ODGOJ, OBRAZOVANJE, O-O PROCES

Odgoj je temeljni pojam pedagogije – znanosti o odgoju. Odgoj je jedna od temeljnih potreba čovjeka i društva. Zahvaljujući njemu, čovjek je postao čovjekom, društvenim bićem, bićem zajednice, bićem prakse. Odgoj se, međutim, ne usmjerava samo onome što jest, nego mnogo više onome što treba tek biti. U sebi nosi sintezu prošlosti, sadašnjosti i budućnosti. Odgoj je proces socijalizacije djece i mladeži koju pomaže i potiče generacija odraslih. To je permanentan proces koji praktično nikad ne prestaje. Odgojem u djece potičemo pozitivna intelektualna, emocionalna i voljna svojstva te razvijamo pozitivna crte karaktera i slobodnu demokratsku ličnost-osobnost.

Odgoj i obrazovanje su usko vezani, i iako ne znače isto, obično jedan bez drugog ne idu.

Odgajajući mi obrazujemo i obrazujući mi odgajamo. Svaki je odgoj, bez obzira gdje se ostvaruje, i samoodgoj, samooobrazovanje. Postoji shvaćanje prema kojem su odgoj i obrazovanje dva aspekta istog procesa. Nema odgoja bez obrazovanja, a obrazovanje bez odgoja može imati negativne posljedice.

Prema M. Matijeviću odgoj shvaćamo kao međuljudski odnos u kojem ljudska jedinka zadovoljava svoje osnovne potrebe, uz istovremeno prihvaćanje određenih općeljudskih društvenih normi. Odgoj tako ima i svoj individualni aspekt, koji se ostvaruje egzistencijalnim, društvenim i humanističkim odgojem. Obrazovanje shvaćamo kao zadovoljavanje spoznajnih, doživljajnih i psihomotornih interesa pojedinaca aktivnim usvajanjem i daljim razvijanjem određenih kulturnih i civilizacijskih postignuća. Glavni je cilj odgoja omogućiti odgajaniku da sam uči.

O-o proces je sustavno organizirana zajednička aktivnost učitelja i učenika na ostvarenju zadataka odgoja i obrazovanja. O-o proces čine ljudi, oni su osnovni pokretači, nositelji i realizatori procesa. To su učitelji, učenici i roditelji. O-o proces postoji zbog učenika. To je mlado ljudsko biće koje ima potrebu da raste i razvija se, a o i o trebaju biti podrška i pomoć u tom razdoblju. Učenika nitko ne može nešto naučiti, on to može naučiti samo sam, vlastitim angažmanom. Učenik sam zna i osjeća svoje interese i potrebe, čijem je zadovoljavanju usmjeren o-o proces. To ne znači da učeniku nije potrebna pomoć starijih. Tu važnu ulogu ima učitelj. On je voditelj i organizator o-o procesa. Njegova uloga u odnosu prema učeniku je pomalo apsurdna i svodi se na to da sebe učini nepotrebnim. Kako se dijete razvija i raste ta pomoć je sve manje potrebna, a učiteljeva uloga je završena ako se učenik osamostalio. Uloga roditelja je naglašenija što su učenici mlađi. Danas roditelji na vrlo različite načine i sami sudjeluju u pripremi i realizaciji o-o procesa, što kod njihove djece stvara određenu emocionalnu sigurnost, a o-o proces čini bogatijim i dinamičnijim. Oni svojim zapažanjima i primjedbama mogu znatno utjecati i na vrjednovanje o-o procesa jer imaju jasan uvid u učinak pojedinih oblika o-o djelovanja. Ipak, ne treba ih shvaćati kao kućne nastavnike koji imaju zadatak dodatno drilati djecu, nego imaju svoju specifičnu roditeljsku funkciju i o-o proces treba prilagoditi tako da ne remeti normalan

obiteljski život.

Cilj i zadatci o i o ostvaruju se odgovarajućim sadržajima i aktivnostima. Sadržaji se više odnose na ostvarivanje društvenih zadataka, a aktivnosti na ostvarenje individualnog aspekta o-o zadataka. Ta se pitanja rješavanju o-o programom. Po o-o programom se podrazumijeva dokument u kojem su naznačeni o-o ciljevi, određeni broj mikrojedinica, napomene o realizaciji, odnosno važnijim uvjetima koje treba osigurati za realizaciju (mat. oprema, prostori za aktivnosti učenika i učitelja, stručnost učitelja i sl.) Sadržaji koji su po određenim kriterijima izabrani za neki stupanj školovanja, odnosno za određeni nastavni predmet, raspoređeni su i složeni tako da učitelji mogu lakše izraditi svoje godišnje, mjesečne i tjedne programe i organizirati ostvarivanje predviđenih nastavnih ciljeva. Pri raspoređivanju tih sadržaja obično se poštuju osnovna didaktička pravila o postupnosti: od bližeg k daljem te od jednostavnog k složenijem.

Pravo na o i o jedno je od najvažnijih prirođenih prava čovjeka. O tome ovisi puni razvoj pojedinca i njegov utjecaj na društvo. Demokratska država pojavljuje se kao jamac zaštite prava na o i o. Na nižim razinama školovanja ona to osigurava obveznim i besplatnim školovanjem za sve učenike, a na višim razinama pristupačnošću i otvorenošću školovanja u skladu s interesima i sposobnostima učenika. Škola je institucija od osobitog društvenog značenja. Njoj je povjeren zadatak o i o mladih naraštaja u skladu s temeljnim društvenim vrednotama i potrebama društvenog razvoja. Škola je, stoga, istovremeno i sredstvo društvenog samoočuvanja i čimbenik društvene promjene. Razredna nastava temelj je osnovnoškolskog o i o i cjelokupnog školskog sustava. Sastavni dio učenja u razrednoj nastavi je razumijevanje i prihvaćanje prava i odgovornosti koji za dijete proizlaze iz učeničke uloge. U razdoblju od svoje 6./7. do 10./11. godine, djeca ne uče samo tehnike čitanja, pisanja i računanja, nego se postupno uvode u sustav spoznaja o čovjeku, društvu i prirodi te razvijaju spoznajne, moralne i socijalne vještine koje su pretpostavka za njihovo daljnje školovanje i njihov osobni razvoj. Narav tih sadržaja i način na koji se oni poučavaju i uče utjecat će na oblikovanje učenikova svjetonazora i njegovo ponašanje prema sebi, drugima i zajednici u kojoj živi.

OBITELJ I ŠKOLA

Neupitno je da se odgojni proces uvijek odvija u određenoj, razvoju više ili manje naklonjenoj, odgojnoj sredini. Obitelj je temeljna odgojna sredina. Teško je potpuno nabrojiti što sve čini obitelj nezamjenjivom, ali je sigurno da su emocionalni odnosi temeljeni na privrženosti i ljubavi između roditelja i djece te individualan pristup dječjoj osobnosti najznačajniji čimbenici koji ovu zajednicu čine bitno drugačijom od škole. Prva dječja sredina, u kojoj ono stječe i prva saznanja i životna iskustva, jest obitelj. Vrijednosti koje obitelj djetetu ucijepi, temeljne su i često odlučujuće za čitav život čovjeka. Kako dijete raste, njegova se životna sredina neprestano proširuje. Uz roditelje postupno se uključuje bliža rodbina, susjedi, djeca kao partneri u igri, djeca i odgajatelji iz vrtića (ako ide u vrtić), pa i učenici i učitelji kada pođe u školu. Škola kao odgojna sredina pojavljuje se kao partner i suradnik u ravnopravnom razvoju osobnosti djeteta. Postavljene ciljeve i zadaće odgoja škola ne može u potpunosti ostvariti bez suradnje s roditeljima. Od trenutka kad dijete uđe u školu mora mu se, radi njega samoga i njegovih osobnih potreba koje su jednim dijelom identične drugoj djeci, a drugim dio njega samoga, pružiti stručna pozornost, sadržaji i postupci kojima se ne sputava, nego potiče normalan ili pak poseban razvoj djeteta. Za to je potreban suradnički rad roditelja i škole. Škola je profesionalna ustanova društva koja se brine da svaki čovjek dobije onaj minimum obraz. bez kojeg ne bi mogao živjeti, raditi i stvarati. Obitelj i škola imaju zajednički konačni cilj, a to je dobro odgojen čovjek. Da bi škola i obitelj surađivali, moraju stalno komunicirati, uspostavljati ravnopravne partnerske odnose, moraju se što bolje upoznati i razrađivati metodiku odgojnih postupaka jer će samo na taj način odgoj djece biti neupitan i učinkovit. Suradnja se može ostvariti samo onda ako sudionici nalaze zadovoljstvo u zajedničkom radu. I roditelji i učitelji moraju uložiti napor kako bi kontakt bio uspješniji, trebaju razumjeti jedni druge. Za suradnju škole i obitelji postoje obostrani motivi i interesi. Susret roditelja i učitelja je susret osoba od kojih svaka na svojem području pridonosi odgoju djeteta. Roditelj, ne samo da mora biti dobro informiran o radu i životu škole, već mora i u ostvarivanju njenih zadaća optimalno pomagati, surađivati, participirati i prezentirati javnosti njeno djelovanje. Rad s roditeljima ugrađen je u sve programe rada i djelovanja škole: od ravnatelja do razr.-učitelja. Roditelji su članovi šk. odbora. U Zakonu o osnovnom školstvu RH navode se prava i obveze roditelja, npr. roditelji su dužni u propisanom roku upisati dijete u OŠ, brinuti se o njegovu redovitom osnovnom školovanju i ispunjavanju školskih obveza; roditelji imaju pravo i dužnost surađivati sa školom u odgoju i školovanju svojeg djeteta; roditelji imaju pravo i dužnost uvida u sadržaj, način i postupak djetetova odgoja i školovanja itd. Za uspješnu suradnju obitelji i škole potrebno je da škola i obitelj međusobno jačaju autoritete – roditelji moraju podupirati autoritet škole i učitelja, a isto tako škola i učitelji moraju podupirati autoritet roditelja. U svim školama tragaju i promišljaju za tim kako uspostaviti bolju, kvalitetniju i učinkovitiju suradnju i koje forme i oblike rada primijeniti kako bi ta suradnja, partnerski odnos, pružila novu

kvalitetu. Rad s roditeljima mora biti planiran i realno postavljen. U planu svog godišnjeg rada škola osigurava cjelokupnu suradnju s obitelji. Nije primarno posjedovanje plana suradnje, već je osnova planiranja kvaliteta i sadržajno osmišljavanje rada. S roditeljima treba puno razgovarati. Razgovori mogu biti individualni ili skupni (roditeljski sastanci). Za uspješnost razgovora bitno je vrijeme i mjesto razgovora, ličnost učitelja, ukazano povjerenje, čuvanje povjerljivosti razgovora i mnogi drugi čimbenici. Razgovor se ostvaruje putem davanja određenih informacija o učeniku ili školi ili programu rada , ali i kada roditelj traži savjet, pomoć, mišljenje. O povjerenju koje učitelj pokaže u tom trenutku, ovisi daljnja suradnja. Učinkovitost suradnje ovisi o njenoj organizaciji i načinu rada. Roditelji moraju biti svakodnevno upućeni u aktivnosti djeteta u školi i trebaju se za njih zanimati. Tako postaju pomoćnici svom djetetu: sudjeluju u njegovu pripremanju za nastavu i svakodnevnom istraživanju, u radionicama, projektima i od pasivnog promatrača postaju aktivni suradnici, čime ostvaruju bolji kontakt i s učiteljima i sa svojim djetetom. Trebaju se više uključivati u rad škole i učitelja i svojim sudjelovanjem u aktivnostima doprinijeti boljem školskom ozračju i motiviranosti učenika u nastavi. Roditelji mogu prisustvovati nastavi kao pasivni promatrači koji ne ometaju proces, ali dobivaju uvid u to koliko je lako ili teško izvoditi nastavu. Mogu sudjelovati i u samom nastavnom procesu, npr. roditelji bi mogli profesionalno informirati učenike o nekom zanimanju ili organizirati posjet nekom poduzeću ako je neki od njih tamo uposlen. Roditelj koji je liječnik uspješnije bi mogao održati predavanje o nekoj temi ili roditelj stomatolog o održavanju i brizi o zubima. Otac koji je vatrogasac mogao bi upoznati učenike s opasnostima koje prijete od požara, policajac o pravilnom kretanju kolnikom i pločnikom i mnoge druge varijante. Bilo bi to pravo osvježenje u nastavi, a u mnogo čemu bi koristilo i samim roditeljima za budući kvalitetniji rad sa svojom djecom. Roditelji se u školu mogu privući na različite načine, a jedan od najlakših je organiziranje zajedničkih aktivnosti roditelja, učitelja i djece, bilo da je riječ o izletima, sportskim aktivnostima ili višednevnom ljetovanju ili zimovanju.

 Može se zaključiti da će učenik postizati bolji uspjeh u školi i brže napredovati ako s njim rade i roditelji. Ako izostane roditeljska pomoć, rezultati rada učitelja bit će tek prosječni. Isto tako vrijedi i obratno: kvalitetni učitelj važan je u cijelom procesu jer samo takav može nadograđivati na temelje koje je postavio angažirani roditelj. Učitelji i roditelji čine cjelinu, komplementarni su i nadopunjuju se u o-o radu. Uspjeh će biti najbolji ako utjecaj roditelja i učitelja bude paralelan, istodoban i uz međusobno uvažavanje. Ako jedan od njih izostane, onaj drugi neće moći nadoknaditi propušteno.

PRAĆENJE, VRJEDNOVANJE I OCJENJIVANJE POSTIGNUĆA UČENIKA U NASTAVI

Škola je institucija od osobitog društvenog značenja. Njoj je povjeren zadatak o i o mladih naraštaja u skladu s temeljnim društvenim vrednotama i potrebama društvenog razvoja. Škola je, stoga, istovremeno i sredstvo društvenog samoočuvanja i čimbenik društvene promjene.

Škola je profesionalna ustanova društva koja se brine da svaki čovjek dobije onaj minimum obrazovanja bez kojeg ne bi mogao živjeti, raditi i stvarati. Obitelj i škola imaju zajednički konačni cilj, a to je dobro odgojen čovjek. Razredna nastava temelj je osnovnoškolskog o i o i cjelokupnog školskog sustava. Sastavni dio učenja u razrednoj nastavi je razumijevanje i prihvaćanje prava i odgovornosti koji za dijete proizlaze iz učeničke uloge. U razdoblju od svoje 6./7. do 10./11. godine, djeca ne uče samo tehnike čitanja, pisanja i računanja, nego se postupno uvode u sustav spoznaja o čovjeku, društvu i prirodi te razvijaju spoznajne, moralne i socijalne vještine koje su pretpostavka za njihovo daljnje školovanje i njihov osobni razvoj. Narav tih sadržaja i način na koji se oni poučavaju i uče utjecat će na oblikovanje učenikova svjetonazora i njegovo ponašanje prema sebi, drugima i zajednici u kojoj živi. Od trenutka kad dijete uđe u školu mora mu se, radi njega samoga i njegovih osobnih potreba koje su jednim dijelom identične drugoj djeci, a drugim dio njega samoga, pružiti stručna pozornost, sadržaji i postupci kojima se ne sputava, nego potiče normalan ili pak poseban razvoj djeteta. Važan utjecaj na ukupno školsko i razredno ozračje ima način vrednovanja i postignuća učenika. Redovito praćenje i ocjenjivanje učeničkog napretka sastavni je dio poučavanja i učenja u školi. Golema je raznolikost aktivnosti kojima se prati, vrjednuje i ocjenjuje učenički napredak.

Uz aktivnosti praćenja, vrjednovanja i ocjenjivanja vodi se i bogata, s pedagoške strane važna, komunikacija. Adekvatna komunikacija uz davanje povratnih informacija o napretku učeniku pridonosi zadovoljavanju nekih važnih učeničkih potreba kao što su sigurnost, doživljaj uspjeha i samoaktualizacija, dok je neadekvatna komunikacija izvor straha, anksioznosti i drugih poremećaja u razvoju ličnosti. Praćenje i ocjenjivanje odnosi se na spoznajni, doživljajni i psihomotorni aspekt obrazovanja, odnosno biološki, socijalni i samoaktualizirajući aspekt odgoja. Pod praćenjem učenika podrazumijeva se sustavno bilježenje zapažanja o razvoju njegova interesa, motivacije i sposobnosti, njegovih postignuća u usvajanju o-o sadržaja, nastavnog predmeta ili o-o područja, njegov odnos prema radu i postavljenim zadatcima te odgojnim vrijednostima. (Prema Pravilniku o načinu praćenja i ocjenjivanja u OŠ) Praćenje je proces koji se odvija istodobno s realizacijom. Učitelj prati aktivnosti učenika sustavnim promatranjem te vodi o tome bilješke. Prati kako učenici sudjeluju u pedagoškim aktivnostima, kakve rezultate postižu, kako komuniciraju s drugim učenicima, kako rješavaju probleme, kako i što stvaraju u umjetničkom i radno-tehničkom području, koliko su motivirani ili zainteresirani za organizirane zajedničke aktivnosti, pokazuju li želju za originalnim individualnim aktivnostima te brojne druge aktivnosti.

