 uspeh vežbanja se povećava ako predmet učenja za učenike ima subjektivan značaj

 stvoriti pozitivno osnovno emotivno raspoloženje kod učenika

 menjati metode vežbanja

 ne uvoditi sadržaje slične strukture paralelno ili direktno jedan za drugim

 ponavljanje u redovnim vremenskim razmacima

Individualno unapređivanje

Individualna podrška postoji u nastavi gde se nastavnik emotivno posvećuje učeniku, postavlja

dijagnoze stanja u učenju za svakog učenika i tako kroz unutrašnju diferencijaciju odgovara na

idividualne potrebe u učenju i interesovanju učenika.

Individualna podrška se odnosi na sve učenike, a ne samo na one slabije. Slabijim učenicima

neophodna je pomoć kod osnovnih strategija učenja, kao i u sticanju metodske kompetencije, u cilju

postizanja boljeg znanja i umeća.

 Dobra nastava

 Strana - 23

Dobrim učenicima treba da se očuva motivacija, da im se nadogradi specijalno znanje i da steknu

rutinu u upotrebi metoda i strategija kojima su ovladali.

Saveti:

 nastavnik izdaje dijagnoze o stepenu naučenog

 pomoć učenicima pri strukturisanju strategija učenja (strategije ponavljanja, elaboracije,

kontrole)

 metodske mogućnosti (kartice za učenje, strateške kartice, kognitivno modeliranje)

Atmosfera u nastavi koja pospešuje učenje

Pojam atmosfera u nastavi podrazumeva “humani kvalitet odnosa nastavnik – učenik i učenik –

učenik”.

Atmosferu u nastavi koja pospešuje učenje karakterišu:

 zajednička orijentisanost ka zadacima koje treba savladati u nastavi (= pozitivan stav u

radu)

 odgovorno postupanje sa licima i predmetima

 pravičnost

 ljubaznost, poštovanje, zadovoljno i veselo osnovno raspoloženje.

Atmosfera u školi i nastavi predstavlja stalnu oblast istraživanja. Sve studije potvrđuju da dobra

atmosfera unapređuje kongitivno i socijalno učenje. Ispitivani su:

 koncepti sopstvene delotvornosti (učenik će dostići neki cilj ako je siguran da to i želi)

 socijalni pokazatelji - devojčice su, naročito iz predmeta matematika i prirodnih nauka,

zadužene za pozitivnu atmosferu u nastavi više nego dečaci

 nivoi interesovanja (ako učenici na pozitivan način doživljavaju nastavu, češće dolazi do

formiranja stručnih i vanstručnih interesovanja)

Rezultati najnovijih istraživanja mozga (Rot, 2001) izričito potvrđuju psihološke rezultate

istraživanja.

 Pouzdanost predavača ocenjuje se u toku jedne sekunde. Ona predstavlja preduslov za

učenje. Neuverljivost predavača sprečava memorisanje informacija u mozgu učenika.

 U amigadli (regionu mozga) odvija se emocionalno uslovljavanje svih novostečenih

informacija i ono se više ne gubi.

 Ako dođe do uspeha u učenju, mozak izliva sopstvene opijate koji podržavaju pamćenje

novonaučenog.

Saveti:

 tehnike rešavanja konflikta (medijacija)

 povratne informacije (feedback)

 postizanje saglasnosti, dogovor o ciljevima

 meta-nastava (nastava o nastavi) u cilju analize lošeg stanja i preduzimanja korektivnih

mera

Smisleni razgovori u nastavi

Smisleni razgovori u nastavi su razgovori koji za učenika imaju smisla pošto povezuju postojeće

znanje sa novim, a učenicima dopuštaju da u obradu teme uključe i sopstvena interesovanja.

Indikatori:

 učenici se dobrovoljno upuštaju u razgovor i međusobno diskutuju

 gradivo rezimiraju sopstvenim rečima i time olakšavaju transfer znanja

 postavljaju kritička pitanja koja razgovor i diskusiju vode ka zaključivanju

 samostalno se vraćaju na ranije teme iz nastave i ugrađuju ih u novu nastavnu temu

 Dobra nastava

 Strana - 24

Saveti:

 obezbediti vreme i prostor za razgovor

 pomoći učenicima da dođu do tačnog odgovora

 stvoriti dobro okvirno znanje o sličnim temama sa primerima

 uvežbavati različite forme razgovora (sa specifičnim formulacijama)

 razgraničiti nastavnikovo predavanje od razgovora u nastavi

Povratne informacije od učenika

Povratne informacije od učenika metodski su kontrolisan postupak obezbeđenja kvaliteta u nastavi

kroz redovno korišćenje povratnih informacija učenika o procesu učenja.

Povratne informacije ne mogu i ne smeju biti jednosmerna ulica. Nastavnici i učenici se dogovaraju

oko kriterijuma ocenjivanja, oko pravila i metoda, kako bi prikupili korisne informacije o uspesima

u učenju, ali i dobili podatke o mogućim poteškoćama, barijerama i neuspesima.

Saveti i primer:

 Zatvoreni pismeni postupci – učenik na kraju svake druge nedelje popunjava upitnik.

Upitnik može da bude standardizovan (unošenje krstića, dodela poena) ili otvoreno

formulisan. U ponedeljak se zajednički razgovara o rezultatima popunjenih upitnika.

 Anonimni upitnici na karticama – kreirani pomoću dva standardna pitanja: 1) Šta u

nastavi treba da se zadrži? 2) Šta bi u nastavi valjalo promeniti?

 Raspodela uloga – učenici razgovaraju o tome koja ponašanja nastavnika osećaju kao

pomoć, a koja kao smetnju. Nakon toga stav iznosi nastavnik i potom se uspostavlja

sporazum o pravilima ponašanja koji će biti obavezujući i za učenike i za nastavnika.

 Evidencija učenja – učenici u redovnim vremenskim razmacima u toku nastave prate

svoj napredak u učenju vođenjem lične evidencije. Nastavnik prikuplja evidencije od

onih učenika koji to žele, analizira ih i razgovara sa učenicima o posledicama.

Jasna očekivanja i kontrole postignuća

 Očekivanja postignuća su verbalna i neverbalna saopštenja i sporazumi o ciljevima

učenja, o postavci zadatka, o metodama, kao i o nivou postignuća cilja u nastavi.