Vrjednovanje podrazumijeva mogućnost učitelja da procijeni sudjelovanje svakog pojedinca i skupine u nekoj nastavnoj aktivnosti. Podrazumijeva i mogućnost da učenici procjenjuju sudjelovanje svakoga drugog učenika, ali i da kažu svoje mišljenje o učitelju kao jednom od sudionika nastavne aktivnosti. Pod provjeravanjem se podrazumijeva sustavno praćenje, ispitivanje i vrjednovanje učenikovih postignuća i uspjeha u ostvarivanju zadaća nastavnog predmeta ili o-o područja tijekom školske godine (Pravilnik).
Ocjenjivanje je postupak vrjednovanja svih važnih činjenica o učenikovim postignućima tijekom praćenja, provjeravanja i ispitivanja, a izražava se ocjenom u skladu sa zakonom. (Pravilnik). To je svaka aktivnost kojom se prosuđuje učenikov uspjeh. Odnosi na tehnike kojima se može pratiti učenikov napredak prema određenim obrazovnim rezultatima. Ocjenjivanje može imati različite svrhe. Najčešće svrhe ocjenjivanja su: povratne informacije o učeničkom napretku, povratne informacije učenicima o vlastitom napretku, motivacija učenika (unutarnja, vanjska), evidencija napretka (omogućuje praćenje napretka kroz dulje vremenski razdoblje), izraz sadašnjih postignuća (temelj za dobivanje izvješća namijenjenog roditeljima), spremnost za buduće učenje (je li svladano gradivo potrebno za uspješno podučavanje nove nastavne jedinice). Kako i što ocijeniti ovisi o točnoj svrsi ili svrhama koje se žele obuhvatiti ocjenjivanjem. Dio problema u upotrebi ocjenjivanja jest potreba da se istodobno zadovolje različite svrhe i namjene ocjenjivanja. Ocjenjivačke aktivnosti isprepletene su s poučavanjem i učenjem. Kad se upotrebljavaju ocjenjivačke aktivnosti koje imaju nepoželjne popratne
pojave, one mogu otežati uspješno poučavanje. Ocjenjivačke aktivnosti su dio svakodnevice, od postavljanja pitanja učenicima tijekom nastave do pisanja pismenog ispita. Najčešće ocjenjivačke aktivnosti u razredu su: praćenje rada u nastavi, posebne ocjenjivačke zadaće uključene u nastavu, domaće zadaće, testovi koje je sastavio učitelj i standardizirani testovi. Ocjenjivanje učeničkog rada za vrijeme i nakon nastave mora biti temeljito, konstruktivno i pravedno. Takvo ocjenjivanje je važan uzor učenicima. Modeli i kriteriji praćenja i ocjenjivanja znatno utječu na ukupan psihofizički razvoj učenika (strah, anksioznost i sl.). Zato je važno omogućiti učenicima sudjelovanje u dogovaranju o tim kriterijima te sudjelovanje u vrjednovanju svih nastavnih aktivnosti radi razvijanja odgovarajuće samokritičnosti i radi poštovanja prava djece da oblikuju vlastito mišljenje o stvarima koje se odnose na njih. Povratne informacije koje omogućuju učenicima da napreduju mogu pojačati motivaciju i samopouzdanje. Da bi vrjednovanje i ocjenjivanje učeničkog napretka bili pravedno i pravovaljano treba se pridržavati Pravilnika o načinu praćenja i ocjenjivanja učenika u osnovnoj i srednjoj školi, kojeg je propisalo Ministarstvo obrazovanja, prosvjete i športa.

Da bi provjeravanje i ocjenjivanje bilo pravedno treba se provoditi tako da se poštuje učenikovu ličnost, potiče njegovo samopouzdanje i osjećaj napredovanja, potiče na aktivno sudjelovanje u nastavi i izvannastavnim aktivnostima, osposobljava za samoučenje, samoprocjenu svojeg znanja i procjenu znanja drugih učenika.

Povratna informacija o učenikovim postignućima najčešće je ocjena. Ona je bila i ostat će povratna informacija o radu koja izaziva osjećaj zadovoljstva ili nezadovoljstva vlastitim postignućem. Rezultati praćenja i na temelju njih izrečene ocjene namijenjene su učitelju, učeniku i roditeljima, ali i drugim stručnjacima koji sudjeluju u organizaciji pedagoškog procesa. Na kraju osnovne škole, na osnovi praćenja učenika tijekom godina, učenik se savjetuje, usmjerava i informira o izboru budućeg zanimanja, a u srednjoj školi, u sklopu odabrane struke, uočava i razvija one specifičnosti za koje ima pretpostavke.

PRIPREMANJE UČITELJA ZA O-O DJELATNOST

Dječji svijet, prostor neslućenih mogućnosti, suviše je ovisan o odraslima. Naučiti dijete kako će ući u svijet sreće, odgovornosti, svijet kvalitete, prijateljstva, zabave, slobode, svijet uspjeha, svijet dogovora – mogao bi i trebao postati svijet sadašnjosti i neposredne budućnosti. I dijete, kao i odrasli, ima istovjetne psihološke potrebe, samo su načini njihova zadovoljavanja i put do sreće ponekad ograničeni i neznanjem nas odraslih. Put ka odrastanju nije uvijek lak, ravan, djelotvoran. Znamo da je teško pomagati čovjeku. Treba biti znalac i umjetnik u vođenju ljudi, naročito mladih, a još više onih najmlađih. Da bi pridonijeli optimalnom razvoju, učitelji moraju stvoriti okružje koje će ohrabrivati djecu da redovno zadovoljavaju četiri osnovne psihološke potrebe (ljubav, moć, zabavu i slobodu). Naše ponašanje pokušaj je da se te potrebe zadovolje i da sredina u kojoj se te potrebe neprestano zadovoljavaju potiče zdrav razvoj. Problemi discipline će se u takvoj okolini smanjiti, jer će djeca, vođena učiteljem, inicirati aktivnosti u kojima će zadovoljiti svoje potrebe. Uspjeh cijelog o-o procesa, ostvarenje planiranih zadaća te postizanje konačnog cilja uvelike ovisi o učitelju. Osim stručnosti, učiteljeva strpljivost, usklađenost njegovih stavova i ponašanja, njegova briga za napredak svakog pojedinog učenika, otvorenost i spremnost na suradnju, snošljivost na razlike u razredu, jednak pristup svim učenicima, poštivanje dostojanstva i kulturnog podrijetla učenika kao i kolega i uprave škole, najvažniji su poticaji i izvori učenja u školi. Stručno usavršavanje potrebno mu je kako bi ovladao novim znanjima i vještinama poučavanja, ali je vrlo važno i kako učitelj vidi sebe, svoj posao i učenike čiji su mu razvoj društvo i roditelji povjerili. Najvažnija zadaća učitelja je osmisliti nastavnu aktivnost koja djelotvorno postiže pedagoške rezultate za svakog učenika. Učiteljeva osjetljivost za učeničke potrebe vjerojatno je najvažnije od svih umijeća uspješnog poučavanja. To se odnosi na sposobnost učitelja da planira nastavne satove, prilagođuje i modificira svoju nastavu u skladu s time kako će nastavni sat doživjeti razni učenici, a sve u želji da potakne njihovo učenje. Na početku sata, svaki učitelj bi trebao znati kakve pedagoške ciljeve želi postići i kako će taj sat omogućiti postignuće tih ciljeva. Da bi se postigli ciljevi, kako jednog, tako i svih ostalih nastavnih sati, potrebno je dobro planiranje i priprema učitelja za njihovu provedbu. Planiranje i pripremanje su sastavni dijelovi učiteljeva rada i vrlo su bitni za izvođenje neposrednog o-o procesa, ali i sastavni dio njegova stručnog i pedagoškog usavršavanja. Učitelj planira i programira čitav o-o proces i to na nivou godišnjeg (makroplaniranje), mjesečnog i tjednog planiranja (mikroplaniranje),a posebna se pažnja posvećuje dnevnom pripremanju za neposrednu nastavu. Upravo je ono preduvjet dobro izvedenog o-o procesa. Najčešće se učitelji služe pismenim pripremama za sat, iako prema nekim autorima (Matijević-Bognar), za razliku od planiranja, pripremanje nije nužno da bude napismeno. Godišnje planiranje obavlja se tako da se zahtjevi predviđeni programom, preoblikovani prema interesima i potrebama učenika razrade po područjima i mjesecima. Obično se sadržaji i aktivnosti grupiraju u cjeline koje se razrađuju na teme. Mjesečno planiranje zove se i tematsko planiranje, jer se obično jedna tema razrađuje na nastavne jedinice i predviđa se metodska razrada svake jedinice. U tjednom planiranju se razrađuju o-o zadatci i sadržaji, kao i način njihove realizacije. Dnevno pripremanje ima svoj organizacijski, sadržajni i metodski aspekt. Dnevna priprava služi učitelju kao pismeno projektiranje nastavnog rada za pojedini sat. Može biti opširnija i detaljnija ili kraća i sažetija. Opširna nastavna priprava formulira cijeli tijek o-o rada na predviđenim etapama nastavnog procesa i to s obzirom na sadržaj koji će izlagati i metodički način rada. Opseg priprave ovisi o različitim faktorima, primjerice o težini nastavnog sadržaja, stručnoj i pedagoškoj sposobnosti učitelja i radnom iskustvu kao i o zahtjevima prosvjetno-pedagoške službe i ravnatelja škole. Bez obzira koristi li učitelj pripravu u svakodnevnom radu ili ne, pripremanje za nastavni sat nužno treba biti usklađeno sa svim bitnim sastavnicama godišnjeg, mjesečnog i tjednog planiranja. Prema tome, cilj i zadatci, kao polazište, ali i ishodište svakog o-o procesa, moraju biti oblikovani za svaki nastavni sat da vode k ostvarenju cilja cjelokupnog o-o procesa. Vrijeme koje se utroši na planiranje razlikuje se od učitelja do učitelja kao i od sata do sata. Prije realizacije svakog nastavnog sata, a da bi se postigli definirani ciljevi, nužno je pravilno postaviti zadatke, kao i odabrati sadržaje i aktivnosti pomoću kojih će oni biti postignuti. Odabir nastavnih sadržaja također je vrlo bitan. Planiranje omogućuje adekvatnu raspodjelu količine vremena za svaku aktivnost, a jedno od najvažnijih umijeća u poučavanju je prosuditi koliko vremena treba utrošiti na svaku aktivnost i koji je najbolji ritam prijelaza s aktivnosti na aktivnost. Planirane aktivnosti moraju pružiti primjereno intelektualno iskustvo da bi se postigli željeni rezultati, ali moraju omogućiti
učenicima da se uključe i sudjeluju u tom iskustvu. Te aktivnosti moraju pobuditi i održavati pozornost, zanimanje i motivaciju učenika.

Važna je raznovrsnost aktivnosti, a ona omogućuje učenicima da uče na razne načine i da tako steknu i razviju sposobnosti za uspješno učenje, no svaka mora biti primjerena određenom nastavnom satu. Prilikom planiranja i pripremanja za nastavu, učitelj treba utvrditi socijalne oblike rada (individualni oblik rada, aktivnosti u paru, grupni oblik, pedagoška radionica) kojima će se koristiti na nastavnom satu, nastavne metode i postupke kojima će postići najbolje rezultate, prostor u kojem će se odvijati o-o proces, utvrditi nastavna sredstva i pomagala, tj. medije kojima raspolaže, a koji mu trebaju za što kvalitetnije izvođenje nastave. Bitno je naglasiti kako se o-o proces, kao vrlo složen i dinamičan, ne može promatrati kao zatvorena i nepromjenjiva konstrukcija te stoga planiranju, programiranju i pripremanju za nastavu ne treba prići prekruto već spremno uvažavati svaku eventualnu promjenu, a sve u cilju postizanja što većeg o-o učinka. U nastavnoj svakodnevici bi to značilo da su priprave samo pripomoć i smjernica učitelju, a ne pravilo kojeg se treba slijepo držati, a drugi faktori koji se mogu pojaviti te mišljenje učenika i ostalih subjekata o-o procesa treba imati konačnu riječ pri samom izvođenju nastave. Naknadnom samokritičnom analizom postignutog uspjeha učitelj treba ustvrditi dobre i loše strane svog rada u pojedinostima, a to će mu u pripremanju daljnjeg rada poslužiti kao orijentacija u eliminiranju negativnog te unošenju i razvijanju pozitivnog.

ULOGA UČITELJA U ORGANIZACIJI NASTAVE I UČENJA

Dječji svijet, prostor neslućenih mogućnosti, suviše je ovisan o odraslima. Naučiti dijete kako će ući u svijet sreće, odgovornosti, svijet kvalitete, prijateljstva, zabave, slobode, svijet uspjeha, svijet dogovora – mogao bi i trebao postati svijet sadašnjosti i neposredne budućnosti. I dijete, kao i odrasli, ima istovjetne psihološke potrebe, samo su načini njihova zadovoljavanja i put do sreće ponekad ograničeni i neznanjem nas odraslih. Put ka odrastanju nije uvijek lak, ravan, djelotvoran. Znamo da je teško pomagati čovjeku. Treba biti znalac i umjetnik u vođenju ljudi, naročito mladih, a još više onih najmlađih. O-o proces, promatran kao sustavno organizirana zajednička aktivnost učitelja i učenika na ostvarenju zadataka o i o, čine ljudi, osnovni pokretači, nositelji i realizatori procesa. Svaki od tih subjekata (učenici, učitelj, roditelji) pritom ima svoju ulogu. O-o proces postoji zbog učenika, bez čijeg se sudjelovanja u svim etapama procesa, o i o ne može ni događati. Učenika nitko ne može nešto naučiti, on to može naučiti samo sam, vlastitim angažmanom. Učenik sam zna i osjeća svoje interese i potrebe, čijem je zadovoljavanju usmjeren o-o proces. To ne znači da učeniku nije potrebna pomoć starijih. Tu važnu ulogu ima učitelj. On je voditelj i organizator o-o procesa, poznavatelj pedagogije, didaktike i metodike. Njegova uloga u odnosu prema učeniku je pomalo apsurdna i svodi se na to da sebe učini nepotrebnim. Kako se dijete razvija i raste ta pomoć je sve manje potrebna, a učiteljeva uloga je završena ako se učenik osamostalio. Učitelj postaje kvalitetniji ukoliko svoj rad promatra kao samoostvarenje, kao kreativan čin. A upravo je to bitno za čin odgajanja, jer ne odgajaju ni metode, ni postupci već ličnosti, stabilne, jake i za to obrazovane. Pomažući djetetu da se osamostali, učitelj treba procijeniti kad mu je potrebno pomoći, a kad je bolje prepustiti mu da pokuša samostalno. Uspjeh cijelog o-o procesa, ostvarenje planiranih zadaća te postizanje konačnog cilja uvelike ovisi o učitelju. Osim stručnosti, učiteljeva strpljivost, usklađenost njegovih stavova i ponašanja, njegova briga za napredak svakog pojedinog učenika, otvorenost i spremnost na suradnju, snošljivost na razlike u razredu, jednak pristup svim učenicima, poštivanje dostojanstva i kulturnog podrijetla učenika kao i kolega i uprave škole, najvažniji su poticaji i izvori učenja u školi. Stručno usavršavanje potrebno mu je kako bi ovladao novim znanjima i vještinama poučavanja, ali je vrlo važno i kako učitelj vidi sebe, svoj posao i učenike čiji su mu razvoj društvo i roditelji povjerili. Najvažnija zadaća učitelja je osmisliti nastavnu aktivnost koja djelotvorno postiže pedagoške rezultate za svakog učenika. Učiteljeva osjetljivost za učeničke potrebe vjerojatno je najvažnije od svih umijeća uspješnog poučavanja. To se odnosi na sposobnost učitelja da planira nastavne satove, prilagođuje i modificira svoju nastavu u skladu s time kako će nastavni sat doživjeti razni učenici, a sve u želji da potakne njihovo učenje. Da bi se postigli ciljevi, kako jednog, tako i svih ostalih nastavnih sati, potrebno je dobro planiranje i priprema učitelja za njihovu provedbu. Planiranje i pripremanje su sastavni dijelovi učiteljeva rada i vrlo su bitni za izvođenje neposrednog o-o procesa, ali i sastavni dio njegova stručnog i pedagoškog usavršavanja. Učitelj planira i programira čitav o-o proces i to na nivou godišnjeg (makroplaniranje), mjesečnog i tjednog planiranja (mikroplaniranje),a posebna se pažnja posvećuje dnevnom pripremanju za neposrednu nastavu. Upravo je ono preduvjet dobro izvedenog o-o procesa. Najčešće se učitelji služe pismenim pripremama za sat, iako prema nekim autorima (Matijević-Bognar), za razliku od planiranja, pripremanje nije nužno da bude napismeno. Takav se pismeni koncept naziva pripravom. cilj i zadatci, kao polazište, ali i ishodište svakog o-o procesa, moraju biti oblikovani za svaki nastavni sat da vode k ostvarenju cilja cjelokupnog o-o procesa. Vrijeme koje se utroši na planiranje razlikuje se od učitelja do učitelja kao i od sata do sata. Prije realizacije svakog nastavnog sata, a da bi se postigli definirani ciljevi, nužno je pravilno postaviti zadatke, kao i odabrati sadržaje i aktivnosti pomoću kojih će oni biti postignuti. Odabir nastavnih sadržaja također je vrlo bitan. Planiranje omogućuje adekvatnu raspodjelu količine vremena za svaku aktivnost, a jedno od najvažnijih umijeća u poučavanju je prosuditi koliko vremena treba utrošiti na svaku aktivnost i koji je najbolji ritam prijelaza s aktivnosti na aktivnost. Prilikom planiranja i pripremanja za nastavu, učitelj treba utvrditi socijalne oblike rada (individualni oblik rada, aktivnosti u paru, grupni oblik, pedagoška radionica) kojima će se koristiti na nastavnom satu, nastavne metode i postupke kojima će postići najbolje rezultate, prostor u kojem će se odvijati o-o proces, utvrditi nastavna sredstva i pomagala, tj. medije kojima raspolaže, a koji mu trebaju za što kvalitetnije izvođenje nastave. Učitelj je taj koji odlučuje o uvođenju dodatne ili dopunske nastave, na temelju saznanja iz neposrednog rada s učenicima, on organizira učenicima izbornu nastavu prema afinitetima, prati njihove izvanškolske aktivnosti. Učitelj je, dakle, planer, programer, suradnik i organizator, instruktor, izvor informacija, zadužen za didaktičko oblikovanje i izbor medija. Izrađuje izvedbeni program, prilagođene programe, planira godišnje, mjesečne i dnevne aktivnosti, organizira i kreira pedagoške situacije. Osim osnovnog visokoškolskog obrazovanja kojim se posebno specijalizira za pedagoška, didaktička i metodička pitanja, njegova odgojna funkcija pretpostavlja i posebne ljudske i moralne kvalitete. Učenik je učiteljev ravnopravni partner u didaktičko-komunikacijskim aktivnostima koje su usmjerene na njegovo obrazovanje, odgajanje i integriranje u društvu. Subjekt je o-o procesa i to u svim fazama, počevši od planiranja preko realizacije do vrednovanja i evaluacije. Bitno je naglasiti kako se o-o proces, kao vrlo složen i dinamičan, ne može promatrati kao zatvorena i nepromjenjiva konstrukcija te stoga planiranju, programiranju i pripremanju za nastavu ne treba prići prekruto već spremno uvažavati svaku eventualnu promjenu, a sve u cilju postizanja što većeg o-o učinka. U nastavnoj svakodnevici bi to značilo da su priprave samo pripomoć i smjernica učitelju, a ne pravilo kojeg se treba slijepo držati, a drugi faktori koji se mogu pojaviti te mišljenje učenika i ostalih subjekata o-o procesa treba imati konačnu riječ pri samom izvođenju nastave. Naknadnom samokritičnom analizom postignutog uspjeha učitelj treba ustvrditi dobre i loše strane svog rada u pojedinostima, a to će mu u pripremanju daljnjeg rada poslužiti kao orijentacija u eliminiranju negativnog te unošenju i razvijanju pozitivnog.

MOTIVACIJA UČENIKA

Dječji svijet, prostor neslućenih mogućnosti, suviše je ovisan o odraslima. Naučiti dijete kako će ući u svijet sreće, odgovornosti, svijet kvalitete, prijateljstva, zabave, slobode, svijet uspjeha, svijet dogovora – mogao bi i trebao postati svijet sadašnjosti i neposredne budućnosti. I dijete, kao i odrasli, ima istovjetne psihološke potrebe, samo su načini njihova zadovoljavanja i put do sreće ponekad ograničeni i neznanjem nas odraslih. Put ka odrastanju nije uvijek lak, ravan, djelotvoran. Znamo da je teško pomagati čovjeku. Treba biti znalac i umjetnik u vođenju ljudi, naročito mladih, a još više onih najmlađih. O-o proces, promatran kao sustavno organizirana zajednička aktivnost učitelja i učenika na ostvarenju zadataka o i o, čine ljudi, osnovni pokretači, nositelji i realizatori procesa. Svaki od tih subjekata (učenici, učitelj, roditelji) pritom ima svoju ulogu. O-o proces postoji zbog učenika, bez čijeg se sudjelovanja u svim etapama procesa, o i o ne može ni događati. Učenika nitko ne može nešto naučiti, on to može naučiti samo sam, vlastitim angažmanom. Učenik sam zna i osjeća svoje interese i potrebe, čijem je zadovoljavanj usmjeren o-o proces. Za zadovoljavanje tih potreba potrebno je učenika motivirati za aktivno praćenje i sudjelovanje u nastavnom procesu. Motivacija predstavlja izazivanje intelektualnog i emocionalnog doživljaja, a izaziva je sam način rada koji mora biti raznolik. Motivacija je osnova svakog dobro organiziranog rada. Kako bi rezultati o-o procesa bili što kvalitetniji, učenik treba osjetiti unutrašnju potrebu, nagon, želju da određeni zadatak ili problem riješi. Najbolje je da učenik bude u kontaktu s objektivnom stvarnošću, s doživljajima iz života. Tada se javlja potpunija misaona aktivnost koja ja osnova za uviđanje veza i odnosa među danim podatcima, odnosno uvjet za rješavanje problema. Kada se govori o učeničkoj motivaciji, razlikuju se tri najvažnija utjecaja na učeničku motivaciju u razredu. To su: unutarnja, vanjska motivacija i očekivanje uspjeha. Unutarnja motivacija znači koliko će učenici sudjelovati u nekoj aktivnosti kako bi zadovoljili svoju znatiželju i zanimanje za nastavne sadržaje koji se tumače ili kako bi razvili kompetenciju ili sposobnosti u odnosu na zahtjeve koji se pred njih predstavljaju zbog sebe. Vanjska motivacija znači sudjelovanje u određenoj aktivnosti kako bi se postigao neki željeni cilj ili svrha izvan aktivnosti. Sudjelovanje u aktivnosti je stoga sredstvo da se postigne neki drugi cilj (npr. roditeljska ili učiteljska pohvala, poštovanje i divljenje ostalih učenika ili da se izbjegnu neugodne posljedice neuspjeha). Unutarnja i vanjska motivacija se često promatraju odvojeno, ali zapravo nisu nespojive. Mnogi učenici imaju snažnu unutarnju i vanjsku motivaciju da sudjeluju u određenoj aktivnosti, npr. mogu se truditi na satu matematike jer uživaju u nastavi matematike, ali i zato što žele postići dobar uspjeh kako bi ostvarili neke pogodnosti. Očekivanje uspjeha je stupanj u kojem učenici osjećaju da će uspjeti u određenoj aktivnosti. Većina se učenika neće potruditi uspjeti u zadatku koji smatraju preteškim i u kojem su im mali izgledi za uspjeh. No nisu sve aktivnosti za koje učenici smatraju da u njima mogu lako uspjeti motivirajuće (prelagane zadaće učenici mogu smatrati nevrijednima truda, osim ako postoji neki poseban razlog da ih se izvrši). Najvažniji načini kojima učitelji mogu pobuditi učeničku motivaciju su one koje koriste učeničku unutarnju i vanjsku motivaciju te očekivanja uspjeha. Kada govorimo o uspješnom poučavanju, najvažniji čimbenik je osigurati da se učenike potiče na učenje i da učitelj od njih puno očekuje. Takva pozitivna očekivanja trebaju biti realistična, ali izazovna. Korištenje učeničke unutarnje motivacije uključuje izbor tema koje će vjerojatno zanimati učenike, osobito ako su povezane sa životnim iskustvom. Mogućnost izbora, aktivno sudjelovanje i suradnja među učenicima osiguravaju užitak, upotreba raznih igara, novosti i raznolikosti su poticajno iskustvo. Unutarnja motivacija uključuje radoznalost i želju da se povećaju sposobnosti i mogućnosti učenika, može ju se potaknuti tako da se učenicima redovito pokazuje kako im se poboljšavaju sposobnosti i što sve mogu sad učiniti i razumjeti u usporedbi s onim što su mogli na početku školske godine. Korištenje učeničke vanjske motivacije sadržano je u povezivanju truda i uspjeha s opipljivim nagradama i povlasticama. Pritom se mora paziti da su te nagrade i povlastice nešto što ti učenici zaista žele te da ne smanjuju njihovu unutarnju motivaciju i da ne obeshrabruju one koji se trude, ali koji ne dobivaju takve nagrade. Učiteljeva pohvala je iznimno važan i snažan motivator. Pohvala koja se veže uz učenikov rad i postignuće, koja odiše iskrenim zadovoljstvom učitelja i kojoj se vjeruje, djelotvornija je od redovitih, ispraznih pohvala kojima nedostaju ta obilježja. Vanjska motivacija može se pojačati tako da se učenicima ukaže na korist, relevantnost i važnost teme ili aktivnosti za njihove potrebe. Poticaji koji se temelje na učenikovom očekivanju uspjeha osiguravaju to da su postavljeni zadatci izazovni i da učenicima nude realističnu mogućnost uspjeha. Pomoć i očekivanja učitelja moraju u učenicima izazvati samopouzdanje, oni moraju osjetiti da će uspjeti uz primjeren napor. Važno je i da shvate da uspjeh ovisi o njima, da moraju biti svjesni kako pristupaju zadatcima, koliko truda ulažu u uspjeh i da nema zamjene za njihovu spremnost da se trude kroz dulje razdoblje.

Prilikom planiranja i pripremanja za nastavu, učitelj, kako bi postigao cilj i zadatke nastavnog sata, treba odabrati sadržaje i aktivnosti pomoću kojih će oni biti postignuti, utvrditi socijalne oblike rada kojima će se koristiti na nastavnom satu, nastavne metode i postupke kojima će postići najbolje rezultate, prostor u kojem će se odvijati o-o proces, provjeriti nastavna pomagala, tj. medije kojima raspolaže, a koji bi mu trebali za što kvalitetnije izvođenje nastave. Opći zadatak pripreme kao dijela nastavnog sata je obaviti sve potrebne predradnje, kako materijalno-tehničkog i organizacijskog, tako i spoznajnog, psihološkog i metodičkog karaktera koje pridonose uspješnomu izvođenju predviđenog glavnog dijela nastavnog sata. Upravo se ovaj spoznajno-psihološki dio odnosi na motivaciju. Dobar početak znači doprinos krajnjem uspjehu. Materijalno-tehnički se pripremiti za nastavu znači pripremiti nastavna sredstva i pomagala, raspodijeliti učenike, upoznati ih ili ponoviti rad s materijalom, provjeriti funkcionalnost uređaja i mehanizama. Spoznajna strana pripreme podrazumijeva davanje učenicima informacije što će raditi, o čemu će učiti, s kojim sadržajima će se upoznati, koju problematiku će upoznavati. U motivacijske svrhe, tj. za postizanje svojevrsne psihičke angažiranosti za predstojeći rad, u svakodnevnom nam radu koriste raznovrsni načini i postupci. Uz pomoć njih razvija se aktivan odnos prema radu, intelektualna radoznalost i interes te povoljna radna atmosfera. Ukratko, motivacija stavlja u funkciju učenikov psihički i intelektualni mehanizam. Učenike trebamo angažirati, motivirati, razviti aktivan odnos i osmisliti rad, razviti interes i radoznalost, povoljnu radnu atmosferu. Sve se to izvodi prikladnim metodičkim postupcima. Sadržaj i način pripreme, odnosno motivacije, ovisi o više faktora, prvenstveno o nastavnom predmetu, etapi koja slijedi, pronicljivosti učitelja te o vremenu koje nam stoji na raspolaganju.

Motivacija se može postići zanimljivim podatcima iz povijesti, anegdotom vezanom uz sadržaj teme, analiziranjem konkretnih pojava u životu, formuliranjem zagonetke, citiranjem poslovica, pitalicama, križaljkama, raznim igrama, demonstriranjem eksperimenta, ponavljanjem nekih dijelova već obrađenih sadržaja, postavljanjem potanja radi kraćeg rasuđivanja i dr. Najgore, po o-o proces i učenike, je prijeći na glavni dio sata s određenim unutarnjim otporom u nepovoljnim uvjetima jer to rezultira, ne samo slabim radnim učinkom, već i odbojnošću učenika prema nastavi samoj. Bitno je da motiviranje bude što kraće, ali što efikasnije i efektnije. Dostizanje i održavanje unutarnje motivacije kod nadarenih učenika ovisi o roditeljima i učiteljima koji trebaju znati podržati ih u fazama koje izazivaju dosadu i doživljaj jednoličnosti. Pritom mogu iskoristiti njihovu potrebu za identifikacijom s osobom koju vole ili poštuju kao i potrebu za osjećajem sposobnosti koji može proizlaziti iz usporedbe s vršnjacima ili, na višem nivou, kroz natjecanje sa samim sobom. Učitelj treba nadarenoj djeci ponuditi, naročito u prosječnom razrednom odjeljenju s mnogo djece materijale visoke složenosti i različitih sadržaja, ali ih usmjeriti i na pomoć slabijima. Inače se često događa da ti kreativni, često i vrlo talentirani učenici, postanu demotivirani nezanimljivim i mehaničkim pristupom u razredu. Talent i potencijal djeteta bit će uništeni ukoliko dijete samo ne vjeruje da posjeduje određene sposobnosti te ako nema slobodu da ih koristi i razvija. Za postizanje motivacije u razredu najvažniju ulogu ima osoba učitelja. Učitelj je planer, programer, suradnik i organizator, instruktor nastavnog procesa, izvor informacija. Zadužen je za didaktičko oblikovanje i izbor medija. On je savjetnik, mentor, glumac i pjevač, mađioničar i sportaš i u svojoj osobi ujedinjuje mnogo više drugih osoba, no da bi učenici stekli povjerenje i opuštenost u njegovoj blizini, da bi im bio zanimljiv i privlačan, on mora biti nadasve kreativan. Samo kreativan i maštovit učitelj bit će sposoban potaknuti učenike na aktivnosti koje se od njih traže bez muke i prisile. On zna kako će približiti ideju kreiranja vlastite sreće maloj djeci tako da biraju odgovarajuća ponašanja i aktivnosti potrebna za zadovoljavanje njihovih potreba na uravnotežen način.
IZVORI ZNANJA U NASTAVI

O-o proces je planska i cilju usmjerena djelatnost koja, polazeći od određenih društvenih i individualnih pretpostavki, teži ostvarenju društveno i individualno relevantnih postignuća. Do tih se postignuća dolazi definiranjem cilja i zadataka koji se žele postići, izborom sadržaja i aktivnosti na kojima se ti zadatci mogu ostvariti te organizacijom doživljaja i iskustava da se oni ostvare uz korištenje odgovarajućih medija, strategija i oblika. Na kraju se vrjednuje koliko su ostvareni postavljeni ciljevi i zadatci. O-o proces je sustavno organizirana zajednička aktivnost nastavnika i učenika na ostvarenju zadataka o i o. U didaktici se koristi i izraz nastava, ali danas uz nastavu postoji niz izvannastavnih aktivnosti koje su također o-o proces. Nastava je određena o-o programom. To je dokument u kojem su naznačeni o i o ciljevi, broj mikrojedinica, napomene o realizaciji, odnosno važnijim uvjetima koje treba osigurati za realizaciju (materijalna oprema, prostori za aktivnosti, stručnost učitelja…). Nastavni program određuje opseg, dubinu i slijed proučavanja nekog sadržaja. Kao izvor znanja u nastavi središnje mjesto zauzima izvorna stvarnost, tj. učenikovo okruženje. Izvorna stvarnost, odnosno prirodna i društvena sredina najširi je i najegzaktniji izvor znanja te se s pravom u didaktici naziva primarnim izvorom znanja. U njoj se može realizirati velik dio ciljeva o i o, najpogodnije je mjesto za razvijanje radnih sposobnosti učenika. Odnos prema stvarnosti može biti promatrački, ali je plodonosnije da bude aktivan, počevši od najjednostavnijeg praktičnog rada pa do složenijih. Radom na konkretnom materijalu učenici stječu razne sposobnosti: senzorne, praktične, izražajne, misaone. Često, zbog prostorne i vremenske udaljenosti, spoznajne složenosti i nepristupačnosti, izvorna stvarnost nije najprikladnija za neposredno poučavanje. Jedno od mogućih didaktičkih rješenja , najbliskije učenju u neposrednoj prirodnoj stvarnosti, donošenje je dijelova izvorne stvarnosti u školske prostorije, primjerice zbirke prepariranih životinja, herbariji, zbirke insekata ili minerala, uzorci vode ili izgrađivanjem posebnih školskih objekata: akvarij, terarij, zookutak, rasadnik, voćnjak, povrtnjak itd. O-o proces najčešće se ipak odvija uz pomoć didaktički oblikovane stvarnosti u obliku nastavnih sredstava. Ona su didaktički tako oblikovana izvorna stvarnost da budu pristupačnija učenikovom spoznavanju u nastavnom tijeku. Postoje veoma brojna i raznovrsna nastavna sredstva koja se iz dana u dan sve više usavršavaju, paralelno s razvojem nastavnih pomagala. Nastavna su pomagala također vrlo bitna jer upravo ona djeluju na ljudska čula, odnosno stavljaju u funkciju pojedino nastavno sredstvo, a to su primjerice ploča, kreda, geometrijski pribor, slike, karte, razna tehnička pomagala poput projektora, glazbene linije, TV-a, filma, računala. U posljednje se vrijeme koristi izraz medij koji se čini praktičnijim jer u sebi podrazumijeva i nastavna sredstva i pomagala, često neodvojiva. U većini se klasifikacija mediji pojavljuju kao vizualni, auditivni i audiovizualni. Vizualni su mediji najbrojniji. Oni djeluju na vanjska osjetna svojstva, točnije na vid. Mogu biti dvodimenzionalna i trodimenzionalna, statična i dinamična (crteži, slike, fotografije, plakati, aplikacije, modeli, reljefi, makete, mobili, mirna projekcija- grafoprojekcija, didaktičke igre, aparati, strojevi…). Tu spadaju i tekstualna sredstva- raznovrsni tekstualni materijal (udžbenici, priručnici, čitanke, slovarice, članci, tekstovi, rječnici, leksikoni, nastavni listići…). Pri tom je važno naglasiti kako prednost uvijek treba dati izboru konkretnog materijala iz stvarnosti. Pod auditivne izvore znanja može spadati bilo kakav nosač zvuka za čiju reprodukciju imamo i odgovarajuće nastavno pomagalo, a može ih pratiti i slikovni materijal. Medij koji ujedinjuje sliku i zvuk je audiovizualno sredstvo. U nastavi su najčešće korišteni nastavni film, tj. film specijalno izrađen za nastavu i usklađen s nastavnim programom, osobinama učenika s obzirom na dob i općim didaktičkim i metodičkim zahtjevima i televizijske emisije koje mogu uspješno dopuniti, osvježiti, proširiti i pojačati o-o djelovanje obitelji, škole, institucija i pojedinaca. Važnost televizije je u približavanju stvarnosti, koja nije dostupna procesu učenja, dopuni i produbljivanju sadržaja iz različitih znanstvenih i nastavnih područja, u razlikovanju bogaćivanju poznavanja svakidašnjice, mogućnosti pokazivanja najnovijih informacija i pružanju pomoći u svladavanju suvremenih životnih problema. Osim ovih apersonalnih medija, tu bi spadala i živa riječ učitelja. Ona je bila temeljni izvor znanja u tradicionalnoj školi. Učitelj je najčešće usmenim izlaganjem, predavanjem prepričavao svoja iskustva i odgovarajuće sadržaje koje su učenici trebali usvojiti. Kako za nastavu pomoću žive riječi učitelj treba raspolagati samo odgovarajućim iskustvom u usmenom izlaganju, poučavanje živom riječi je najjeftinije i to je jedan od razloga što se zadržalo i nakon pojavljivanja udžbenika i ostalih nastavnih sredstava i pomagala. Učiteljeva se uloga u nastavi mijenja. On od neposrednog izvora znanja u kojoj je njegova živa riječ dominirala preuzima ulogu rukovoditelja i stvaratelja najpovoljnijeg okruženja učenika koje će im omogućiti potpuni razvitak njegovih sposobnosti. Učitelja ne možemo promatrati samo kao izvor znanja već, prije svega, kao stvaratelja, rukovoditelja i ustrojitelja suvremenih uvjeta rada u nastavi. Živa riječ učenika u nastavi zauzima istaknuto mjesto. Svaki učenik raspolaže određenim iskustvom stečenim u svom okruženju i stoga se on može pojaviti kao izvor znanja. Smisao njihova izlaganja ne sastoji se od toga da pokažu učitelju koliko znaju, već da svoje iskustvo i spoznaje podijele s drugima. To je korisno i stoga što se učenici vježbaju u izlaganju svog iskustva, ali i u slušanju i razumijevanju svojih vršnjaka. Bogatija i raznovrsnija komunikacija, jasno, ostvaruje se istovremenom uporabom više medija. Primjerice, audiovizualni mediji, za čije percipiranje treba angažirati oba osjetila, imaju pojačano djelovanje na učenika. Iz prakse znam koliko utjecaj na učenike ima prikazivanje određenih televizijskih emisija, filmova, animiranih filmova, ali bez obzira na to, u njihovu korištenju ne treba pretjerivati, kao što ih ne treba ni zaobilaziti. Računalo se za učenje koristi kao osnovni nosilac sadržaja učenja, ali i kao medij koji pomaže u nekim etapama procesa učenja (npr. vježbanje ili provjeravanje). Računala u školama koriste za koordiniranje ostalih medija u sklopu nekog multimedijalnog sustava, ali i za brojna druge poslove koji su u funkciji org. školskog života. Računalo je poseban nast. medij oko čijeg se utjecaja i koristi stručnjaci još nisu usuglasili, što nije ni čudno obzirom da računalna tehnologija i općenito protok informacija postaju iz dana u dan sve intenzivniji. Primjerice, relevantna didaktika autora M. Matijevića iz 2002., koja je osnovna liter. za polaganje ispita istoimenog kolegija, a i sad za pripremanje državnog ispita, računalo, kao još neistražen, ali obećavajući medij, prikazuje na svega nekoliko stranica. Danas svakom učitelju koji razmišlja o poboljšanju o-o procesa, računalo je pri vrhu piramide medija na koje računa.Bez obzira na veliku važnost niza novih nastavnih sredstava i obrazovne tehnologije, učiteljeva je zadaća u nastavi nezamjenjiva. Učitelj je u medijalnoj zadaći kad učenicima prenosi gradivo usmeno, pismeno ili pokazivanjem pokreta i predmeta, a u programskoj zadaći kad usklađuje metodičke mogućnosti medija s gradivom i obraz. zadaćama, usmjerava individ. razvitak učenika, priprema članke za medijalne sustave i sl., a u organizacijskoj zadaći kad aktivira medije da izvode nastavu, nadzire interakcijski proces medija i učenika i sl., općenito u odgojnoj zadaći kada sve svoje funkcije usmjerava tako da omogući razvitak svih stvaralačkih sposobnosti svojih učenika. On treba uvijek umrežavati uporabu svih nastavnih sredstava u sklopu svojeg pedagogijskog iskustva i ništa ne može zamijeniti tako dobru neposrednu vezu između učitelja i učenika i stalnu pažnju koju učitelj pridaje potrebama učenika. Da bi se nastava podigla na višu razinu, treba izobraziti i odgojiti dobre učitelje koji će u svom radu uspješno upotrebljavati suvremena nastavna sredstva.