 Odavno je empirijski dokazano da ljubazno i jasno formulisana očekivanja postignuća

pospešuju uspeh u učenju. Takođe je jasno dokazano da paušalni pritisak postignuća

sputava učenje. Ne samo verbalno izražena očekivanja postignuća, već i signali tela i

emotivna naklonjenost deluju pospešujuće po učenje, što je dokazano ’’pigmalionovim

eksperimentom’’.

 Jasne kontrole postignuća dopunjuju jasna očekivanja. One su neophodan instrument za

obezbeđenje uspeha u učenju. Kontrole postignuća su procedure, formalne ili neformalne

procene individualnog ili kolektivnog napretka učenika u procesu učenja. Zadaje ih

nastavnik ili se o njima zajednički dogovaraju nastavnik i učenici.

 Kontrole postignuća treba da ohrabre i omoguće dalji rad, a ne da obeshrabre učenike.

Moraju da budu tako postavljene da i slabiji učenici mogu da postignu uspeh. Zato

kontrolne povratne informacije moraju da uslede brzo i da budu transparentne.

Saveti:

 izveštaji o napretku u učenju

 verbalne procene/razgovori o proceni

 formulari o posmatranju/formulari o dijagnozi

 portfolio

 Komunikacija

 Strana - 25

Komunikacija

Komunicirati = živeti

Komunikacija uvek postoji, jer čak i kada ćutimo komuniciramo. Uvođenjem aktivne nastave mora

se više raditi i na poboljšanju kvaliteta komunikacije sa učenicima, jer učenici postaju glavni

nosioci časova aktivne nastave. Naravno, i komunikaciju na relaciji nastavnik – nastavnik treba

poboljšati zbog obimnijih priprema i ideja koje se rađaju iz razgovora sa kolegama. (Na taj način

ćemo i sebi olakšati pripremu časova aktivne nastave).

Komunikacija podrazumeva da postoji nešto što se razmenjuje između dve osobe, dve grupe ili,

uopšteno govoreći, između pošiljaoca i primaoca poruke, a što se percipira preko najmanje jednog

od pet čula.

Međuljudska komunikacija počinje percepcijom ponašanja. U elemente ponašanja spadaju: mirisi,

taktilni nadražaji, reči, intonacija, brzina ili sporost govora, pauze, smeh i uzdisaj, držanje tela,

pokreti (govor tela) itd. Iz svega toga sagovornik konstruiše čitav kosmos unutrašnjih slika,

predstava, probuđenih sećanja, misli, tumačenja i osećanja, koji takođe mogu postati motiv za

sopstveno ponašanje, a time i za komunikaciju.

Komunikacija je:

 temelj svih međusobnih odnosa

 ključ uspešnog razvoja

 temelj uspešne nastave

 bitna pretpostavka uspešnog učenja

 sporazumevanje i jednakopravni dijalog svih učesnika.

Komunikacija ima funkcije: strateškog uticaja na sagovornika u smislu sopstvenih namera,

manipulacije, pronalaženja istine u sukobu mišljenja ili u sudskoj sali, razumevanje postizanje

sporazuma, kao i funkciju zabave ili razbibrige.

Komunikacija predstavlja osnovu za nastavu, jer se može poći od toga da uspešno razumevanje

između nastavnika i učenika predstavlja važnu pretpostavku za prijatno i uređeno međusobno

ophođenje u nastavi. U nastavi, koja treba da pospešuje samostalnost i vodi ka samoodgovornosti,

od posebnog je značaja obezbediti odlično međusobno razumevanje nastavnika i učenika.

Osnovni elementi komunikacionog procesa su:

 pošiljalac – izvor poruke

 primalac – osoba koja prima poruku

 poruka – svrha koju treba preneti

 kanal (medijator) – način na koji prenosimo poruku (licem u lice, memorandumom,

telefonom, faksom, radiom, internetom, televizijom...)

 kodiranje (šifrovanje) – pretvaranje poruke u verbalne i neverbalne simbole

 dekodiranje – tumačenje poruke od strane primaoca tj. razumevanje poruke

 Komunikacija

 Strana - 26

 povratna informacija (feedback) – povratna reakcija (informacija) čime poruka postaje

potpuna i tada primalac poruke postaje davalac povratne informacije

 buka (smetnje, šumovi) – sve što ometa prenos, prijem ili feedback poruke.

Razumevanje se odigralo kada učesnici u komunikaciji, u procesu postepenog približavanja,

zajednički ustanove da se primljena i poslata poruka poklapaju. Ovaj proces zahteva vreme i trud. Iz

tog razloga je razumevanje, u smislu da pošiljalac može da bude siguran u to da je ono što je on

mislio baš tako i doprlo do primaoca, veoma malo verovatno, a nesporazumi uobičajeni i prirodni.

Redukcija nesporazuma povezana je sa različitim pretpostavkama. Ona se odnosi kako na stavove o

komunikaciji, tako i na komunikativne veštine koje se mogu vežbati.

 Namera – odlučnost u želji da se postigne razumevanje

 Strpljenje – spremnost na zahtevno uspostavljanje zajedničke osnove, uprkos činjenici da je

mala verovatnoća da se razumevanje postigne

 Samodoživljaj – precizno opažanje sopstvenog ponašanja i sopstvenih unutrašnjih procesa

poput osećanja, predstava, motiva ili potreba

 Doživljaj drugih – precizno opažanje ponašanja onog drugog u komunikaciji (sagovornika)

 Upravljanje opažanjem – pomeranje fokusa u opažanju sa sebe na drugu osobu u skladu sa

situacijom

 Razlikovanje posmatranja od tumačenja

 Komunikativne veštine - pomažu da se, što je pre moguće, ostvari sigurno razumevanje:

„otvarač vrata komunikaciji“, „aktivno slušanje“, „JA–poruke“, „kontrolisani dijalog“,

izbegavanje „komunikacijskih rampi“.

„Najveća greška koju su neki poslovni ljudi pravili, osim što su mislili da sva mudrost potiče od

njih samih, bila je neshvatanje da komunikacija, razgovor, mora biti nešto dvosmerno. Moraš

prenositi svoje ideje drugima, ali i slušati njihove.“

Aksiomi komunikacije

(Paul Watzlawick i grupa Palo-Alto)

1. Nemoguće je ne komunicirati – nemoguće je da se osoba ne ponaša. I ćutanje,

povlačenje, okretanje na drugu stranu jeste ponašanje i, u prisustvu drugih, komunikacija.