INTERESI UČENIKA U NASTAVI

Do danas čovječji je um otkrio mnoge tajne prirode, mnoge vlastite bajke pretvorio u stvarnost, ali je sam sebi u velikoj mjeri ostao prekriven velom tajne. Postoje razne grupe učenja koje pokušavaju objasniti što i tko je zapravo čovjek. Prema humanističkom shvaćanju, čovjek, pa tako i dijete, tj. učenik, je aktivno i stvaralačko biće koje radom prerađuje, odnosno prilagođava prirodu svojim potrebama. W. Glasser naglašava da čovjek sam bira svoje ponašanje i da o njemu ovisi hoće li ono biti uspješno ili neuspješno. Na ponašanje čovjeka potiču osnovne potrebe, među kojima on ubraja potrebu za pripadanjem, ljubavlju i suradnjom, potrebu za moći, natjecanjem i uvažavanjem, potrebu za igranjem, kreat. i zabavom te potrebu za mogućnošću izbora i slobodom. Proces čovjekova razvoja dugotrajan je i doživotan proces tijekom kojeg su izuzetno važni i naslijeđe i odnos s okolinom i drugim ljudima, jer je čovjek čovjeku osnovna potreba. U takve izuzetno važne odnose ubrajaju se i proces o i o,

koji je, dakle, uvjetovan soc.-kulturnim čimbenicima, s jedne strane, a s druge antrop.-psih. statusom njegovih subjekata. Čovjeku je za pravilan razvoj od iznimne važnosti zadovoljavanje osnovnih ljudskih potreba. One se dijele na biološke: potreba za hranom, vodom, odjećom, kretanjem, aktivnošću, odmorom, snom, ali i za sigurnošću; socijalne s vrlo jakim potrebama za samopoštovanjem i poštovanjem od drugih ljudi te na vrhu piramide potreba, prema Maslowljevoj hijerarhiji, nalaze se samoaktualizirajuće potrebe. O-o procesi, naravno oni koji su usmjereni na ljudske interese, potrebe i razvoj autonomne ličnosti, u funkciji su pomoći čovjeku na putu odrastanja. Obzirom da suvremeno obraz. često nije na toj razini pa, nažalost, više guši kreativnost nego što omogućava samoaktualizaciju, potrebno je da učitelji prilikom kreiranja nast. procesa posvete posebnu pažnju interesima učenika. Pritom učitelj trebaju biti naročito vješt jer je razredno odjeljenje skupina učenika koji se međusobno prilično razlikuju po mnogim osobinama. Iako je čovjekova priroda jedinstvena i nedjeljiva, potrebno je, radi njihova bolja razumijevanja, razlikovati spoznajne, doživljajne i psihomotorne aspekte ličnosti jer upravo iz njih proizlaze različiti ljudski interesi. Jednako tako, o-o proces uvijek je jedinstvo spoz., doživlj. i psihomot., ali se u nast. situacijama, ovisno o sadržajima, redovito događa da je dominantan jedan od aspekata. Interesi učenika od iznimne su važnosti i treba ih poštovati i integrirati u svim segmentima o-o procesa. Kako bi se ostvarili odg. i obraz. zadatci, sadržaji i aktivnosti, potrebna je zajednička aktivnost, tj. međusobno uvažavanje učitelja i učenika i to u svim etapama o-o procesa. U prvoj etapi učenici iskazuju svoje (obraz.) interese i (odg.) potrebe na način da u suradnji s učiteljem dogovaraju što će raditi, tj. sadržaje i aktivnosti te kako će to raditi, tj. oblike, sadržaje, metode i postupke. Iako su sadržaji i aktivnosti većim dijelom određeni programom, oni se u etapi dogovora konkretiziraju i

preoblikuju u skladu s interesima i potrebama svih. Uz te zajedničke interese i potrebe grupe, postoje i pojedinačni interesi pa u etapi dogovora stvaramo pretpostavke za iskazivanje i jednih i drugih. Interesi i potrebe također se uzimaju u obzir prilikom dogovora hoće li se što raditi zajednički, u grupama ili pojedinačno te koja ćemo sredstva, pomagala, metode i postupke upotrebljavati. Iako organizacijski poprilično komplicira stvar, bilo bi poželjno nastavu ponekad artikulirati i na koji drugi način osim unaprijed definiranim rasporedom sati koji prati razredno-predmetno-satni sustav. Naime, nedostatci tog krutog sistema koji je, unatoč mnogim znanstvenim pritužbama i dalje najprisutniji, su u suprotnosti s interesima i potrebama učenika, ali se mogu ublažiti uvođenjem, tzv. blok sati, projektne nastave, integriranih sati, dana ili integriranog tjedna što se uvođenjem HNOS-a u škole pokušava i promijeniti. Nasreću po nas, integriranu je nastavu organizacijski najlakše izvoditi u razrednoj nastavi jer razredno odjeljenje vodi samo jedan učitelj. Upravo integriranom nastavom individualizira se o-o proces, a to je osnova za poštivanje interesa i potreba učenika. Oni samostalno u manjim grupama rade na ostvarenju zadataka koje su planirali za taj dan ili tjedan, uz asistenciju učitelja-voditelja. Učitelj mora biti dovoljno kompetentan da prosudi kojem je učeniku potrebnija veća pomoć jer postoji opasnost da se oni nedovoljno samostalni u radu izgube i dožive neuspjeh. Nakon toga učenik se uključuje u etapu praćenja, vođenja i ocjenjivanja, što je i najbolji način za poštivanje njegovih interesa i potreba. Važne je i humana i demokratska komunikacija kao izvor sigurnosti i uspjeha koja dovodi do samoaktualizacije. Za doživljajni proces najbitniji su odnosi s drugima i određeno iskustvo. S pedag. strane to znači kako je, u cilju poštovanja interesa učenika, bolje ne miješati se u doživljajni proces djeteta jer je to duboko osobna stvar. Iz toga primjerice proizlazi preporuka neocjenjivanja stvaralačkih produkata, odnosno, ne ocjenjivanje odgojnih predmeta. Učenika je potrebno prihvatiti onakvog kakav jest, vjerovati mu, ne procjenjivati ga prema nekom vanjskim kriterijima. Učenik mora biti siguran da ga razumiju i imati potpunu slobodu simboličkog izražavanja. Nije svakom učeniku dovoljan rad u matičnom razrednom odjeljenju na redovnoj nastavi. Individ. potrebe i interesi učenika koji se dosta razlikuju od interesa drugih učenika, koji imaju problema sa zadovoljavanjem svojih potreba i interesa mogu se realizirati u sklopu dodatne i dopunske nastave, izvannast. i izvanšk. akt. ili izbornim predmetima koji se nude učenicima na izbor. Upravo putem njih učenici najkvalitetnije osiguravaju ispunjenje svojih individualnih potreba.

INDIVIDUALIZACIJA UČENJA I NASTAVE

Prije ikakvog ulaska u temu individualizacije potrebno je navesti važnu dilemu novije didaktičke literature: Je li smisao školovanja postizanje unaprijed određenog jednakog nivoa znanja i sposobnosti za sve učenike ili je potrebno svakom učeniku omogućiti postizanje optimalnih rezultata? Spoznaje znanosti relevantnih za o-o proces daju više argumenata za ovu drugu opciju pa je, u skladu s tim, opravdana težnja ka individualizaciji nastave kao svojevrsnom idealu. Do danas čovječji je um otkrio mnoge tajne prirode, mnoge vlastite bajke pretvorio u stvarnost, ali je sam sebi u velikoj mjeri ostao prekriven velom tajne. Postoje razne grupe učenja koje pokušavaju objasniti što i tko je zapravo čovjek. Prema humanističkom shvaćanju, čovjek, pa tako i dijete, tj. učenik, je aktivno i stvaralačko biće koje radom prerađuje, odnosno prilagođava prirodu svojim potrebama. W. Glasser naglašava da čovjek sam bira svoje ponašanje i da o njemu ovisi hoće li ono biti uspješno ili neuspješno. Na ponašanje čovjeka potiču osnovne potrebe, među kojima on ubraja potrebu za pripadanjem, ljubavlju i suradnjom, potrebu za moći, natjecanjem i uvažavanjem, potrebu za igranjem, kreat. i zabavom te potrebu za mogućnošću izbora i slobodom. Proces čovjekova razvoja dugotrajan je i doživotan proces tijekom kojeg su izuzetno važni i naslijeđe i odnos s okolinom i drugim ljudima, jer je čovjek čovjeku osnovna potreba. U takve izuzetno važne odnose ubrajaju se i proces o i o, koji je, dakle, uvjetovan soc.-kulturnim čimbenicima, s jedne strane, a s druge antrop.-psih. statusom njegovih subjekata. Čovjeku je za pravilan razvoj od iznimne važnosti zadovoljavanje osnovnih ljudskih potreba. One se dijele na biološke: potreba za hranom, vodom, odjećom, kretanjem, aktivnošću, odmorom, snom, ali i za sigurnošću; socijalne s vrlo jakim potrebama za samopoštovanjem i poštovanjem od drugih ljudi te na vrhu piramide potreba, prema Maslowljevoj hijerarhiji, nalaze se samoaktualizirajuće potrebe. O-o procesi, naravno oni koji su usmjereni na ljudske interese, potrebe i razvoj autonomne ličnosti, u funkciji su pomoći čovjeku na putu odrastanja. Obzirom da suvremeno obraz. često nije na toj razini pa, nažalost, više guši kreativnost nego što omogućava samoaktualizaciju, potrebno je da učitelji prilikom kreiranja nast. procesa posvete posebnu pažnju interesima učenika. Pritom učitelj trebaju biti naročito vješt jer je razredno odjeljenje skupina učenika koji se međusobno prilično razlikuju po mnogim osobinama, po sposobnostima pamćenja, pažnji, interesima, temperamentu, ali i intelektualnim osobnostima, kognitivnom stilu, uvjetima za razvoj, specijalnim predznanjima. Iako je čovjekova priroda jedinstvena i nedjeljiva, potrebno je, radi njihova bolja razumijevanja, razlikovati spoznajne, doživljajne i psihomotorne aspekte ličnosti jer upravo iz njih proizlaze različiti ljudski interesi. Upravo zbog tih razlika, a kako bi se individualne psihofizičke snage razvila do maksimuma, nužno je individualizirati nastavu, odnosno poštovati individualne specifičnosti učenika. Treba imati na umu da nema apsolutno netalentiranog djeteta te kako je svako dijete u nečemu sposobnije od druge djece. Individualizirana je nastava, prema tome, nastojanje da se u organizaciji o-o procesa optimalno uvažavaju individualne karakteristike kao i prilagođavanje unutarnjim uvjetima svakog pojedinog učenika. To se postiže organizacijom zajedničkog ili individualnog rada učenika, primjerenog njegovim mogućnostima. Pojavila su se tako različita didaktička rješenja, poput dijeljenja na više grupa, izdvajanja pojedinca iz kolektiva radi pružanja diferencirane konstruktivne pomoći, davanja individualnih naloga za rad nastavnim listićima, korištenja računala i drugih medija.

Interesi učenika od iznimne su važnosti i treba ih poštovati i integrirati u svim segmentima o-o procesa. Kako bi se ostvarili odg. i obraz. zadatci, sadržaji i aktivnosti, potrebna je zajednička aktivnost, tj. međusobno uvažavanje učitelja i učenika i to u svim etapama o-o procesa. U prvoj etapi učenici iskazuju svoje (obraz.) interese i (odg.) potrebe na način da u suradnji s učiteljem dogovaraju što će raditi, tj. sadržaje i aktivnosti te kako će to raditi, tj. oblike, sadržaje, metode i postupke. Iako su sadržaji i aktivnosti većim dijelom određeni programom, oni se u etapi dogovora konkretiziraju i preoblikuju u skladu s interesima i potrebama svih. Uz te zajedničke interese i potrebe grupe, postoje i pojedinačni interesi pa u etapi dogovora stvaramo pretpostavke za iskazivanje i jednih i drugih. Interesi i potrebe također se uzimaju u obzir prilikom dogovora hoće li se što raditi zajednički, u grupama ili pojedinačno te koja ćemo sredstva, pomagala, metode i postupke upotrebljavati. Iako organizacijski poprilično komplicira stvar, bilo bi poželjno nastavu ponekad artikulirati i na koji drugi način osim unaprijed definiranim rasporedom sati koji prati razredno-predmetno-satni sustav. Naime, nedostatci tog krutog sistema koji je, unatoč mnogim znanstvenim pritužbama i dalje najprisutniji, su u suprotnosti s interesima i potrebama učenika, ali se mogu ublažiti uvođenjem, tzv. blok sati, projektne nastave, integriranih sati, dana ili integriranog tjedna što se uvođenjem HNOS-a u škole pokušava i promijeniti. Nasreću po nas, integriranu je nastavu organizacijski najlakše izvoditi u razrednoj nastavi jer razredno odjeljenje vodi samo jedan učitelj. Upravo integriranom nastavom individualizira se o-o proces, a to je osnova za poštivanje interesa i potreba učenika. Oni samostalno u manjim grupama rade na ostvarenju zadataka koje su planirali za taj dan ili tjedan, uz asistenciju učitelja-voditelja. Učitelj mora biti dovoljno kompetentan da prosudi kojem je učeniku potrebnija veća pomoć jer postoji opasnost da se oni nedovoljno samostalni u radu izgube i dožive neuspjeh. Nakon toga učenik se uključuje u etapu praćenja, vođenja i ocjenjivanja, što je i najbolji način za poštivanje njegovih interesa i potreba. Važne je i humana i demokratska komunikacija kao izvor sigurnosti i uspjeha koja dovodi do samoaktualizacije. Za doživljajni proces najbitniji su odnosi s drugima i određeno iskustvo. S pedagoške strane to znači kako je, u cilju poštovanja interesa učenika, bolje ne miješati se u doživljajni proces djeteta jer je to duboko osobna stvar. Iz toga primjerice proizlazi preporuka neocjenjivanja stvaralačkih produkata, odnosno, ne ocjenjivanje odgojnih predmeta. Učenika je potrebno prihvatiti onakvog kakav jest, vjerovati mu, ne procjenjivati ga prema nekom vanjskim kriterijima. Učenik mora biti siguran da ga razumiju i imati potpunu slobodu simboličkog izražavanja. Nije svakom učeniku dovoljan rad u matičnom razrednom odjeljenju na redovnoj nastavi.

Individualne potrebe i interesi učenika koji se dosta razlikuju od interesa drugih učenika, koji imaju problema sa zadovoljavanjem svojih potreba i interesa mogu se realizirati u sklopu dodatne i dopunske nastave, izvannastavnim i izvanškolskim aktivnostima ili izbornim predmetima koji se nude učenicima na izbor. Upravo putem njih učenici najkvalitetnije osiguravaju ispunjenje svojih individualnih potreba.