2. Svaka komunikacija ima sadržinski i referentni aspekt – drugi aspekt uslovljava i

određuje prvi. U komunikacijskim procesima se mogu razlikovati dva aspekta: 1) sadržaj

- ono o čemu ljudi razgovaraju; 2) odnos - u kakvom odnosu su jedan prema drugom, pri

čemu razumevanje sadržaja poruke zavisi od njihovog odnosa.

3. Svaka interakcija je kružna – ne postoji početak u komunikaciji, jer svaki od učesnika

uvek već „nešto donosi sa sobom“. Ponašanje je uvek reakcija na prethodno ponašanje.

Uzrok koji pretpostavljamo se uvek vidi već kao dejstvo, a dejstvo koje pretpostavljamo

opet kao uzrok sledeće reakcije.

Primer: Nastavnik: „Ti to ne razumeš, jer ne radiš domaće zadatke“. Učenik: „Kako da

radim domaće zadatke ako ne razumem?“

 Komunikacija

 Strana - 27

4. Svaka komunikacija je verbalna i neverbalna – svaka se poruka može preneti jezički

(verbalno), ali i neverbalno, odnosno mimikom, gestikulacijom i intonacijom. Verbalna

komunikacija čini svega oko petinu ukupne ljudske komunikacije, dok neverbalni delovi

imaju znatno veću ulogu u komunikaciji.

Umeće razgovaranja osnovno je sredstvo rada i najučestaliji pristup razvojnog delovanja.

Učenici se odgajaju slušanjem i gledanjem svojih učitelja.

5. Komunikacija je ili simetrična ili komplementarna – ovaj aksiom govori o odnosu u

kome se nalaze partneri u komunikaciji, ali i o tome kakva je njihova interakcija. Odnos

nastavnik – učenik usled vaspitno-obrazovnog zadatka sam je po sebi komplementaran,

pri čemu nastavnik zauzima nadređenu, a učenik podređenu poziciju. Ovo, međutim, ne

isključuje mogućnost da i u ovom referentnom okviru nastavnik simetrično komunicira

sa učenikom.

Transakciona analiza

 - Šematski prikaz transakcione analize -

Četvorostrani model komunikacije

Osnovni postupak međuljudske komunikacije može se brzo opisati. Postoji pošiljalac, koji želi

nešto da saopšti. On kodira svoju želju u prepoznatljive znake – ono što on daje nazivamo vest.

Zadatak primaoca je da iz ove slike koju percipira konstruiše poruku. Po pravilu se poslata i

primljena poruka taman toliko poklapaju da se može reći da se odigralo razumevanje.

 podržavajuće

r o d i t e l j r o d i t e l j

o d r a s l i

d e t e d e t e

o d r a s l i

nema konflikta

kritičko

prilagođeno slobodno

Roditeljsko „ja“ – normalna instanca

Komplementarna komunikacija -

može da nastane konflikt!

Simetrična komunikacija

 Komunikacija

 Strana - 28

Šta sadrži vest?

Pogledajmo precizno neku vest. Svaka vest sadrži čitav paket sa puno različitih poruka i to je ono

što čini postupak međuljudske komunikacije tako komplikovanim i podležnim smetnjama, ali

istovremeno i tako uzbudljivim i neizvesnim. Frideman Šulc fon Tun razlikuje četiri strane jedne

vesti. Svaka vest ima:

1. Materijalni sadržaj – o čemu informišem – kroz nju saznajemo nešto i o stanju

pošiljaoca: ima potrebu da prenese neku materijalnu informaciju.

2. Poruka o sebi (samootkrivanje) – koju poruku prenosim o sebi – u svakoj vesti se krije

i poruka o pošiljaocu.

3. Odnos – šta mislim o tebi i u kakvom smo odnosu – iz vesti proizilazi kakav odnos ima

pošiljalac prema primaocu, šta on o njemu misli. Ovo se često pokazuje u izabranoj

formulaciji, u intonaciji i drugim neverbalnim pratećim signalima. Za ovu stranu vesti

primalac je posebno osetljiv, jer kroz nju oseća kako se odnosi sagovornik prema njemu

kao osobi. Poslati poruku uvek znači izraziti određenu vrstu odnosa prema onome kome

se obraćamo.

4. Apel – šta želim da ti uradiš? – retko kad se nešto kaže tek tako – gotovo sve vesti imaju

funkciju da podstaknu primaoca da nešto uradi. Pokušaj da se na nekoga utiče može biti

više ili manje otvoren ili sasvim prikriven.

 Primena modela u praksi

Ako je nastavnik svestan toga da svaki njegov iskaz sadrži ove četiri strane, može efikasnije da

uobliči svoju komunikaciju.

Saveti koji se mogu definisati na osnovu četvorostranog modela poruke:

 Ne reagujte impulsivno na poruke učenika (vesti koje dolaze od strane učenika), već

pokušajte da otkrijete četiri strane iskaza. Učenici ponekad svojim iskazom o nekom

materijalnom sadržaju skriveno poručuju da imaju poteškoće u učenju.

 Pokušajte da otkrijete šta učenici zaista žele ili misle. Da li iza kritike zapravo stoji neka

nužna situacija?

 Pokušajte češće direktno da saopštavate i da istaknete onu stranu vesti koju želite.

 Možete da ohrabrite i učenike da rade to isto – time se na obe strane stvara veća jasnoća.

Skrivene poruke koje se mogu pogrešno razumeti su najplodnije tle za poteškoće. Nasuprot tome

važi: otvorenim vestima se u velikoj meri obezbeđuje dobra komunikacija.

Materijalni

sadržaj

Apel

Poruka o

samom sebi

 Odnos

V E S T

 Komunikacija

 Strana - 29

Aktivno slušanje - podrška dobroj komunikaciji

Pod aktivnim slušanjem se podrazumeva određeni stav prema sagovorniku koji sadrži sledeće

karakteristike: autentičnost/iskrenost, zanimanje/učešće, poštovanje i prihvatanje. Ovakav stav se

kroz različite aktivnosti izražava tako da onaj koji se savetuje to jasno oseti i zbog toga oseća da ga

je sagovornik razumeo.