IZVANNASTAVNE I IZVANŠKOLSKE AKTIVNOSTI
O-o proces je planska i cilju usmjerena djelatnost koja, polazeći od određenih društvenih i individualnih pretpostavki, teži ostvarenju društveno i individualno relevantnih postignuća. Do tih se postignuća dolazi definiranjem cilja i zadataka koji se žele postići, izborom sadržaja i aktivnosti na kojima se ti zadatci mogu ostvariti te organizacijom doživljaja i iskustava da se oni ostvare uz korištenje odgovarajućih medija, strategija i oblika. Na kraju se vrjednuje koliko su ostvareni postavljeni ciljevi i zadatci. O-o proces je sustavno organizirana zajednička aktivnost nastavnika i učenika na ostvarenju zadataka o i o. U didaktici se koristi i izraz nastava, ali danas uz nastavu postoji niz izvannastavnih aktivnosti koje su također o-o proces. Nastava je određena o-o programom. To je dokument u kojem su naznačeni o i o ciljevi, broj mikrojedinica, napomene o realizaciji, odnosno važnijim uvjetima koje treba osigurati za realizaciju (materijalna oprema, prostori za aktivnosti, stručnost učitelja…). Nastavni program određuje opseg, dubinu i slijed proučavanja nekog sadržaja. Nastavnim programom predviđene su izvannastavne djelatnosti kao posebne aktivnosti kojih su temeljne zadaće prilagoditi nastavni program učenicima i omogućiti im njegovo uspješno svladavanje, kao i potpuni razvitak učenikovih sposobnosti. U programu izvannastavnih aktivnosti pozornost treba dati odgoju, tj. njegovanju zajedništva, prihvaćanju tuđeg uspjeha i vlastitog ili zajedničkog slabijeg uspjeha, kulturi komuniciranja i ponašanja, povjeravanju promišljanja i stajališta k općem dobru. Izvannast. Akti. treba poticati sudjelovanje svih članova kako bi postali svjesni važnosti stjecanja znanja i darovitosti koje posjeduju te kako bi ih mogli što uspješnije povezati u novim stvaralačkim i praktičnim mogućnostima. Izvannast. akt.učenika obuhvaćaju različite djelatnosti učenika u školi i u organizaciji škole, ali izvan programa redovne nastave. Program rada tih aktivnosti predlažu i donose učitelj i učenici, brinući o mogućnosti njegovog djelotvornog ostvarivanja. Održavaju se prema godišnjem planu i programu škole, a organiziraju se prema zanimanju učenika, zanimanju i sklonosti učitelja te prema potrebama škole i zavičajnog okruženja. Učenici se za njih opredjeljuju slobodno i dobrovoljno. Planiraju se tjedno dva sata ili sat, ovisno o značenju aktivnosti za školu i o sadržaju svake aktivnosti. Pregled rada planira se i programira u Dnevniku rada za svaku skupinu aktivnosti i sadržava podatke o nazivu skupine, voditelju, vanjskim suradnicima i radu skupine, popis učenika koji sudjeluju u skupini, godišnji pip rada skupine, evidenciju o praćenju rada, razinu uspješnosti i postignuća učenika. Broj učenika nije strogo određen, proizlazi iz potreba akt., a optimalan broj bio bi oko 15 učenika. U OŠ pojavljuju se učeničke organ. poput KUD-ova, klubova mladih tehničara, športska društva, novinarske sekcije, učeničke zadruge i slične učeničke org. s brojnim sekcijama i

područjima djelatnosti. Pored tih udruga postoje i samostalne grupe i sekcije mladih matematičara, fizičara, kemičara, geografa, literarne i druge sekcije u kojima učenici proširuju svoja znanja, oblikuju navike i stavove, razvijaju tjelesne i intelektualne sposobnosti, očituju svoje stvaralaštvo, ovladavaju kulturom govora i ophođenja. Kao oblik izvannast. aktivnosti škola može osnovati učeničku zadrugu te proizvode nastale kao rezultat njihova rada stavljati u promet, kao i organizirati drugi društveno koristan rad učenika. Izvanšk. akt. učenika obuhvaćaju aktivnosti učenika izvan škole u izvanškolsko vrijeme koje ustrojavaju različite udruge učenika, mladeži i društva. Program, zadaće i ustroj izvanškolskih aktivnosti podudaraju se s izvannast. akt., no on se ustrojava izvan škole, u učeničko slobodno vrijeme i izvan neposrednog nadzora učitelja. Ako se ostvaruju u sporazumu sa školom priznaju se učenicima kao ispunjavanje obveza u školi. Učenici imaju slobodu u izboru izvanšk. akt., ali istodobno preuzimaju obvezu u izvršavanju svih potrebnih zadataka. Rad učenika u izvannast. i izvanšk. akt. ima psih., pedag. i znanstvenu vrijednost. Pedag. vrijednost rada u tim akt. jest što se lakše uočavaju daroviti učenici, njima se bavimo njegujući intelektualnu radoznalost, ustrajnost u samostalnom istraživanju, omogućavajući razvitak radne kulture. Da bi učenik u tim akt. u potpunosti razvio svoje sposob., potrebno je da učitelj-voditelj dobro poznaje sposob. učenika kako bi pravilno postavio granicu opterećenja učenika. Učitelji-voditelji akt. trebaju se odlučiti za mentorski pristup, tako da osiguraju što veći stupanj samostalnosti učenika. Obrađujući odabrane teme, probleme iz neposrednog okruženja, učenici će se koristiti istraživačkim pristupom u radu, što osigurava razvitak njihovih sposobnosti i postupno ih osposobljava za samoobrazovanje. Akt. učenika u izvannast. i izvanšk. Akt. pridonosi boljem spoznavanju neposrednog učenikovog okruženja. Budući da je u posljednje vrijeme sve važnije pitanje ekološkog odgoja i odgoja za zaštitu okoliša kao načelo sveukupnog odgoja i izobrazbe, to se sve više ekološki sadržaji uvrštavaju u programa izvannast. i izvanšk. akt. Rad u tim aktivnostima omogućuje cjelovit (interdisciplinarni) pristup u kojem se isprepleću sadržaji gotovo svih znanstvenih područja. Učenici razmjenjuju rezultate rada, a javna prezentacija, kao i cjelokupna učenička aktivnost u tim djelatnostima, pozitivno utječe na razvitak stvaralačkih sposobn. učenika. Izvannast. i izvanšk. akt. učenika pridonose zadovoljavanju interesa i potreba mladih u stjecanju znanja, ovladavanju metode spozn., razvitku psih. spos., stvaralaštva, osposobljavanju u samostalnom stjecanju znanja, razvijanju intelekt. rada učenika i općenito pozitivnom razvitku učenika kao cjelokupne osobnosti i ličnosti.

DOPUNSKA I DODATNA NASTAVA

O-o proces je planska i cilju usmjerena djelatnost koja, polazeći od određenih društvenih i individualnih pretpostavki, teži ostvarenju društveno i individualno relevantnih postignuća. Do tih se postignuća dolazi definiranjem cilja i zadataka koji se žele postići, izborom sadržaja i aktivnosti na kojima se ti zadatci mogu ostvariti te organizacijom doživljaja i iskustava da se oni ostvare uz korištenje odgovarajućih medija, strategija i oblika. Na kraju se vrjednuje koliko su ostvareni postavljeni ciljevi i zadatci. O-o proces je sustavno organizirana zajednička aktivnost nastavnika i učenika na ostvarenju zadataka o i o. U didaktici se koristi i izraz nastava, ali danas uz nastavu postoji niz izvannastavnih aktivnosti koje su također o-o proces. Nastava je određena o-o programom. To je dokument u kojem su naznačeni o i o ciljevi, broj mikrojedinica, napomene o realizaciji, odnosno važnijim uvjetima koje treba osigurati za realizaciju (materijalna oprema, prostori za aktivnosti, stručnost učitelja…). Nastavni program određuje opseg, dubinu i slijed proučavanja nekog sadržaja. Nastavnim programom predviđene su i dodatna i dopunska nastava i izvannastavne djelatnosti kao posebne aktivnosti kojih su temeljne zadaće prilagoditi nastavni program učenicima i omogućiti im njegovo uspješno svladavanje, kao i potpuni razvitak učenikovih sposobnosti. Programi dodatne i dopunske nastave otvaraju učenicima široke mogućnosti da slobodno izgrade i izraze svoju osobnost. Za onu skupinu učenika koja u redovnom o-o postupku teže svladava dijelove propisanog programa, odnosno koju iz bilo kojeg razloga (bolest, druga škola, težina gradiva) ima teškoće u svladavanju programa, osnovna je škola dužna organizirati dopunsku nastavu. Organizira se uz redovitu nastavu, na određeno vrijeme, sve dok je takav oblik pomoći potreban učenicima. Ne postoji poseban program za dopunsku nastavu već se ona oslanja na program redovne nastave. Odluku o uvođenju dopunske nastave donosi učiteljsko vijeće škole u skladu s potrebama učenika i objektivnim uvjetima škole, a izvodi se izvan redovne nastave u školi, barem jedan sat tjedno u sklopu pojedinih nastavnih predmeta. Propisani maksimalni broj učenika u dopunsko o-o skupini jest deset. Posebna se pomoć treba pružiti djeci građana RH koji su se vratili iz inozemstva. Učenicima koji iz bilo kojih razloga zaostaju za svojim suučenicima treba pomoći da usvoje nastavne sadržaje i u potpunosti razviju svoje sposobnosti. Uzroci učenikovih teškoća u svladavanju programa najčešće proistječu iz obiteljskih, socijalnih, zdravstvenih, psiholoških i drugih razloga. Među učenicima koji zaostaju u svladavanju sadržaja postoje bitne razlike, koje učitelj pri ustrojavanju dopunske nastave treba uvažavati. Prije uključivanja učenika u dopunsku nastavu, učitelj će utvrditi uzroke koji izazivaju teškoće u svladavanju nastavnog programa. U razgovoru s roditeljima mnogo će doznati o obiteljskim i zdravstvenim prilikama, koje često uzrokuju zaostajanje učenika u svladavanju programa. Kad učitelj utvrdi da je pojedinim učenicima potrebna pomoć, uključit će ih u dopunsku nastavu. U dopunskoj je nastavi rad individualiziran. Učitelj oblikuje nastavne listiće, poluprogramirane ili programirane sekvencije za pojedine učenike. Kao sadržaj rada učitelj odabire one sadržaje iz nastavnog programa koje pojedini učenici nisu usvojili u redovnoj nastavi. Rješavajući te zadatke, učenici popunjavaju praznine u svom znanju, što im omogućuje daljnje redovno praćenje nastave. Dakle, temeljna je zadaća dopunske nastave prilagoditi (individualizirati) nastavne sadržaje učenicima koji iz bilo kojih razloga imaju teškoća u svladavanju programa kako bi ima se omogućilo usvajanje programa i razvitak njihovih sposobnosti.

Dodatna je nastava poseban oblik o-o procesa, namijenjen onaj skupini učenika koja pokazuje veći interes za proučavanje određenih područja te u redovnoj nastavi pokazuje izvanredne rezultate, odnosno koja su svladala propisani program u redovnoj nastavi, radi proširivanja i produbljivanja njihova znanja. Takvom se nastavom nastoji omogućiti svakom učeniku potpuniji razvoj prema njegovim individualnim sklonostima i interesima. Organizira se u manjim ili većim skupinama, bez obzira na razrednu pripadnost, nakon redovne nastave, barem jedan sat tjedno u sklopu pojedinih nastavnih predmeta za koje učenik pokazuje interes. Odluku o programu i organizaciji dodatne nastave donosi učiteljsko vijeće u skladu s objektivnim uvjetima škole. Preporučeni maksimalan broj učenika u dodatnoj o-o skupini jest petnaest. Dodatnu nastavu u osnovnim školama ustrojavamo za darovite učenike. Poznato je da se učenici međusobno razlikuju po sposobnostima. U svakoj populaciji postoji manji broj pojedinaca koji pod istim objektivnim uvjetima i poticajima postižu natprosječne rezultate. Takve pojedince smatramo nadarenima, darovitima. » OŠ dužna je organizirati uočavanje, školovanje, praćenje i poticanje darovitih učenika, te organizirati dodatni rad prema njihovim sklonostima, sposobnostima i interesima.« (Zakon o osnovnom školstvu) Ta je zakonska odredba pred učitelje postavila niz novih zadataka, npr. prepoznavanje darovitih učenika i njihovih sklonosti za pojedina područja, izbor sadržaja, ustrojstvo i izvođenje dodatne nastave. Prepoznavanje nadarenih učenika je vrlo složeno i u njemu sudjeluju učitelji i drugi stručnjaci (pedagozi, psiholozi, liječnici). Sadržaje dodatne nastave treba temeljiti na sadržajima redovne nastave, što znači da će učenici proširiti i produbiti sadržaje iz svog okruženja. Odabrane sadržaje učitelj će predložiti učenicima. Samo sadržaje koje učenici prihvate, potaknut će ih na aktivnost. U dodatnoj nastavi najčešće prevladava rad u skupinama, rad u paru i individualni rad, dok je frontalni oblik rada vrlo rijedak. Najviši stupanj individualizacije učenja i poštovanja razlika među učenicima postiže se individualnim oblikom rada. Zadatci s diferenciraju i odabire se didaktički materijal koji odgovara njihovim sposobnostima. Zadatci se razlikuju u širini i dubini znanja te su prilagođeni brzini kojom će raditi pojedini učenici. Još viši stupanj individualizacije može se postići autoindividualiziranim radom. Temelj tog rada je da učenici sami određuju svoj individualni put napredovanja (dubinu, širinu i brzinu napredovanja), ovisno o svojim kriterijima i sposobnostima. Važno je učenicima ponuditi dovoljno raznovrsnih izvora znanja koje mogu samostalno odabrati. Učitelj pri ustrojavanju i izvođenju dodatne nastave predlaže program, sadržaj rada, dopunjuje ga prijedlozima učenika, osigurava materijalno-tehničke uvjete rada, izrađuje didaktičke materijale – naputke i usmjerava djelatnost učenika pri ostvarivanju usvojenog programa rada, dok učenici u dodatnoj nastavi predlažu i prihvaćaju program dodatne nastave, postavljaju pitanja – probleme, koriste se znanstveno-popularnom literaturom, izvode praktične radove, samostalna istraživanja, bilježe dobivene podatke, procjenjuju, izvode zaključke, podnose izvješće o svojim radovima, otkrićima drugim učenicima i široj javnosti.

Dodatna i dopunska nastava pridonose zadovoljavanju interesa i potreba mladih u stjecanju znanja, ovladavanju metode spoznavanja, razvitku psihičkih sposobnosti, stvaralaštva, osposobljavanju u samostalnom stjecanju znanja, razvijanju intelektualnog rada učenika i općenito pozitivnom razvitku učenika kao cjelokupne osobnosti i ličnosti.

RAD S DAROVITIM UČENICIMA

O-o proces je planska i cilju usmjerena djelatnost koja, polazeći od određenih društvenih i individualnih pretpostavki, teži ostvarenju društveno i individualno relevantnih postignuća. Do tih se postignuća dolazi definiranjem cilja i zadataka koji se žele postići, izborom sadržaja i aktivnosti na kojima se ti zadatci mogu ostvariti te organizacijom doživljaja i iskustava da se oni ostvare uz korištenje odgovarajućih medija, strategija i oblika. Na kraju se vrjednuje koliko su ostvareni postavljeni ciljevi i zadatci. O-o proces je sustavno organizirana zajednička aktivnost nastavnika i učenika na ostvarenju zadataka o i o. U didaktici se koristi i izraz nastava, ali danas uz nastavu postoji niz izvannastavnih aktivnosti koje su također o-o proces. Nastava je određena o-o programom. To je dokument u kojem su naznačeni o i o ciljevi, broj mikrojedinica, napomene o realizaciji, odnosno važnijim uvjetima koje treba osigurati za realizaciju (materijalna oprema, prostori za aktivnosti, stručnost učitelja…). Nastavni program određuje opseg, dubinu i slijed proučavanja nekog sadržaja. Nastavnim programom predviđene su i dodatna i dopunska nastava i izvannastavne djelatnosti kao posebne aktivnosti kojih su temeljne zadaće prilagoditi nastavni program učenicima i omogućiti im njegovo uspješno svladavanje, kao i potpuni razvitak učenikovih sposobnosti. Programi dodatne nastave otvaraju učenicima široke mogućnosti da slobodno izgrade i izraze svoju osobnost. Dodatna je nastava poseban oblik o-o procesa, namijenjen onaj skupini učenika koja pokazuje veći interes za proučavanje određenih područja te u redovnoj nastavi pokazuje izvanredne rezultate, odnosno koja su svladala propisani program u redovnoj nastavi, radi proširivanja i produbljivanja njihova znanja. Dodatnu nastavu u osnovnim školama ustrojavamo za darovite učenike. Poznato je da se učenici međusobno razlikuju po sposobnostima. U svakoj populaciji postoji manji broj pojedinaca koji pod istim objektivnim uvjetima i poticajima postižu natprosječne rezultate. Takve pojedince smatramo nadarenima, darovitima. Darovitost je sklop osobina pojedinca koji postiže natprosječne rezultate u pojedinim aspektima. Spoj je tri osnovne osobine: natprosječne sposobnosti, motivacije i visokog stupnja kreativnosti. Područje darovitosti (opće intelektualne sposobnosti, stvaralačke (kreativne) sposobnosti, sposobnosti za pojedina nastavna i znanstvena područja, socijalne i rukovodne sposobnosti, sposobnosti za pojedina umjetnička područja, psihomotorne sposobnosti) utvrđuje stručni tim kojeg oformljava škola (učitelj, psiholog, pedagog).

» OŠ dužna je organizirati uočavanje, školovanje, praćenje i poticanje darovitih učenika, te organizirati dodatni rad prema njihovim sklonostima, sposobnostima i interesima.« (Zakon o osnovnom školstvu). Naravno, poželjno je da se darovitost otkrije u što ranijoj fazi školovanja. Daroviti savladavaju redovne ili razlikovne nastavne programe obogaćene sadržajima i metodama rada važnim za razvitak darovitosti. Osnovna načela rada s darovitima proizlaze iz njihovih značajki i potreba, kao i spoznaja o oblicima rada, najpovoljnijih za daljnji razvitak darovitosti. Za postizanje dobrih i dugotrajnih rezultata u razvijanju darovitosti potrebno je organizirati suradnju obitelji, škole i stručnih suradnika. Potrebno je osigurati program učenja za darovite, s različitim organizacijskim oblicima koji poštuju osnovne osobitosti darovitosti. Rad s darovitima može se osigurati u razrednom odjelu, u o-o skupini ili individualno (uz asistenciju mentora), a uvijek treba imati na umu kako se programima za darovite nastoji postići djelatno znanje koje se može realizirati jedino kreativnim rješavanjem problema. Nekoliko je oblika poticanja darovitih pojedinaca u sustavu o i o . Jedan od njih je izdvajanje u posebne škole ili posebne o-o skupine. Još uvijek nisu usklađena mišljenja stručnjaka oko prednosti i mana izdvajanja darovitih, kao uostalom i svih ostalih skupina koje po bilo čemuodudaraju od prosjeka, iz prosječne razredne sredine. Međutim, u slučaju odgojnih škola, primjerice baletne, glazbene, likovne, to je čak i poželjno. Mogu se organizirati razne ljetne ili subotnje škole, programi specijalizacija i dr. Također, učenik koji se ističe znanjem i sposobnostima ima pravo završiti školu u vremenu kraćem od propisanog, ali maksimalno dva razreda u jednoj školskoj godini. Od 1. do 3. razreda akcelerira bez razrednog ispita, a od 4. do 8. razreda uz polaganje razrednog ispita. Odluku donosi učiteljsko vijeće, a na temelju procjene stručne komisije (pedagog, psiholog, učitelj, a po potrebi i liječnik) koja utvrđuje zdravstvenu, psihološku i pedagošku opravdanost. Treći oblik je obogaćivanje nastave i iskustava, odnosno, škola mora, u cilju razvoja darovitih učenika, omogućiti rad po programima različite težine i složenosti za sve učenike, izborne programe, dodatni grupni i individualni rad, rad s mentorom, raniji upis, akceleraciju, izvannastavne i izvanškolske aktivnosti ili čak usporedno školovanje, kontakte sa stručnjacima iz područja interesa učenika te pristup izvorima specifičnog znanja.