Kako funkcioniše aktivno slušanje?

Nakon izlaganja osobe pogođene nekim događajem (u sledećem primeru to će biti osoba koja je

dobila nazad svoju olovku, ali polomljenu zbog čega je sad ljuta), slušalac oslikava ono što je

razumeo.

 Činjenice („Olovka koju si pozajmio je sada polomljena.“)

 Osećanje („Ljutiš se zbog toga.“)

 Interes („Želiš da dobiješ drugu olovku.“)

Aktivno slušanje znači:

 da se razume kontekst u kome se nalazi osoba koja govori (način razmišljanja, iskustva,

ocena iskustva, očekivanja i strahovanja) i

 da se objektivno i kratko da povratna informacija o tome šta smo od činjenica, osećanja,

interesa razumeli,

 da bi osoba koju slušamo mogla da izvrši korekciju onoga što smo razumeli.

Koje dejstvo nameravam time da postignem?

 Objektivno (bez predrasuda) razumevanje iskustva/načina sagledavanja

 Razjašnjenje za osobu koja govori (pričanjem, povratnom informacijom i korekcijom

često i govorniku tek tada postaje jasno o čemu je tu zapravo reč)

 Usporavanje razgovora (izbegavanje „razmene paljbe“, odlaganje odgovora dok se

„svari“ rečeno)

 Osoba koja govori oseća se (često prvi put istinski) shvaćenom => opuštanje.

Aktivno slušanje – pravila

 Govor tela – nageti se blago napred, imati kontakt očima, povremeno klimati glavom, ne

vrpoljiti se, ne raditi ništa drugo, sedeti relativno blizu ...

 Autentična zainteresovanost – pokazati da nam je stalo, posvetiti vreme i pažnju,

slušati sagovornika, a ne sebe, ne razmišljati o tome kako bismo se mi ponašali ili o tome

šta ćemo sledeće da kažemo, zaboraviti svoja očekivanja, negirati sopstvene procene koje

nas ometaju u slušanju, osloboditi se predrasuda i stereotipa.

 Ne vršiti selekciju podataka – baviti se onim što se dogodilo, a ne svojim tumačenjem,

ne birati selektivno delove koji su nama interesantni ili lično važni, slušati i ono što je

„između redova“, saslušati do kraja, dopustiti ponekad i „ventiliranje“, pričanje manje

relevantnih sadržaja.

 Parafrazirati i sumirati – pomagati sagovorniku da održi pažnju, sažimati, ponoviti

rečeno drugim rečima, čuvajući autentičnost rečenog, ali ne ponavljati kao papagaj,

izdvajati najbitnije aspekte, rezimirati: a) da bi sagovornik mogao da čuje „samog sebe“ i

b) kao osnov za dalji razgovor.

 Postavljati dodatna pitanja – težiti što boljem shvatanju situacije, proveravati da li smo

dobro razumeli, pojašnjavati događaje i motive govornika i sl.

 Komunikacija

 Strana - 30

 Pružati konstruktivnu podršku – pomagati sagovorniku u razumevanju suštine

problema, stavljati se u njegovu poziciju, pomoći mu da uvidi i druga gledišta, pokazati

poštovanje, ne nuditi gotove recepte i opšta mesta, već ideje i predloge, izbegavati

„ubice“ razgovora, davati dobar feedback.

 Pružati emocionalnu podršku i ohrabrivati – pokazati prihvatanje, podsticati na priču,

ali dozvoliti i pauzu i ćutanje, pomagati sagovorniku da ostane u kontaktu sa svojim

osećanjima, da prepozna i iskaže svoja osećanja, potrebe i očekivanja i šta je to što zaista

želi i što mu u suštini predstavlja problem, pratiti neverbalnu komunikaciju, reflektovati i

verbalizovati emocionalni sadržaj, ali ne preuzimati sagovornikovu odgovornost.

 Upućivati JA-poruke – umereno pričati o ličnom iskustvu, mišljenju, osećanjima, ali se

odupreti tome da se „popunjava“ prostor sopstvenom pričom.

 Poželjno je iskazivati – iskrenost, zainteresovanost, spontanost, poverenje, pažnju,

opuštenost, usklađenost verbalne i neverbalne komunikacije.

 Poželjno je izbegavati – kritikovanje, napadanje, nametanje svoje volje i mišljenja,

davanje saveta kad nam se ne traže, procenjivanje i etiketiranje, interpretaciju tuđih reči i

postupaka, naređivanje, sumnjičavost, podelu pažnje, nejasno izražavanje, negiranje lične

odgovornosti, usmerenost na sebe.

JA-poruke – poruke kojima se preuzima odgovornost

„JA-poruka“ je iskaz sa velikim udelom samootkrivanja. U njima osoba pokušava da iskaže svoje

želje i osećanja, a da pri tom ne umanji značaj druge osobe. Značaj „JA-poruka“ za dobru

komunikaciju može se shvatiti upoređivanjem sa „TI-porukama“ u navedenim situacijama.

„TI- poruka“ „JA-poruka“

Vi to ne možete da ocenite!

Pa, ti ne slušaš šta govorim...

Pogrešno si me razumeo...

Mislim da to posmatraš preusko...

Nikada me ne zoveš!...

Ja imam drugu informaciju u vezi toga.

Drugačije sam mislio.

Dozvoli da to kažem drugačije.

Ja tu vidim i druge mogućnosti.

Voleo bih da me češće pozoveš.

Primanjem “TI-poruke“ sagovornik se oseća napadnutim i omalovaženim. Ona konfrontira osobu

kojoj se obraćamo tim direktnim, ocenjivačkim mišljenjem. Sa druge strane, ova poruka daje samo

indirektnu informaciju o samom pošiljaocu, o njegovim osećanjima, načinu razmišljanja i

potrebama.

Primanjem “JA-poruke“ sagovornik se oseća prihvaćenim i shvaćenim, jer mu govornik signalizira

da je spreman da preuzme odgovornost za sopstveno ponašanje, razmišljanje i osećanje.

Oblasti primene JA-poruka

1. Izgradnja poverenja – TI-poruke podrazumevaju nadređenu poziciju prema drugima:

„ja znam bolje“, „ja bolje slušam“, „ja dalje sagledavam“... Osoba koja koristi ovakve

poruke neko je ko nije u stanju da se prema drugome ophodi kao prema ravnopravnom

partneru, da ga sasluša i pokloni mu poverenje. JA-porukama se može preneti nešto lično

kao što su misli, osećanja, sopstvene preference, ali i granice. Time onom drugom

pokazujemo na čemu je sa nama. Komunikacija postaje življa ako uspemo da budemo

otvoreniji prema drugima i da se manje skrivamo iza raznih maski i uloga.

 Komunikacija

 Strana - 31

2. Konfrontacija sa neželjenim ponašanjem – Ukoliko nastavnik ima problema sa

ponašanjem učenika, ima smisla da se sa njima suoči na takav način da iz toga ne

eskalira nepotreban konflikt. Efikasna konfrontacija trebalo bi da ispuni barem sledeće

uslove:

o da podrži spremnost učenika da odustanu od ponašanja koje ometa rad i

o da ne povredi odnos.

Prema Gordonu, takva konfrontacija bi radi postizanja najboljeg mogućeg dejstva trebalo da sadrži

tri komponente. Naziva ga trodelna konfrontirajuća JA-poruka. Ona sadrži:

1. Ponašanje koje mi smeta – učenik treba da zna šta smeta nastavniku.

„Ako svi govorite u glas...“

„Ako niste poneli nastavni materijal...“

„Kada me prekidate kada nešto objašnjavam...“

2. Konkretno dejstvo koje ono ima na mene – učenici će moći bolje da razumeju nastavnika

ako znaju šta to kod njega prouzrokuje.

„...ne mogu da vas razumem,“

„... moja priprema časa je beskorisna,“

„... to mi jako otežava da se koncentrišem da ne bih izgubi-o/-la tok misli“

3. Kako se pri tom osećam – ovde je, pre svega, u pitanju iskreno izražavanje osećanja. Nije

baš verodostojno kada se osećanja razočaranja i ljutnje izraze odmerenim stručnim rečima.

Analogni izraz intonacijom, gestikulacijom, mimikom često je delotvorniji od digitalnog.

Adekvatni izraz osećanja prenosi značaj koji problem ima za nastavnika bolje od hiljade

reči. Tek kada su ova tri dela doprla do učenika, primereno je izraziti želju ili apel:

„... molim vas, javite se kada želite nešto da kažete.“

„... žele-o/-la bih da sutra svi imaju materijal sa sobom.“

„... hte-o/-la bih da mi date još 5 minuta da završim ovu temu.“

Rizici i šanse prilikom slanja JA-poruka – JA-porukama otkrivamo svoja osećanja i potrebe.

Ukoliko nakon ovakvog otkrivanja usledi odbijanje, to može da bude bolno, jer je odbijeno moje

pravo JA, a ne neka uloga koju igram. Ova otvorenost može da bude rizik. Ona urušava imidž

nepogrešivog, neustrašivog i nepokolebljivog nastavnika. JA-poruka unapređuje poverenje.

Pokazuje nastavnike kao iskrene, istinske ljude – ljude sa kojima učenici mogu da uspostave

značajnu vezu.

Komunikativne veštine

Kontrolisani dijalog

Kontrolisani dijalog je tehnika koja služi da se ubrza i osigura razumevanje. Sastoji se iz stalnog

upoređivanja poruke kakva je shvaćena i poruke kakva je zapravo zamišljena, kroz davanje i

traženje povratne informacije. Najjednostavniji način kontrolisanog dijaloga sastoji se u davanju

 Komunikacija

 Strana - 32

povratne informacije i u proveravanju materijalne poruke koju smo razumeli. „Kontrolisani dijalog“

može da bude doslovno ponavljanje rečenice koju smo čuli, parafraziranje materijalne informacije

koju smo razumeli ili hipoteza o motivu ili osećanjima za koje pretpostavljamo da postoje kod

govornika.

Za učenje kontrolisanog dijaloga kvadrat sa četiri strane jedne vesti od velike je koristi. On pomaže

da se pažnja usmeri na činjenice, samootkrivanje i apel i time pomaže senzibilisanju za različite

poruke. U kontrolisanom dijalogu primalac ne šalje samo eksplicitno formulisane poruke o sadržini

(materijalne, poruke o sebi i apelativne poruke) digitalno. On osim toga, analognim putem prenosi i

svoju zainteresovanost za postizanje razumevanja i za uspostavljanje veze sa sagovornikom. Time

se kontrolisanim dijalogom dvostruko podržava i osigurava razumevanje i na nivou sadržine i na

nivou odnosa između sagovornika.

Komunikacione rampe

Ponekad se razgovor „zaglavi“ bez nekog vidljivog razloga: učenici se povlače, brane ili pravdaju,

ljute se ili prelaze u napad. Prema Gordonu, ovo bi mogao da bude indikator za to da je učenik čuo

komunikacijsku rampu i da se njegovo ponašanje može protumačiti kao reakcija na to. Gordon

ukazuje u svojim rečenicama koje se nazivaju „komunikacijske rampe“ na to kako nepromišljeno

dati iskazi ponekad mogu da onemoguće komunikaciju. One otkrivaju naznake o skrivenim

„zamkama“ u vođenju razgovora i mogu da senzibilizuju za moguće blokade u komunikaciji.

Naređivanje: „Očekujem od Vas da se izvinite odeljenju“.

Pretnja: „Ako ne uradite zadatke za vežbu, neće biti dobro za Vas.“

Moralisanje: „Toliko sam se potrudi-o/-la za današnji čas, a vi ne nalazite za shodno da ponesete

knjige.“

Davanje rešenja: „Verujte mi da bi najbolje bilo da...“

Tumačenje, analiza, dijagnostikovanje: „Ono što Vi zapravo hoćete je da se izvučete od

odgovornosti.“

Uteha, podizanje: „Ne shvatajte to tako tragično, sutra će sve izgledati potpuno drugačije.“

Pohvala, davanje pozitivne ocene: „Vi ste, zapravo, veoma inteligentna osoba. Sigurno ćete sami

shvatiti kako to funkcioniše.“

Kada se razgovor „zaglavi“ usled komunikacijske rampe, „aktivno slušanje“ bi moglo da deluje kao

„otvarač vrata u komunikaciji“. Pod ovim pojmom Gordon podrazumeva poruke koje pozivaju

sagovornika da nastavi razgovor, da ispriča još nešto. Neki od „otvarača vrata“ su analogne reakcije

koje iskazuju pažnju kao što je klimanje glavom, eksplicitni poziv poput „Ako želite da o tome

ispričate još nešto, imam vremena...“ kao i rezime kroz prafraziranje dosadašnjeg razgovora u

obliku kontrolisanog dijaloga.