U radu s darovitim učenicima potrebno je pažnju posebno usmjeriti na motivaciju za rad. Dostizanje i održavanje unutarnje motivacije kod nadarenih učenika ovisi o roditeljima i učiteljima koji trebaju znati podržati ih u fazama koje izazivaju dosadu i doživljaj jednoličnosti. Pritom mogu iskoristiti njihovu potrebu za identifikacijom s osobom koju vole ili poštuju kao i potrebu za osjećajem sposobnosti koji može proizlaziti iz usporedbe s vršnjacima ili, na višem nivou, kroz natjecanje sa samim sobom. Učitelj treba nadarenoj djeci ponuditi, naročito u prosječnom razrednom odjeljenju s mnogo djece materijale visoke složenosti i različitih sadržaja, ali ih usmjeriti i na pomoć slabijima. Inače se često događa da ti kreativni, često i vrlo talentirani učenici, postanu demotivirani nezanimljivim i mehaničkim pristupom u razredu. Talent i potencijal djeteta bit će uništeni ukoliko dijete samo ne vjeruje da posjeduje određene sposobnosti te ako nema slobodu da ih koristi i razvija. Praćenje darovitih učenika posebna je kategorija. Škola i općinski organ vode evidenciju koju, zajedno s uputama za rad s darovitim učenicima i programom, izrađuje Zavod za unapređivanje školstva. Ta se evidencija prosljeđuje u srednju školu u koju učenik prijeđe. Htjeli mi to ili ne priznati, iako se stalno govori o poticanju kreativnog ozračja u razredu, današnja užurbana škola većinom "cijeni" samo analitički i konvergentni stil učenja zbog čega učenici koji su kreativniji i zainteresiraniji za izvanškolske sadržaje, tj. koji ne mogu funkcionirati u drilu, često ne postižu školski uspjeh primjeren svojim sposobnostima. Što zbog nedostatka vremena, što zbog netalentiranosti i bezvoljnosti učitelja, talent i vrijednost tih učenika u razrednom ozračju koje ne cijeni njihovu darovitost i kreativnost, propada. No, uvođenjem novog nastavnog programa propisanog Hrvatskim nacionalnim obrazovnim standardom, pokušava se promijeniti shvaćanje nastave i svakom učeniku omogućiti usvajanje sadržaja na onoj razini spoznaje koja je njemu razumljiva. Programom su propisani sadržaji koje trebaju usvojiti svi učenici, ali su izdvojeni sadržaji za učenike s poteškoćama u učenju kao i dodatni sadržaji za one koji žele i trebaju više od toga da bi zadovoljili svoje spoznajne mogućnosti. Može se zaključiti da se HNOS-om počinju uvažavati i na prvo mjesto stavljati potrebe i interesi učenika, a ne znanje koje oni trebaju znati reproducirati bez razumijevanja i zanimanja za njega.

RAD S UČENICIMA S POTEŠKOĆAMA U RAZVOJU

O-o proces je planska i cilju usmjerena djelatnost koja, polazeći od određenih društvenih i individualnih pretpostavki, teži ostvarenju društveno i individualno relevantnih postignuća. Do tih se postignuća dolazi definiranjem cilja i zadataka koji se žele postići, izborom sadržaja i aktivnosti na kojima se ti zadatci mogu ostvariti te organizacijom doživljaja i iskustava da se oni ostvare uz korištenje odgovarajućih medija, strategija i oblika. Na kraju se vrjednuje koliko su ostvareni postavljeni ciljevi i zadatci. O-o proces je sustavno organizirana zajednička aktivnost nastavnika i učenika na ostvarenju zadataka o i o. U didaktici se koristi i izraz nastava, ali danas uz nastavu postoji niz izvannastavnih aktivnosti koje su također o-o proces. Nastava je određena o-o programom. To je dokument u kojem su naznačeni o i o ciljevi, broj mikrojedinica, napomene o realizaciji, odnosno važnijim uvjetima koje treba osigurati za realizaciju (materijalna oprema, prostori za aktivnosti, stručnost učitelja…). Nastavni program određuje opseg, dubinu i slijed proučavanja nekog sadržaja. Nastavnim programom predviđene su i dodatna i dopunska nastava i izvannastavne djelatnosti kao posebne aktivnosti kojih su temeljne zadaće prilagoditi nastavni program učenicima i omogućiti im njegovo uspješno svladavanje, kao i potpuni razvitak učenikovih sposobnosti. Školovanje učenika s lakšim teškoćama u razvoju provodi se prema organizacijskim oblicima integracije u redovitoj školi, uz odgovarajuću primjenu individualiziranih postupaka i produljenih stručnih tretmana, a kada je potrebno, i u posebno o-o skupinama ili razrednim odjelima u okviru škole. Općinski organ za školstvo utvrđuje u kojim će se školama organizirati integracija. Integraciju učenika s poteškoćama u razvoju moraju pratiti određene pretpostavke, kao što su povoljna psihološka klima u školi, odgovarajući kadar, prostor, oprema, pomoć specijalista. U redovni se razredni odjel mogu uključiti do tri učenika s teškoćama u razvoju i pritom je poželjno da to odjeljenje nema više od 25 učenika. U redovitu OŠ može se uključiti do 8% učenika s organski uvjetovanim poremećajima u ponašanju. Takvi učenici svladavaju redovne ili prilagođene nastavne programe primjerene osnovnim karakteristika teškoće, individualiziranim postupcima i uz pomoć posebnog defektologa odgovarajuće specijalnosti. Prilagođeni program izrađuje učitelj također u suradnji s defektologom odgovarajuće specijalnosti za svaku nastavnu godinu i za svakog učenika pojedinačno. Taj program pretpostavlja smanjivanje intenziteta pri izboru nastavnih sadržaja, obogaćenih specifičnim metodama, sredstvima i pomagalima. Izbor i način primjene pedagoških mjera kao i čitav rad na saniranju konkretne smetnje u razvoju ovise o utvrđivanju pojedinih smetnji, njihovih oblika i gradacije. Svaka smetnja, ometenost, invalidno stanje ima svoje posebne metodske postupke. Sedam je pedagoški relevantnih područja poteškoća u razvoju, a to su mentalna retardacija, oštećenja vida, sluha, autizam, govorna oštećenja, tjelesna invalidnost, poremećaji u ponašanju te njihove razne kombinacije. Produženi stručni postupak organiziran je posebnim o-o grupama nakon redovne nastave, a ostvaruju ga defektolozi. Optimalan broj učenika u ovakvoj o-o grupi može biti od 6 do 10. Program produženog stručnog postupka sastavni je dio prilagođenog programa i posebnog programa prema vrsti i stupnju teškoća u razvoju. Učenici s teškoćama u razvoju u pravilu ne ponavljaju razred, osim ukoliko razredno vijeće, u dogovoru sa stručnim suradnicima, procijeni kako nisu savladali prilagođeni program, a i to samo od 5. do 8. razreda. Negativne ocjene, u pravilu, upućuju na potrebu promjene programa. Učenici u kojih je prisutna laka mentalna retardacija prolaze djelomičnu integraciju. Obrazovne premete svladavaju u posebnom razrednom odjeljenju uz pomoć defektologa, a kulturni dio svladavaju u razrednim odjeljenjima škole, bilo po redovnom, bilo po prilagođenom programu. Učenici s većim teškoćama u razvoju školuju se u posebnim organizacijama odgoja i obrazovanja i njihovo obrazovanje može trajati do 21. godine života. Tijekom osnovnog školovanja ti učenici se mogu istodobno i radno osposobljavati. Za kvalitetnu integraciju učenika s poteškoćama u razvoju neophodno je trajno usavršavanje stručnih djelatnika za prihvaćanje i rad s učenicima s poteškoćama te interdisciplinarni pristup. Također je neophodna dobra i kontinuirana suradnja s roditeljima učenika kao i stalna pomoć defektologa određene specijalnosti.

SUVREMENA NASTAVA-MULTIMEDIJALNOST U NASTAVI

O-o proces je planska i cilju usmjerena djelatnost koja, polazeći od određenih društvenih i individualnih pretpostavki, teži ostvarenju društveno i individualno relevantnih postignuća. Do tih se postignuća dolazi definiranjem cilja i zadataka koji se žele postići, izborom sadržaja i aktivnosti na kojima se ti zadatci mogu ostvariti te organizacijom doživljaja i iskustava da se oni ostvare uz korištenje odgovarajućih medija, strategija i oblika. Na kraju se vrjednuje koliko su ostvareni postavljeni ciljevi i zadatci. O-o proces je sustavno organizirana zajednička aktivnost nastavnika i učenika na ostvarenju zadataka o i o. U didaktici se koristi i izraz nastava, ali danas uz nastavu postoji niz izvannastavnih aktivnosti koje su također o-o proces. Nastava je određena o-o programom. To je dokument u kojem su naznačeni o i o ciljevi, broj mikrojedinica, napomene o realizaciji, odnosno važnijim uvjetima koje treba osigurati za realizaciju (materijalna oprema, prostori za aktivnosti, stručnost učitelja…). Nastavni program određuje opseg, dubinu i slijed proučavanja nekog sadržaja. Kao izvor znanja u nastavi središnje mjesto zauzima izvorna stvarnost, tj. učenikovo okruženje. Izvorna stvarnost, odnosno prirodna i društvena sredina najširi je i najegzaktniji izvor znanja te se s pravom u didaktici naziva primarnim izvorom znanja. U njoj se može realizirati velik dio ciljeva o i o, najpogodnije je mjesto za razvijanje radnih sposobnosti učenika. Odnos prema stvarnosti može biti promatrački, ali je plodonosnije da bude aktivan, počevši od najjednostavnijeg praktičnog rada pa do složenijih. Radom na konkretnom materijalu učenici stječu razne sposobnosti: senzorne, praktične, izražajne, misaone. Iako bi u većini slučajeva prednost trebalo dati učenju u prirodnoj ili društvenoj sredini, odnosno izvornoj stvarnosti, postoje situacije kad se ono ne može provesti. Primjerice, ukoliko je udaljenost predmeta obučavanja velika i samim time cijeli postupak neekonomičan, ukoliko je nemoguće dovesti cijeli razred u prirodu na mjesto događaja, ukoliko se sam događaj ne poklapa s vremenom predviđenim za obuku istog i drugi razlozi. Jedno od mogućih didaktičkih rješenja, najbliskije učenju u neposrednoj prirodnoj stvarnosti, donošenje je dijelova izvorne stvarnosti u školske prostorije, primjerice zbirke prepariranih životinja, herbariji, zbirke insekata ili minerala, uzorci vode ili izgrađivanjem posebnih školskih objekata: akvarij, terarij, zookutak, rasadnik, voćnjak, povrtnjak itd. O-o proces najčešće se ipak odvija uz pomoć didaktički oblikovane stvarnosti u obliku nastavnih sredstava. Ona su didakt. tako oblikovana izvorna stvarnost da budu pristupačnija učenikovom spoznavanju u nastavnom tijeku. Postoje veoma brojna i raznovrsna nast. sredstva koja se iz dana u dan sve više usavršavaju, paralelno s razvojem nast.pomagala. Nast. su pomagala također vrlo bitna jer upravo ona djeluju na ljudska čula, odnosno stavljaju u funkciju pojedino nastavno sredstvo, a to su primjerice ploča, kreda, geometrijski pribor, slike, karte, razna tehnička pomagala poput projektora, glazbene linije, TV-a, filma, računala. U posljednje se vrijeme koristi izraz medij koji se čini praktičnijim jer u sebi podrazumijeva i nastavna sredstva i pomagala, često neodvojiva. U većini se klasifikacija mediji pojavljuju kao vizualni, auditivni i audiovizualni. Vizualni su mediji najbrojniji. Oni djeluju na vanjska osjetna svojstva, točnije na vid. Mogu biti dvodimenzionalna i

trodimenz., statična i dinamična (crteži, slike, fotograf., plakati, aplikacije, modeli, reljefi, makete, mobili, mirna projekcija-grafoprojek., didakt. igre, aparati, strojevi…). Tu spadaju i tekstualna sredstva- raznovrsni tekstualni materijal (udžbenici, priručnici, čitanke, slovarice, članci, tekstovi, rječnici, leksikoni, nastavni listići…). Pri tom je važno naglasiti kako prednost uvijek treba dati izboru konkretnog materijala iz stvarnosti. Pod auditivne izvore znanja može spadati bilo kakav nosač zvuka za čiju reprodukciju imamo i odgovarajuće nastavno pomagalo, a može ih pratiti i slikovni materijal. Medij koji ujedinjuje sliku i zvuk je audiovizualno sredstvo. U nastavi su najčešće korišteni nastavni film, tj. film specijalno izrađen za nastavu i usklađen s nastavnim programom, osobinama učenika s obzirom na dob i općim didaktičkim i metodičkim zahtjevima i televizijske emisije koje mogu uspješno dopuniti, osvježiti, proširiti i pojačati o-o djelovanje obitelji, škole, institucija i pojedinaca. Važnost televizije je u približavanju stvarnosti, koja nije dostupna procesu učenja, dopuni i produbljivanju sadržaja iz različitih znanstvenih i nastavnih područja, u razlikovanju bogaćivanju poznavanja svakidašnjice, mogućnosti pokazivanja najnovijih informacija i pružanju pomoći u svladavanju suvremenih životnih problema. Bogatija i raznovrsnija komunikac., jasno, ostvaruje se istovremenom uporabom više medija. Primjerice, audiovizualni mediji, za čije percipiranje treba angažirati oba osjetila, imaju pojačano djelovanje na učenika. Iz prakse znam koliko utjecaj na učenike ima prikazivanje određenih televizijskih emisija, filmova, animiranih filmova, ali bez obzira na to, u njihovu korištenju ne treba pretjerivati, kao što ih ne treba ni zaobilaziti. Računalo se za učenje koristi kao osnovni nositelj sadržaja učenja, ali i kao medij koji pomaže u nekim etapama procesa učenja (npr. vježbanje ili provjeravanje). Računala u školama koriste za koordiniranje ostalih medija u sklopu nekog multimedijalnog sustava, ali i za brojna druge poslove koji su u funkciji organizacije školskog života. Računalo je poseban nastavni medij oko čijeg se utjecaja i koristi stručnjaci još nisu usuglasili, što nije ni čudno obzirom da računalna tehnologija i općenito protok informacija postaju iz dana u dan sve intenzivniji. Primjerice, didaktika autora M. Matijevića iz 2002., koja je osnovna literatura za polaganje ispita istoimenog kolegija, a i sad za pripremanje državnog ispita, računalo, kao još neistražen, ali obećavajući medij, prikazuje na svega nekoliko stranica. Danas svakom učitelju koji razmišlja o poboljšanju o-o procesa, računalo je pri vrhu piramide medija na koje računa. Bez obzira na veliku važnost niza novih nastavnih sredstava i obrazovne tehnologije, učiteljeva je zadaća u nastavi nezamjenjiva. Učitelj je u medijalnoj zadaći kad učenicima prenosi gradivo usmeno, pismeno ili pokazivanjem pokreta i predmeta, a u programskoj zadaći kad usklađuje metodičke mogućnosti medija s gradivom i obrazovnim zadaćama, usmjerava individualni razvitak učenika, priprema članke za medijalne sustave i sl., a u organizacijskoj zadaći kad aktivira medije da izvode nastavu, nadzire interakcijski proces medija i učenika i sl., općenito u odgojnoj zadaći kada sve svoje funkcije usmjerava tako da omogući razvitak svih stvaral. sposobn. svojih učenika. On treba uvijek umrežavati uporabu svih nast. sredstava u sklopu svojeg pedagogijskog iskustva i ništa ne može zamijeniti tako dobru neposrednu vezu između učitelja i učenika i stalnu pažnju koju učitelj pridaje potrebama učenika. Da bi se nastava podigla na višu razinu, treba izobraziti i odgojiti dobre učitelje koji će u svom radu uspješno upotrebljavati suvremena nast. sredstva. Multimedij. je bitno obilježje suvremene organizacije učenja u školi i van nje. Još je J. A. Komensky preporučio kako bi učenici sve što uče trebali i »vidjeti, čuti, dodirnuti ili okusiti.« Integracijom dvaju ili više medija u o-o komunikaciji, a radi njihova međusobna pojačavanja, obogaćivanja ili dopunjavanja u djelovanju nastaju razni multimedijski sustavi. Oni djeluju u školi uz neposredan kontakt učenika, učitelja i različitih apersonalnih medija ili kao obrazovanje na daljinu. U nekom multimedij. sustavu je važno da mediji ne ponavljaju iste informacije, već svakog, zahvaljujući svojim prednostima, treba iskoristiti na način da daje maksimum koristi. Didaktički osmišljenom integracijom apersonalnih nastavnih medija pridonosi se objektiviziranju procesa učenja i poučavanja, a istovremeno i njegovoj racionalizaciji. Racionaliziranje i optimalizacija procesa učenja bitne su karakteristike suvremene obrazovne/nastavne tehnologije. Naravno, korištenje nastavnih medija nikada ne isključuje tzv. personalni medij, odnosno učiteljevo izlaganje. Živa riječ učitelja je bila temeljni izvor znanja u tradicionalnoj školi. Učitelj je najčešće usmenim izlaganjem, predavanjem prepričavao svoja iskustva i odgovarajuće sadržaje koje su učenici trebali usvojiti. Kako za nastavu pomoću žive riječi učitelj treba raspolagati samo odgovarajućim iskustvom u usmenom izlaganju, poučavanje živom riječi je najjeftinije i to je jedan od razloga što se zadržalo i nakon pojavljivanja udžbenika i ostalih nastavnih sredstava i pomagala i različitih medija. Učiteljeva se uloga u nastavi mijenja. On od neposrednog izvora znanja u kojoj je njegova živa riječ dominirala preuzima ulogu rukovoditelja i stvaratelja najpovoljnijeg okruženja učenika koje će im omogućiti potpuni razvitak njegovih sposobnosti. Učitelja ne možemo promatrati samo kao izvor znanja već, prije svega, kao stvaratelja, rukovoditelja i ustrojitelja suvremenih uvjeta rada u nastavi. Učitelj može smišljenom integracijom i korelacijom u svakodnevnom radu vlastitog usmenog izlaganja uz korištenje drugih nastavnih medija osigurati multimed. pristup realizaciji sadržaja i ciljeva o i o. To će mnogo uspješnije izvesti ako se osloni na pomoć osobnog računala koje katkad regulira rad čitave elektroničke učionice s više različitih medija. Kao pomoć učiteljima u novije vrijeme se izrađuju multimed. paketi ili višeizvorni sklopovi. U tim su paketima obično složeni osnovni mediji za potrebe jedne tematske cjeline. Takvi paketi sadržavaju tekstualne priručnike, grafoprozirnice, i druge razne materijale korisne za izvođenje nastavnog procesa. Pojava Interneta navodi na ozbiljno kritičko propitivanje tradic. didaktičkih rješenja za ostvarivanje ciljeva suvremene škole i nastave. Internet predstavlja globalnu svjetsku računalnu mrežu. Ta mreža omogućuje jednaku dostupnost informacija svakoj osobi na svijetu, koja ima osobno računalo priključeno na nju. Osobno računalo na svjetskoj računalnoj mreži predstavlja zapravo virtualnu učionicu. To znatno povećava šanse za učenje i obrazovanje svakog pojedinca. Osoba koja uči dobiva informacije izravno u kuću, odnosno stan u bilo koje doba dana ili noći. Pokušaj da se edukativne mogućnosti Interneta svedu na uporabu u razredno-predmetno-satnom sustavu doživljavaju uglavnom neuspjehe, jer Internet i s njim povezana hipermedijska obrazovna tehnologija nadilaze okvire koje daje taj sustav. Hipermed. obraz. tehn. je zapravo tehnologija individualne i individualizirane edukacije. Dok je tradicionalna obrazovna tehnologija bila usmjerena na pomaganje u radu učitelja, ova je tehnologija usmjerena na pomaganje u radu učenika. Zato između ciljeva suvremene škole posebno značenje dobivaju osposobljavanje učenika za samostalno učenje te njihovo osposobljavanje za traženje i selekciju informacija. Zahvaljujući rješenjima koja omogućuje ta tehnologija, može se temeljitije reformirati unutarnja organizacija nastave, odnosno nastavnog procesa. Veliku inovaciju donosi i elektronička pošta koju omogućuje Internet. Putem elektr. pošte suradnja među učenicima može biti znatno obogaćena i stavljena u funkciju učenja i odgoja. Elektronička pošta i učeničko dopisivanje značajno će obogatiti i o-o proces, a također će obogatiti komunikaciju učenika i učitelja. Pod utjecajem Interneta u školi će sve veće mjesto zauzimati dani slobodne i otvorene nastave, koji se odvijaju u obliku smotri učeničkog stvaralaštva i raznovrsnih projekata. Učitelj kao jedan od glavnih donositelja informacija u učionicu morat će znatno promijeniti svoju ulogu. Edukativne mogućnosti Interneta i multimedija uvjetuju i promjene uloga učenika u nastavnom procesu. Nastavne epizode u kojima učenici sjede, slušaju i gledaju što radi učitelj bit će zamijenjene situacijama u kojima učenici istražuju, rješavaju probleme ili sudjeluju u ostvarivanju najrazličitijih projekata. Četrdesetpetominutni nastavni sat nije pogodan vremenski okvir za takve događaje pa će se dio nastavnih aktivnosti tijekom školske godine morati odvijati izvan tih okvira. No, da bi nastava bila suvremena, nije presudna uporaba samo suvremenih medija (računala, Internet, videorekorderi…). Suvremena nastava je ona u kojoj se koriste ODGOVARAJUĆI mediji, odnosno izvori znanja, a to su, kako sam već i rekla, i raznovrsni predmeti i objekti iz objektivne stvarnosti.

RAZREDNI UGOĐAJ

Suvremenost odgojnih nastojanja izrazitije je obilježena naporima da razvojno doba bude vrijeme intenzivnog učenja, ali i zadovoljstva i životne radosti. Usmjeravanje pozornosti na ono što se danas naziva ozračjem čini važan zaokret prema uzimanju u obzir doživljavanja nastave i učenja, odnosno postaje sve bitnije poznavanje osjećaja učenika za vrijeme nastave i učenja. Ozračje (okolina) potpunije se shvaća ako se u obzir uzimaju ne samo njegova objektivna obilježja nego i doživljaji koje ono izaziva u sudionicima (učenicima, učiteljima). Već na ovom mjestu se može sa sigurnošću ustvrditi: učenici će iskazati znatno veće zadovoljstvo nastavom ako im se dopušta da slobodno govore, iznose svoje mišljenje i ideje – ako dakle ostvaruju neka osnovna prava. Pod školskim ozračjem (klimom, atmosferom, ekologijom) podrazumijeva se specifičan pečat školskog života koji oblikuju i doživljavaju osobe koje u njemu sudjeluju (ravnatelj, učitelji, učenici i ostale osobe u školi). Taj se pečat ostvaruje na razne vrste i načine, ovisno o tome kako osobe što u tome sudjeluju, tumače i ostvaruju svoje uloge na osnovi njihovog samostalnog razumijevanja u svezi sa zakonitostima i pravilima ustanova. Karakteristika školskog ozračja u određenoj školi jest opis interakcijskih oblika u toj školi. Interes za školsko ozračje proizlazi iz važne činjenice da je moguć i neizbježan utjecaj svake osobe na bilo koju drugu osobu i grupu te da se taj utjecaj može spoznati. Pod pojmom nastavnog ozračja najprije se podrazumijeva emocionalni ton u interpersonalnoj komunikaciji, koji djeluje kao opći prateći činitelj u neposrednim odnosima među ljudima. Uočavanje uske povezanosti između ozračja i količine međusobnog prihvaćanja potreba i ciljeva sudionika interakcije dovodi do sve većeg poštovanja djeteta. Kategorije nastavnog ozračja su: učiteljeva toplina, sudjelovanje učenika u nastavi, poticanje odgovornosti učenika, individualne i socijalne norme učitelja, značenje koje se daje naporu, poticanje samopouzdanja, natjecanje, poteškoće u nastavi. Razredni ugođaj koji učitelj uspostavi može snažno utjecati na učeničku motivaciju i odnos prema učenju. Stoga su umijeća uspostave pozitivnog razrednog ugođaja osobito važna. Razredni ugođaj za koji se općenito smatra da najbolje potiče učenika na učenje je onaj koji se opisuje kao svrhovit, radni, opušten, srdačan, poticajan i sređen. Takav ugođaj olakšava učenje time što uspostavlja i održava pozitivan odnos i motiviranost učenika za nastavni sat. Kad se raščlane umijeća potrebna za uspostavljanje pozitivnog razrednog ozračja, očito je da se to ozračje uglavnom temelji na implicitnim vrijednostima koje prožimaju nastavu- a to je da su učenici i njihovo učenje silno važni. Svrhovitost i radinost uglavnom se temelji na načinu na koji učitelj ističe potrebu za stalnim napretkom u učenju. Pritom je važno da ustrajete na tome da se vrijeme ne smije uzalud gubiti. Stoga brz početak nastave, brižljivo praćenje učeničkog napretka i dobra organiziranost pomažu osigurati, kako nesmetan tijek nastavnog sata, tako i učeničko sudjelovanje. Važnost uspostave takvih pozitivnih učeničkih očekivanja je u potrebi da učenici sebe kao učenike poštuju i uvažavaju. Značenje opuštenosti, srdačnosti i poticajnosti temelji se uglavnom na vrsti odnosa koji se uspostavi s učenicima. Ako je učitelj opušten, to pomaže i učenicima da se opuste i da razviju znatiželju i zanimanje za nastavne aktivnosti. Srdačnost znači da učenici imaju osjećaj da je učitelju do njih stalo. Biti poticajan znači pomagati i poticati učenike da izvrše zadatke koji se od njih traže i da rješavaju probleme na koje nailaze u situaciji u kojoj im je potrebno pomoći, a ne ih prekoravati. Još jedno obilježje pozitivnog razrednog, ali i školskog ugođaja jest potreba da se uspostavi red. Red se temelji na umijećima djelotvorne organizacije i ustroja te u odnosu s učenicima koji se utemeljuje na uzajamnom poštovanju i razumijevanju. Važno obilježje nastavnih umijeća potrebnih za uspostavu pozitivnog razrednog ugođaja je kako najbolje potaknuti učeničku motivaciju za učenje. Kad je riječ o učeničkoj motivaciji, valja razlikovati tri najvažnija utjecaja na učeničku motivaciju. To su: unutarnja, vanjska motivacija i očekivanje uspjeha.

Unutarnja motivacija znači koliko će učenici sudjelovati u nekoj aktivnosti kako bi zadovoljili svoju znatiželju i zanimanje za nastavne sadržaje koji se tumače ili kako bi razvili kompetenciju ili sposobnosti u odnosu na zahtjeve koji se pred njih predstavljaju zbog sebe. Vanjska motivacija znači sudjelovanje u određenoj aktivnosti kako bi se postigao neki željeni cilj ili svrha izvan aktivnosti. Sudjelovanje u aktivnosti je stoga sredstvo da se postigne neki drugi cilj (npr. roditeljska ili učiteljska pohvala, poštovanje i divljenje ostalih učenika ili da se izbjegnu neugodne posljedice neuspjeha). Unutarnja i vanjska motivacija se često promatraju odvojeno, ali zapravo nisu nespojive. Mnogi učenici imaju snažnu unutarnju i vanjsku

motivaciju da sudjeluju u određenoj aktivnosti, npr. mogu se truditi na satu matematike jer uživaju u nastavi matematike, ali i zato što žele postići dobar uspjeh kako bi ostvarili neke pogodnosti. Očekivanje uspjeha je stupanj u kojem učenici osjećaju da će uspjeti u određenoj aktivnosti. Većina se učenika neće potruditi uspjeti u zadatku koji smatraju preteškim i u kojem su im mali izgledi za uspjeh. No nisu sve aktivnosti za koje učenici smatraju da u njima mogu lako uspjeti motivirajuće (prelagane zadaće učenici

mogu smatrati nevrijednima truda, osim ako postoji neki poseban razlog da ih se izvrši). Najvažniji načini kojima učitelji mogu pobuditi učeničku motivaciju su one koje koriste učeničku unutarnju i vanjsku motivaciju te očekivanja uspjeha. Kada govorimo o uspješnom poučavanju, najvažniji čimbenik je osigurati da se učenike potiče na učenje i da učitelj od njih puno očekuje. Takva pozitivna očekivanja trebaju biti realistična, ali izazovna. Korištenje učeničke unutarnje motivacije uključuje izbor tema koje će vjerojatno zanimati učenike, osobito ako su povezane sa životnim iskustvom. Mogućnost izbora, aktivno sudjelovanje i suradnja među učenicima osiguravaju užitak, upotreba raznih igara, novosti i raznolikosti su poticajno iskustvo. Unutarnja motivacija uključuje radoznalost i želju da se povećaju sposobnosti i mogućnosti učenika, može ju se potaknuti tako da se učenicima redovito pokazuje kako im se poboljšavaju sposobnosti i što sve mogu sad učiniti i razumjeti u usporedbi s onim što su mogli na početku školske godine. Korištenje učeničke vanjske motivacije sadržano je u povezivanju truda i uspjeha s opipljivim nagradama i povlasticama. Pritom se mora paziti da su te nagrade i povlastice nešto što ti učenici zaista žele te da ne smanjuju njihovu unutarnju motivaciju i da ne obeshrabruju one koji se trude, ali koji ne dobivaju takve nagrade. Učiteljeva pohvala je iznimno važan i snažan motivator. Pohvala koja se veže uz učenikov rad i postignuće, koja odiše iskrenim zadovoljstvom učitelja i kojoj se vjeruje, djelotvornija je od redovitih, ispraznih pohvala kojima nedostaju ta obilježja. Vanjska motivacija može se pojačati tako da se učenicima ukaže na korist, relevantnost i važnost teme ili aktivnosti za njihove potrebe. Poticaji koji se temelje na učenikovom očekivanju uspjeha osiguravaju to da su postavljeni zadatci izazovni i da učenicima nude realističnu mogućnost uspjeha. Pomoć i očekivanja učitelja moraju u učenicima izazvati samopouzdanje, oni moraju osjetiti da će uspjeti uz primjeren napor. Važno je i da shvate da uspjeh ovisi o njima, da moraju biti svjesni kako pristupaju

zadatcima, koliko truda ulažu u uspjeh i da nema zamjene za njihovu spremnost da se trude kroz dulje razdoblje.

Pozitivan razredni ugođaj uvelike ovisi o vrsti odnosa koja se uspostavi između učitelja i učenika. Učenici će najbolje učiti kada se taj odnos temelji na uzajamnom poštovanju i razumijevanju. Uzajamno poštovanje uglavnom nastane kad učenici iz radnji učitelja zaključe da je stručan učitelj i da mu je stalo do njihova napretka jer djelotvorno planira i održava nastavu i predano izvršava svoje radne zadaće. Razumijevanje se temelji na tome što učitelj učenicima pokazuje razumijevanje i cijeni njihovo stajalište o mnogim pitanjima i iskustvima. Umijeća potrebna za uspostavu uzajamnog poštovanja i razumijevanja vrlo su cijenjena, a utječu i na opći ugođaj u cijeloj školi. Ona pridonose i učiteljevoj odgojnoj funkciji i olakšavaju učenicima da se obrate učitelju kad imaju osobnih problema i teškoća. Razborita upotreba humora i smisao učitelja za humor mogu pripomoći u uspostavi razumijevanja i pozitivnog razrednog ozračja. U vezi s humorom je stupanj u kojem učitelj pokušava uspostaviti prijateljski odnos s učenicima. Dio odnosa razumijevanja učitelja i učenika je i to da učitelj shvati kako druga strana doživljava nastavu i život izvan razreda. To znači da se trebaju cijeniti i poštivati učenici i njihova stajališta, a učenici trebaju poštivati učitelja. To je temelj svakog prijateljstva. Potreba za poticanjem učeničke samosvijesti najvažnija je za uspostavu pozitivnog razrednog ozračja, a najvažniji utjecaj na učeničku samosvijest ima komunikacija učitelja s učenicima. Ako su

komentari učitelja učenicima uglavnom pozitivni, ohrabrujući, pohvalni i opuštajući, a ne negativni, podrugljivi, strogi, napadački, nametljivi i stresni, to će uvelike potaknuti učeničku samosvijest. Opći izgled razreda pokazuje učenicima da se netko brine da im osigura ugođaj koji potiče na učenje. Čista i uredna prostorija, s odgovarajućom opremom, ugodna, svijetla i prozračna, pomaže da učenici razviju pozitivna očekivanja od nastave. Pozitivni mentalni okvir stvara se i primjernom upotrebom plakata i drugih vizualnih materijala u vezi s vrstom nastave u određenom razredu. I izloženi učenički radovi pokazuju da se škola ponosi učeničkim postignućima, a uz to oni motiviraju učenike čiji su radovi izloženi. Iako su učionice mjesta raznih aktivnosti, može se stvoriti kutak rezerviran za određeni predmet, a koji može poslužiti i kao centar opreme za određene aktivnosti. Razmještaj klupa u učionici mora biti funkcionalan za potrebe pojedinog predmeta. Nažalost, velik broj učenika u odnosu na veličinu učionice često ograničava učitelje u nekim školama da klupe funkcionalno razmjeste. Vrlo je važno i da je učionica čista i uredna. Važna je i suradnja među učiteljima. Ako učitelji međusobno ne ostvaruju pozitivnu komunikaciju i ne slažu se u radu, učenici će to primijetiti i to će narušiti i odnose među njima. Bitan je primjer koji im se pruža. Dakle, da bi se učenici u učionici, u razrednom okružju, pa i u školi osjećali ugodni i s radošću i željom za spoznavanjem novih stvari dolazili u školu, potrebno je ponuditi im samo pozitivne misli, stvari i okružje. To će na njih djelovati motivirajuće i pobuditi i svakodnevno jačati želju za dolaskom u školu kao zajednicu ravnopravnih članova u kojoj su oni jednako važni kao i učitelji i ravnatelj.

ORGANIZACIJA NASTAVNE DJELATNOSTI U KOMBINIRANOM ODJELU

Mala seoska, najčešće četverorazredna škola, naziva se područnom školom. Organizacijski i samoupravno područna škola vezana je za matičnu školu u kojoj je organizirana nastava od petog do osmog razreda za sve učenike područnih škola. Matična škola zajedno sa svojim područnim školama čini jedinstvenu centralnu školu koja ima status organizacije udruženog rada o i o. Zgrade područnih škola uglavnom su stare, slabo održavane, vrlo slabo opremljene nastavnim sredstvima i pomagalima. Ipak, u posljednje vrijeme postojeći objekti se preuređuju i osuvremenjuju, a grade se i nove škole. O opremanju područnih škola valja se osobito brinuti jer su uglavnom slabo opremljene. Neprihvatljiva su shvaćanja da se područne škole zbog malo učenika ne isplati opremati. Svoj djeci moramo osigurati podjednake uvjete za o i o. Budući da područne škole najčešće rade u sredinama bez mnogo kulturnih utjecaja, upravo u njima mora se organizirati najsuvremeniji o-o rad. Osim toga, u područnim školama uglavnom se radi u kombiniranim odjeljenjima za što je potrebna dobra oprema, prilagođena za rad u kombiniranom odjeljenju. Za razrednu nastavu valja opremiti jednu ili više učionica za čisto ili kombinirano odjeljenje, osigurati potrebna sredstva i pomagala za sva nastavna područja, knjižnicu za učenike, te literaturu i priručnike za nastavnike. O opremanju škole mora se stalno brinuti, jer se najčešće ne može nabaviti sva oprema odjednom. Zato ne smije proći ni jedna godina a da se u školu ništa ne nabavi. U područnoj se školi uglavnom izvodi nastava od prvog do četvrtog razreda, tzv. razredna nastava, u čistim i u kombiniranim odjeljenjima, što ovisi o broju učenika. Kako su najčešće to škole s malo djece, nastava se obično provodi u kombiniranim odjeljenjima od dva, tri ili četiri razreda. Redoviti razredni odjel ustrojava se s 30 učenika, a kombinirani razredni odjel od dva razreda ima najviše 20, a od tri i četiri razreda najviše 16 učenika. Rezultati koji se postižu u nastavi u kombiniranim odjeljenjima obično su lošiji od rezultata u čistim odjeljenjima. To se pripisuje teškoćama u radu s kombiniranim odjeljenjem: učitelj nema dovoljno vremena direktno raditi s djecom, djeca veći dio vremena rade sama bez pomoći nastavnika, a taj je rad ometan radom drugog razreda. Ali, na slabiji uspjeh mogu utjecati i drugi čimbenici: u područnim školama najčešće rade učitelji početnici, uvjeti rada su lošiji nego u matičnoj školi, slabija je tehnička opremljenost škole. Unatoč tome ima i prednosti. Nastava se organizira s mnogo samostalnog rada i bolje je prilagođena učenicima. Učenik samostalnim radom, uz korištenje didaktički oblikovanih materijala koje izrađuje učitelj, zarađuje znanje i putem rada razvija svoje sposobnosti. Rad učitelja u kombiniranom odjeljenju znatno je naporniji od rada u čistom odjeljenju jer učitelj u jednom nastavnom satu mora realizirati dvije, tri ili čak četiri nastavne jedinice, a osobito mu mnogo vremena treba za pripremanje nastave. Nastavni sat u kombiniranom odjeljenju, od dva razreda, sastavljen je zapravo od dva sata koja se odvijaju istodobno. To su dva različita nastavna procesa s različitim zadatcima. Svaki ima svoje nastavne etape, svaki ima svoju metodsku strukturu, svaki se odvija po posebnoj zakonitosti. Spona između ovih različitih nastavnih procesa rad je jednog učitelja. Rad se raspodjeljuje na određene vremenske intervale u kojima učitelj radi s jednim razredom, a drugi zapošljava samostalnim radom, a zatim mijenja rad. Tako se izmjenjuju oblici rada, a ne događa se da jedan cijeli sat radi direktno samo s jednim razredom, a da je drugi zaposlen nekim programiranim zadatcima. Iako se u komb. odjeljenju nalaze dva ili više razreda, djeca različite dobi i predznanja, ipak je to jedinstven kolektiv, nastava se izvodi u zajedničkoj učionici, učenici slušaju jedni druge, utisci se miješaju. Zato je prirodno da se u takvom odjeljenju i u pojedinim dijelovima sata koriste etape zajedničkog rada, a najčešće zajednički uvod ili zajednički završetak sata. Nastava se odvija izmjenom direktne i indirektne nastave. Direktna nastava vezana je za neposredan rad učitelja s učenicima, a indirektna nastava samostalan je rad učenika pod vodstvom učitelja, iako on nije neposredno prisutan. Veći dio nastavnog vremena u komb. Odjeljenju zauzima indirektna nastava, a o tome kako se izvodi, ovisi i uspjeh u komb. odjeljenju. Pri pripremanju svakog nastavnog sata učitelj treba predvidjeti i trajanje etape direktne nastave i toga se u nastavi pridržavati. Također treba predvidjeti i trajanje indirektne nastave u pojedinom razredu, te učenike zaposliti samostalnim radom koji će moći u zadanom vremenu završiti. Dobro je pripremiti i dopunske zadatke za one koji prije završe. U područnoj školi s dva odjeljenja postoji više mogućnosti za formiranje odjeljenja: 1. odjeljenje I. i II. i