 Prezentacija i vizuelizacija

 Strana - 33

Prezentacija i vizuelizacija

Postoje tri osnovna kanala prijema znanja i tri osnovna tipa ljudi koji uče i pamte na različite

načine. Ti kanali su: vizuelni, auditivni i kinestetički, pa su prema tome i tipovi učenja: vizuelni,

auditivni i kinestetički.

Dominantan kanal u prijemu i preradi informacija je vizuelni, jer 40% ljudi pripada ovom tipu

učenja, zatim 35% pripada audititvnom i 25% kinestetičkom tipu.

Nastavnik u toku svog rada susreće sva tri tipa učenja i mora da izađe u susret potrebama svih

tipova. On to radi primenom najstarijeg didaktičkog principa: kaži, pokaži i uradi. Kada kaže,

zadovoljio je potrebe auditivnog tipa, kada pokaže uz pomoć šema, skica i slika, zadovoljio je

vizuelni tip, a pokazivanjem i primenjivanjem različitih vrsta vežbi zadovoljava kinestetički tip.

Postoje razne teorije o tome kako se najbolje uči. Konfučije je još davne 451. pre Hrista zapisao:

„Ja čujem i ja zaboravim, ja vidim i ja pamtim, ja radim i ja razumem.“ Zaista je tačno da se

najbolje uči kroz iskustvo, što potvrđuju i istraživanja koja pokazuju da pamtimo:

 10% od onog što pročitamo

 20% od onog što čujemo

 30% od onog što vidimo

 50% od onog što vidimo i čujemo

 80% od onog što kažemo

 90% od onog što kažemo dok radimo

Ukoliko ovom dodamo i druge statističke podatke - da je prosečno vreme održavanja pažnje 20

minuta, uviđamo da je posao nastavnika jako složen pri osmišljavanju i realizaciji transfera znanja.

Zaključujemo da je sam rad nastavnika stalno prezentovanje različitih vidova prezentacija.

Prezentacija oslikava kako vi nastupate u obrazlaganju svoje namere. Još značajnije: prezentacija je

ono na osnovu čega vas drugi ocenjuju. Ona određuje vašu delotvornost. Dobro izlaganje je način

da prodrete do odredišta kojem težite, da na pravi način predstavite sebe i svoj poduhvat, da stvorite

dobru klimu i otvorite vrata uspeha.

Od čega zavisi strategija nastupanja?

Prezentovanje je specifičan oblik propagandne aktivnosti. Ona podrazumeva različite vrste

nastupanja, kao što su: predstavljanje ličnosti, predmeta, knjiga, izdavačkog preduzeća, programa

kompanije, turističkih atrakcija, promocije kulturnih i umetničkih programa ili programa jedne

stranke ili pokreta. U nastavi se bavimo prezentacijom sadržaja i metoda, tako da, slično

propagiranju određenog proizvoda, kod klijenata, odnosno, učenika, podstičemo motiv za

prihvatanje naše ideje, odnosno izlaganja. Zavisno od ciljne grupe kojoj se obraćamo, situacije i

okoline, izabraćemo određene stručne termine, upotrebiti reči u doslovnom ili prenesenom

značenju, kao i primeniti kompletnu strategiju izlaganja i nastupanja.

Pojava i stav govornika

Održavanje prezentacije, kao i izvođenje nastave, zahteva posebnu veštinu i prirodan dar, ali i vrlo

složenu, često dugotrajnu pripremu. Auditorijum procenjuje ne samo ono što je rečeno (sadržaj) i

prikazano (interpretacija), već i promotera – predavača, kao ličnost koja je u fokusu.

Predavač treba da deluje na druge kao celovita ličnost svojim govorom, pokretom i izgledom.

Brojna istraživanja pokazuju da je ponekad značajnije za publiku kako govornik izgleda, način na

koji se kreće, kakav glas ima, nego sam sadržaj govora. Dakle, interpretativni elementi su, prema

statističkim pokazateljima, u značajnoj prednosti nad sadržajem. Prema istim istraživanjima,

neverbalni deo komunikacije značajniji je od verbalnog.

Kompletna pojava treba da zrači sigurnošću, tako da publika vidi da je govorniku drago što nastupa.

Promoter deluje na sva čula auditorijuma koja treba probuditi, oduševiti izgledom, pokretom,

 Prezentacija i vizuelizacija

 Strana - 34

govorom, sadržajem, propratnim materijalom. Auditorijum se može osvojiti poklonjenom pažnjom,

posvećivanjem govornikove energije u potpunosti i stvaranjem pozitivne atmosfere.

Predavač bi trebalo da:

 bude miran, jednostavan, koncentrisan

 oseća odgovornost u toku nastupa

 kontroliše u potpunosti materiju

 unapred organizuje vizuelna i druga sredstva

 kontroliše sebe i publiku.

Prilikom držanja prezentacije, kao i pri izlaganju nastavnog sadržaja, mogu se primeniti određene

retorske veštine, kao na primer: preciznost u izboru reči; konkretna poređenja; postavljanje pravila i

objašnjenje auditorijuma zašto ih treba poštovati; argumentovano, provereno dokazivanje podataka

i izvođenje činjeničnih dokaza (nikako ne treba zaključivati na osnovu pretpostavki).

Prostor, program i scenario

Prostorne i ambijentalne uslove treba pripremiti tako da odgovaraju tipu prezentacije. Pre početka

prezentacije trebalo bi isprobati eventualna tehnička pomagala: mikrofon, vizuelna sredstva, kao i

kretanje i položaj tela u prostoru.

Ako se prezentacije odvijaju tokom jednog ili više dana, potrebno je unapred sačiniti program sa

preciznom minutažom svakog pojedinačnog segmenta i svih aktivnosti.

Posebno značajan trenutak jeste skiciranje scenarija prezentacije. Scenario treba da sadrži: podatke

o minutaži, odnosno trajanju govora, efekata, razgovora sa publikom, podatke o scenografiji -

raspored sedenja i sl., kao i trenutke uključivanja pomoćnog osoblja. Scenografija pretpostavlja, pre

svega, odnos publika-govornik, način sedenja i stajanja, raspored dekora u prostoru. Za govornika

je značajan izbor mesta na kojem stoji, raspored promotivnog materijala i postavka vizuelnih

sredstava. Govornik treba da se opredeli za to da li će sve vreme stajati ili će, tokom dijaloga-

vremena predviđenog za pitanja sedeti, ne samo da bi se odmorio, već da bi promenio položaj i time

učinio proces dinamičnijim.

Auditorijum i proba

Svaki prezentator mora da vodi računa i o načinu sedenja auditorijuma - da li se sedi u obliku

nedovršenog pravougaonika (ćiriličnog slova P) ili kružno, koliko redova ima, da li svi mogu da

vide i čuju predavača.

Priprema prezentacije treba da sadrži:

 odluku o tome šta se želi postići prezentacijom

 definisan cilj (na osnovu cilja prezentacije kreira se organizacija, sadržaj, dizajn

prezentacije i način saopštavanja)

 monolog (govor), dijalog (razgovor), govor pomoću vizuelnih efekata (videobim,

grafoskop, video...), pomoću audio-materijala i brošura, kataloga

 skiciranje beležaka i scenarija

 pripremu scenografije

 probu

 ispravke

 nastup.

Raspored stolova i stolica u prostoru mora da bude takav da svako može dobro da vidi predavača i

vizuelne efekte i da može da zapiše osnovne teze i beleške.

 Prezentacija i vizuelizacija

 Strana - 35

Pravila za oblikovanje prezentacije

Kako pravilno napraviti plakat ?

Na plakatu predstavljamo izabranu temu na jasan, privlačan i pregledan način. Izrazito bitne

odrednice kojih se valja pridržavati pri izradi plakata jesu: čitljivost, preglednost i originalnost.

Čitljivost - tekst na plakatu mora biti sažet. Ne treba ići u detalje, jer mora biti pisan dovoljno

velikim slovima da se mogu pročitati sa udaljenosti od barem dva metra. Naslov mora biti još veći i

uočljiv svima koji obrate pažnju na plakat.

Preglednost - tema mora biti opisana ukratko, korišćenjem ključnih reči i ne previše teksta, do pet,

šest kraćih rečenica. Kada prezentator izlaže temu razradiće te ključne napisane reči / rečenice

usmenim putem. Plakat se mora ukrasiti slikama, fotografijama, šemama, skicama. Poželjno je da

na plakatu imamo nešto nacrtano, ali možemo i zalepiti neku sliku / fotografiju. Ne sme biti previše

slika, ponekad je dovoljna i jedna, a ne sme ih biti više od pet (osim ako priroda podrazumevane

teme ne nalaže više). Bilo bi dobro da one budu jednake veličine i nikako mnogo sitne.

Originalnost - plakat mora da bude svima dopadljiv. Nije dovoljno na papir napisati samo par

rečenica. Potrebno je obratiti pažnju na raspored teksta i slikovnog materijala i ne samo nabacati ih

na papir, već ih skladno rasporediti. Okvir i ivice treba da budu usklađeni, a treba pripaziti na

udaljenost elemenata plakata od same njegove ivice. Nikako se ne sme dogoditi da pri izlaganju

sadržaja plakata predstavimo samo ono što smo napisali na plakatu.

Osnovna pravila vizuelizacije:

 Na svaki plakat se piše po jedan naslov i

jedno pitanje

 Kod rada sa karticama na svaku karticu se

piše po jedna misao

 Ne više od 5 kartica jedna pored druge

 Ne više od 24 kartice po plakatu

 Obazrivo postupati sa bojama i oblicima

 Paziti na navike u čitanju učesnika

 Koristiti kratke rečenice

 Formirati blokove natpisa i uokviriti ih

Korišćenje flomastera:

 Koristiti dve vrste flomastera

 Koristiti mala i velika slova

 Naslove pisati debelim flomasterom

 Tekst pisati tankim flomasterom

 Pisati širokom stranom vrha flomastera –

kod desnorukih vrh je okrenut ulevo

 Ruka treba da dodiruje tablu pri pisanju

 Pisati ujednačenim pritiskom

 Koristiti štampana slova

 Razmak između slova ne sme da bude

veliki

 Slova veličine 2,5 do 5 cm

 Tri reda teksta na svaku karticu

 Prezentacija i vizuelizacija

 Strana - 36

Pravila vizuelizacije

Kartice i posteri

 Pisati čitko

 Koristiti štampana slova

 Koristiti tanke i debele flomastere

 Ne koristiti hemijske olovke

 Jedna izjava (pojam) teza na jednoj kartici

 Kratke rečenice

 Maksimum 3 reda na jednoj kartici

 Maksimum 7 reči na jednoj kartici

 Koristiti razne boje kartica i flomastera

 Obrazovati kategorije, podgrupe

 Skrenuti pažnju na glavne stvari

 Koristiti simbole, znakove, figure...

 Ne prenatrpavati tekstom i karticama

 Ostaviti slobodan prostor na panou

Folije i slajdovi

 Ne previše šturo i jednostavno

 Ne previše detalja, ne prenatrpavati

 Koristiti adekvatnu veličinu slova

 Ne koristiti kitnjaste fontove

 Koristiti samo ključne reči

 Koristiti oznake za nabrajanje (brojeve i

bulite)

 Koristiti boje, simbole, slike (umereno)

 Istaći i naglasiti ono bitno (uokviriti,

podvući, obojiti)

 Organizovati dobro prostor, grupisati,

odvojiti

 Dobro odmeriti odnos teksta i slike ili

simbola na foliji

 Koristiti grafikone, naročito za brojeve i za

cifre

 Slajd mora biti jasan, pregledan i estetski

dopadljiv

 Prezentacija i vizuelizacija

 Strana - 37

Pravila za izradu pp-prezentacija

1. Pre izrade napraviti plan kako će prezentacija izgledati, šta će sadržati i kome će se i gde

prezentovati.

Izgled slajdova

2. Izgled pozadine prilagoditi sadržaju (ne stavljati more, ako je prezentacija o planinama i sl.),

pri čemu je najbolja neutralna pozadina, a treba izbegavati slike (osim na naslovnom slide-u)

3. Izbegavati jarke boje, šarene pozadine. Preporučuju se prirodni tonovi, a nepoželjno je

kontrastovanje komplementarnih boja. Radi se o bojama koje se međusobno snažno ističu, pa

stvaraju određeni vizuelni utisak. Primeri komplementarnih parova su: crvena - zelena, žuta -

plava, narandžasta -ljubičasta.

4. Ako je pozadina jarke boje slova treba da budu kontrastne, ali nežne boje, i obrnuto (npr.

tamnocrvena pozadina i nežna svetlozelena slova ili svetložuta pozadina, a tamnoplava

slova).

5. Najbolje je upotrebljavati predložene boje u dizajnu, jer su ih radili stručnjaci.

6. Upotrebljavati jedan dizajn kroz celu prezentaciju ili kombinaciju ako se sastoji od različitih

celina (deo o moru, deo o planinama i deo o nizijama može imati različite pozadine)

7. Boju pozadine treba prilagoditi ambijentalnim uslovima gde će se prezentovati.

8. Početni slajd može biti upečatljiviji i drugačiji od drugih i mora sadržati naslov - temu.

9. Veličina slova najmanja 32 (zavisi od veličine prostora prezentovanja) i izbegavati lepe, ali

nečitke fontove.

10. Uvek proveriti da li je tekst čitak na projektoru (slika ne mora biti ista na projektoru i

monitoru).

Sadržaj slajdova

11. Ne stavljati slike lošeg kvaliteta i uvek znati šta predstavlja slika na slajdu

12. Ukloniti linkove iz teksta

13. Što manje teksta na slajdu – maksimalno 6 redova x 6 stubaca teksta

14. Izbegavati cele rečenice i pisati samo najbitnije

15. Što više slika (3-4 max. na slajdu) pravilno raspoređenih, a manje teksta

16. Paziti da slika ne ide preko teksta i obrnuto pogotovo kod završetka animacije

17. Slika i tekst ne smeju prelaziti ivice slajda

18. Izbegavati previše različitih animacija, animacije moraju imati određeni redosled - prvo

naslov, pa onda sadržaj slajda i sl.

19. Muzika mora pratiti sadržaj - ako se priča uz prezentaciju najpogodniji su instrumentali

20. Proveriti i ispraviti gramatičke greške

 Prezentacija i vizuelizacija

 Strana - 38

Pravila prezentovanja

1. NE ČITATI PREZENTACIJU !!! - već pričati o pojmovima i slikama na prezentaciji

2. Dobro naučiti sadržaj i razumeti ga - nesiguran izlagač nije zanimljiv, NE UČI NAPAMET!

3. Prezenter sam otvara prezentaciju i sam određuje tempo prezentovanja i izmenu slajdova

4. Govoriti glasno i razgovetno, menjati tonove - izbegavati jednoličan, dosadan glas, već

promenom intonacije istaći važne delove

5. Muzika iz prezentacije mora biti tiha da se onaj ko prezentuje ne bi nadvikivao sa melodijom

6. Obavezno probati prezentovanje pre prave prezentacije (odrediti koliko vremena će trajati)

7. Koristiti ograničen broj slajdova/folija

8. Pripremiti slajdove, proveriti redosled i čitljivost

9. Proveriti tehnička sredstva pre početka prezentovanja

10. Zauzeti najbolji položaj, ne okretati leđa, ne stajati ispred platna i ne zaklanjati prezentaciju

11. Kretati se povremeno, posebno pri promeni teme ili stavke

12. Održavati pogledom kontakt sa publikom

13. Poster pokazivati rukom, foliju olovkom, a slajd laserom

14. Držati mirno ruku pri pokazivanju

15. Ne preskakati informacije

16. Komentarisati napisano i prikazano

17. Folije/slajdove držati dovoljno dugo (napraviti kratku pauzu u govoru), ali ih skloniti kada

više ne trebaju (eventualno isključiti grafoskop tj. video bim)

18. Koristiti „postupno otkrivanje“ informacija kako bi se postigao željeni efekat

19. Ne dozvoliti da vas vizuelno (pomoćno) sredstvo kontroliše: vi ste onaj koji ima kontrolu

Kada više ljudi prezentuje:

 Ne okretati leđa drugima

 Stajati na strani sadržaja koji prezentujemo

 Utvrditi redosled prezentovanja

 Održati kontinuitet prezentovanja

	Teorija učenja
	Uvod u AON
	Kognitivna psihologija
	Konstruktivizam
	Psihologija delovanja - teorija delovanja

	Orijentisanost na delovanje u didaktici ekonomskog obrazovanja
	Psihološke škole
	Biheviorizam
	Humanistička škola

	Teorija pamćenja
	Model sa više memorija
	Reprezentacija znanja
	Iskazna (jezička) reprezentacija
	Analogna reprezentacija
	Aktivna reprezentacija

	Vrste znanja
	Teorije zaboravljanja
	Tehnike za poboljšanje pamćenja i sećanja
	Konkretne tehnike čitanja i samostalnog učenja

	Tradicionalna nastava i aktivno-orijentisana nastava
	Šta je aktivno-orijentisana nastava?

	Dobra nastava
	Jasna struktura procesa podučavanja / učenja
	Intenzivno iskorišćavanje vremena za učenje
	Usaglašenost odluka o ciljevima, sadržajima i metodama
	Mnoštvo metoda
	Inteligentno (pametno) vežbanje
	Individualno unapređivanje
	Atmosfera u nastavi koja pospešuje učenje
	Smisleni razgovori u nastavi
	Povratne informacije od učenika
	Jasna očekivanja i kontrole postignuća

	Komunikacija
	Komunicirati = živeti
	Aksiomi komunikacije
	Transakciona analiza

	Četvorostrani model komunikacije
	Aktivno slušanje - podrška dobroj komunikaciji
	Aktivno slušanje – pravila

	JA-poruke – poruke kojima se preuzima odgovornost
	Oblasti primene JA-poruka

	Komunikativne veštine
	Kontrolisani dijalog
	Komunikacione rampe

	Prezentacija i vizuelizacija
	Pravila za oblikovanje prezentacije
	Kako pravilno napraviti plakat ?
	Pravila vizuelizacije
	Pravila za izradu pp-prezentacija

	Pravila prezentovanja