III. i IV. razreda; 2. odjeljenje I. i III. i II. i IV. razreda; 3. odjeljenje I. i IV. i II. i III. razreda. Svako od tih rješenja ima niz prednosti i nedostataka. Za koje će se rješenje odlučiti, ovisi o nizu okolnosti, a ponajprije o broju učenika u pojedinom razredu, jer se obično nastoji da u oba odjeljenja bude podjednako djece. Ako područna škola ima samo jedno odjeljenje, najčešće je to kombinacija od tri ili četiri razreda. Rad u kombinaciji od tri ili četiri razreda najsloženija je varijanta rada u kombiniranom odjeljenju i potrebno je nalaziti rješenja koja bi ga pojednostavnila. Svi učitelji koji rade u komb. odjeljenjima posebno ističu problem rada s prvim razredom početkom školske godine. Učenici prvog razreda u to vrijeme još nisu osposobljeni za samostalan rad pa s njima učitelj mora raditi gotovo stalno direktno. U prvoškolaca je osobito izražena potreba za igrom i kretanjem što ometa normalan rad u ostalim razredima. Raspored sati za kombinirano odjeljenje mora biti prilagodljiv. Navode se nastavni predmeti za pojedini dan, ali ne i njihov redoslijed jer će to učitelj utvrditi u vrijeme pripremanja za nastavu. Hoće li u jednom razredu prvi sat biti priroda i društvo, a u drugom matematika ili neki drugi predmet, najčešće će ovisiti o sadržajnoj povezanosti, o mogućnosti zapošljavanja učenika samostalnim radom, te o tome obrađuje li se novo gradivo ili se ponavlja. Znači, ne mora istog sata u oba razreda biti isti nastavni predmet. Za komb. odjeljenje dvaju bližih razreda radi se isti raspored za oba razreda jer imaju približno isti broj sati za svaki predmet, a i ukupno u tjednu. Sat razredne zajednice učenika i satovi tjelesne i zdravstvene kulture zajednički su za sve učenike. Da je planiranje u nastavnom radu važno i prijeko potrebno za uspješan rad, o tome u našoj pedagoškoj praksi nema dvojbe. U razrednoj nastavi postoji godišnje planiranje, koje se obavlja prije početka školske godine, mjesečno i tjedno, u toku školske godine. U godišnjem planu nastavni sadržaji propisani nastavnim programom grupiraju se u nastavne cjeline i teme. Nastavni sadržaji raspoređuju se po mjesecima. Osnovni predmet –sadržajna osnova za sve ostale predmete- jest priroda i društvo te se on planira najprije. On je i tematske osnova za sve ostale nastavne predmete. U komb. odjeljenju usklađuju se sadržaji prirode i društva u pojedinim razredima, nastojeći da se slični sadržaji obrađuju u isto vrijeme. Pojedini prigodni sadržaji planiraju se za vrijeme na koje se odnose (aktualizacija) jer to čini nastavu životnijom i pobuđuje veći interes u učenika. Od ponuđenih sadržaja u nast. Programu i udžbenicima učitelj bira one koji su bliski djeci toga kraja (zavičajnost). Najpogodniji je oblik tematskog (mikroplaniranja) za RN tjedni plan jer objedinjuje sve nast. predmete i osigurava njihovu međusobnu usklađenost. Kao tema tjedna za pojedini razred uzima se tema iz prirode i društva planirana godišnjim planom rada. Služeći se nast. programom, ali i udžbenicima i priručnicima, učitelj tjednu temu razrađuje na nastavne jedinice. Na sličan način prema god. Planu uobličuje i nast,. jedinice iz ostalih predmeta za taj tjedan, nastojeći da ih sadržajno veže uz osnovnu temu tjedna. U tjednom planu obavlja se osnovna metodska razrada. Za komb. odjeljenje planiraju se izvori znanja, sredstva i pomagala kako bi ih mogli na vrijeme pripremiti. Izrada i realizacija tjednog plana zajednički je rad učitelja i učenika. U pripremanju učitelja za nast. sat, u tzv. dnevnom pripremanju, razlikuje se – pripremanje i priprava. Pripremanje je širi pojam i obuhvaća niz aktivnosti: stručnu, pedagošku, organizacijsku, materijalno-tehničku, psihološku pripremu. Priprava je pismeni nacrt nast. sata i pisanje priprave samo je dio učiteljevog pripremanja. Bez dobre pripreme nastava ne može biti uspješna, osobito u komb. odjeljenju. Zato učitelj u komb. odjeljenju mora dosta radnog vremena utrošiti upravo na pripremanje nastave. Priprava se piše tako da je vidljiva relativna samostalnost svakog direktnog i indirektnog rada, artikulacija čitavog sata i unutar nje artikulacije za pojedine razrede, izmjena direktne i indirektne nastave, određeno trajanje pojedinih etapa sata. Mora biti sažeta, sadržajna i pregledna kako bi je učitelj mogao koristiti za vrijeme izvođenja nastave. Jedan od velikih problema nastave u našim školama s čistim odjeljenjima je prevelika aktivnost učitelja, a premala aktivnost učenika u nastavi. U komb. odjeljenjima učitelj direktno (frontalno) može raditi najviše pola sata ukupnog nast. vremena u kombinaciji od dva razreda, a u ostalim komb. još i manje. Sve ostalo nast. vrijeme mora biti organizirana samostalna aktivnost učenika bez koje nema uspjeha u o-o radu. Za nast. proces bitna je aktivnost učenika. Zato i nast. metode treba promatrati prema tome koje i kakve aktivnosti učenika pobuđuju. U direktnoj nastavi uglavnom dominiraju perceptivne aktivnosti, a manje su zastupljene praktične i misaone aktivnosti što je i razumljivo jer one dominiraju u indirektnoj nastavi. Pri izboru nast. sadržaja, koje često u RN bira sam učitelj, treba paziti i na njihovu idejnu vrijednost, odnosno na mogućnosti koje pružaju za odgojni rad. Rad je jedna od osnovnih vrijednosti u našem društvu. Danas se često podcjenjuje fizički rad, omalovažavaju pojedina zanimanja. U školi djeca moraju upoznati različite vrste ljudskog rada i različita zanimanja, ali i zavoljeti rad, i umni i fizički, koji je u našem društvu još i te kako potreban. Važno je da uoče potrebu spajanja fizičkog i intelektualnog rada. Škola nastoji utjecati i na ciljeve odgojnog djelovanja u obitelji. Suradnju s obitelji ne valja shvaćati jednostrano kao isključivi utjecaj škole na obitelj, nego i obratno. Roditelji bolje poznaju svoje dijete nego što ga poznaje učitelj, dijete je dulje s roditeljima nego s učiteljem. Zato su odrđena zapažanja i sugestije roditelja za školu dragocjena.

Područna škola u našem društvu ima vrlo važnu ulogu. Postojeću o-o djelatnost područne škole, nastavni rad u prva četiri razreda OŠ, treba osuvremeniti osiguravanjem boljih materijalnih uvjeta za o-o rad, boljom razradom didaktičko-metodskih problema rada u komb. odjeljenju, primjerenijim o i o budućih učitelja za rad u područnoj školi i komb. odjeljenju te stalnom brigom za permanentno osposobljavanje učitelja koji rade u tim školama.

PROBLEMSKO / PROJEKTNO ISTRAŽIVAČKI USMJERENA NASTAVA / NOVIJE TEORIJE UČENJA

Škola je institucija od osobitog društvenog značenja. Njoj je povjeren zadatak o i o mladih naraštaja u skladu s temeljnim društvenim vrednotama i potrebama društvenog razvoja. Škola je, stoga, istovremeno i sredstvo društvenog samoočuvanja i čimbenik društvene promjene.

Škola je profes. ustanova društva koja se brine da svaki čovjek dobije onaj minimum obraz. bez kojeg ne bi mogao živjeti, raditi i stvarati. Obitelj i škola imaju zajednički konačni cilj, a to je dobro odgojen čovjek. RN temelj je osnovnošk. o i o i cjelokupnog školskog sustava. Sastavni dio učenja u RN je razumijevanje i prihvaćanje prava i odgovornosti koji za dijete proizlaze iz učeničke uloge. U razdoblju od svoje 6./7. do 10./11. godine, djeca ne uče samo tehnike čitanja, pisanja i računanja, nego se postupno uvode u sustav spoznaja o čovjeku, društvu i prirodi te razvijaju spoznajne, moralne i soc. vještine koje su pretpostavka za njihovo daljnje školovanje i njihov osobni razvoj.

Narav tih sadržaja i način na koji se oni poučavaju i uče utjecat će na oblikovanje učenikova svjetonazora i njegovo ponašanje prema sebi, drugima i zajednici u kojoj živi. Od trenutka kad dijete uđe u školu mora mu se, radi njega samoga i njegovih osobnih potreba koje su jednim dijelom identične drugoj djeci, a drugim dio njega samoga, pružiti stručna pozornost, sadržaji i postupci kojima se ne sputava, nego potiče normalan ili pak poseban razvoj djeteta. Zadaća je škole i nastave da školsko učenje preraste u prirodno učenje, gdje god je to moguće, da se u njoj stalno i sve više unose dijelovi prirodnog učenja, sa svim prednostima koje ono nosi. Nastava je danas u našim školama još uvijek većim dijelom tradic., iako je na dobrom putu da se to stanje promijeni. Tradicionalna nastava je kombinacija učiteljevog izlaganja i demonstriranja nastavnih sredstava. U tom obliku nastavnog rada uočava se dominacija verbalnih metoda, kao i dominantan status učitelja koji pruža gotove informacije, uz visok stupanj vođenja učeničkog spoznajnog procesa i nedovoljnu aktivnost učenika. Pri preobrazbi tradic. ustroja nastave u suvremeni, potrebno je načiniti mnoge pomake. Suvremeni se pedagozi slažu da se tradic. nastava zamijeni suvremenijom u kojoj, umjesto učiteljeva izlaganja, prevladava otkrivanje učenika, umjesto učiteljeva poučavanja samorad učenika, umjesto izlaganja problema samostalno rješavanje problema, umjesto jednoumlja divergentno i stvaralačko mišljenje. Nazivlje za takvu nastavu još nije potpuno usklađeno među stručnjacima pa se za nju rabe izrazi: problemska nastava, problemsko-istraživačka nastava, učenje putem rješavanja problema, stvaralačka nastava, istraživački usmjerena nastava, rad na projektima i sl. Uloga navođenja na istraživanje jest da se učenicima pokaže da interpretacija podataka, zapravo čak

traganje za podatcima, proizlazi iz koncepata i pretpostavaka koje se mijenjaju kako naše znanje raste, da pokaže učenicima da iako se znanje mijenja, ono se mijenja s razlogom jer znamo više i bolje nego što smo znali prije. Svako navođenje na istraživanje tumačenje je ili glavne zamisli ili pak metode, poziva učenika na sudjelovanje u tome. Primjerice, opisano je proučavanje nečega što se zbiva u stvarnom životu. Ipak, propusti, praznine ili pak neobičnosti ostali su neistraženi, a učenik se navodi da ih ispuni. Drugim riječima, oblik navođenja na istraživanje osigurava da učenik vidi znanst. istraživanje u postupku i da je u njega uključen, jer mora izvesti nedostajući pokus ili propušteni zaključak. Brojna navođenja valja poredati po težini kako bi učenike postupno vodila prema složenijim zamislima. To se navođenje bavi idejama koje nastaju raščlambom podataka, dokaza i tumačenja, ali i općom idejom rješavanja problema. Postavljanje problema vezanog za neke vrste istraživanja te, zatim, navođenja učenika da pokušaju postaviti načine istraživanja upotrebljava se u cijelom programu znanstvenog istraživanja u nastavi. Bit samost. istraživanja jest to da učenike uključi u samost. istraž. u nekom području, pomažući im da ustanove zamišljeni ili metodološki problem unutar područja istraživanja i pozivajući ih da oblikuju načine rješavanja toga problema. Tako oni otkrivaju spoznaje i uvode se u znanstveni način mišljenja. Istodobno, upoznaju ograničenost znanja, ali i njegovu važnost za razvoj društva. Proučavanje okruženja modelom znanstvenog istraživanja učenika upućuje na to da sam istražuje, otkriva, i tako, uz kvalitetna i trajna znanja, usvaja i metodu. Učinke svog rada uspoređuje s učincima rada ostalih učenika. Tako se njeguje duh suradnje i vještina komuniciranja. Tako se oblikuje otvoreni um. Očekuje se da je takav um općenito otvoren za dokaze, osobito sklon slušati tuđe mišljenje, a sve

to kao sastavni dio prosuđivanja. Otvoreni će um djelovati mehanizmom davanja i primanja, uključujući tako i društvenu ulogu pojedinca, tj. njegovo poštovanje i brigu za drugoga. Uloga učitelja u tom se radu mijenja, on gubi ulogu izvora znanja i postaje organizator, ustrojitelj nastavnog rada. Njegov je zadatak da potiče učenika na istraživanje, da upozorava na istraživanje, više nego na učinke istraživanja. Učitelj pazi da određivanje, upamćivanje činjenica ne postane središnje pitanje nastave. Mora težiti tome da učenika usmjeri na postavljanje pretpostavke, na izradu istraživačkog plana i izvođenje pokusa ili istraživanja, na tumačenje podataka i izradu modela. Učitelj treba biti prilagodljiv, vješt u procesu istraživanja, ali i dobar poznavatelj svoje struke, kako bi i sam mogao sazdati vlastiti materijal za istraživanje.

Određeni zadatci i sadržaji nastave mogu se vrlo djelotvorno obraditi u dužem neprekidnom vremenu u sklopu projektnog istraživačkog dana. Izvor ideje projekta temelji se na pedagogijskim idejama kojima je zajedničko uvođenje istraživačke metode u nastavu. Ovisno o namjeri projekta razlikuju se dva oblika koji se mogu i povezati: 1. Proces projekt-središte je postupak, tijek planiranja, ostvarenja i međudjelovanja sudionika u radu –učenika i učitelja. Zadaća je projekta usmjerena pretežno na tijek, postupak, put, a ne toliko na rezultat rada. Učenici tijekom tog projekta uče planirati, opažati, određivati i istraživati, razgovarati, pronalaziti dokaze i drugo. Ostvarujući proces projekt, učenici spoznaju uče iz iskustva. 2. Produkt projekt je usmjeren na krajnji rezultat – spoznaju, jer je projekt prikladniji za usvajanje spoznaja od drugih nastavnih oblika. Rad započinje planiranjem-opisivanjem konačnog produkta. Zatim učenici i učitelj traže putove ostvarivanja toga plana napredujući korak po korak u radu, koji ih dovodi do rješenja. Učenici tijekom tog rada stječu iskustvo koje ranije

nisu poznavali. Radno iskustvo učenika

bilo je u funkciji projekta, a temeljna zadaća bila je spoznavanje određenog sadržaja. Poticaji i teme za planiranje istraživanja najčešće dolaze od učitelja. On ima najbolji pregled mogućih tema i potrebnih učeničkih iskustava. Osim učitelja, u izboru i planiranju tema odlučuju učenici, ali i drugi čimbenici (izvanškolske učeničke aktivnosti, suradnja s osobama izvan škole). Nakon odabira nastavnog sadržaja učitelj stvara projekt, nacrt za predstojeću nastavnu djelatnost, imajući na umu: zadaću-problem koji valja riješiti, materijal i pribor kojim će se koristiti, postupak-način izvođenja i vremensko razdoblje u kojem će raditi. Ostvarivanje planiranog projekta u RN nije problem jer učitelj u svom razredu uglavnom sam ostvaruje cjelokupnu satnicu, te planirani projekt može ostvariti kao istraživački dan. Sve više se projektna nastava uvodi i u predmetnu nastavu u koju se uključuje više različitih predmetnih nastavnika i pojedinu određenu temu obrađuje sa stajališta svog predmeta. Učenici imaju mogućnost izbora u istraživanje kojeg predmeta će se uključiti, ovisno o interesima i afinitetima.

NOVIJE TEORIJE UČENJA / AKTIVNE METODE POUČAVANJA

Škola je institucija od osobitog društvenog značenja. Njoj je povjeren zadatak o i o mladih naraštaja u skladu s temeljnim društvenim vrednotama i potrebama društvenog razvoja. Škola je, stoga, istovremeno i sredstvo društvenog samoočuvanja i čimbenik društvene promjene. Škola je profesionalna ustanova društva koja se brine da svaki čovjek dobije onaj minimum obraz. bez kojeg ne bi mogao živjeti, raditi i stvarati. Obitelj i škola imaju zajednički konačni cilj, a to je dobro odgojen čovjek. RN temelj je osnovnoškolskog o i o i cjelokupnog školskog sustava. Sastavni dio učenja u RN je razumijevanje i prihvaćanje prava i odgovornosti koji za dijete proizlaze iz učeničke uloge. U razdoblju od svoje 6./7. do 10./11. godine, djeca ne uče samo tehnike čitanja, pisanja i računanja, nego se postupno uvode u sustav spoznaja o čovjeku, društvu i prirodi te razvijaju spoznajne, moralne i soc. vještine koje su pretpostavka za njihovo daljnje školovanje i njihov osobni razvoj. Narav tih sadržaja i način na koji se oni poučavaju i uče utjecat će na oblikovanje učenikova svjetonazora i njegovo ponašanje prema sebi, drugima i zajednici u kojoj živi. Od trenutka kad dijete uđe u školu mora mu se, radi njega samoga i njegovih osobnih potreba koje su jednim dijelom identične drugoj djeci, a drugim dio njega samoga, pružiti stručna pozornost, sadržaji i postupci kojima se ne sputava, nego potiče normalan ili pak poseban razvoj djeteta. Zadaća je škole i nastave da školsko učenje preraste u prirodno učenje, gdje god je to moguće, da se u njoj stalno i sve više unose dijelovi prirodnog učenja, sa svim prednostima koje ono nosi. Nastava je danas u našim školama još uvijek većim dijelom tradic., iako je na dobrom putu da se to stanje promijeni. Tradicionalna nastava je kombinacija učiteljevog izlaganja i demonstriranja nastavnih sredstava. U tom obliku nastavnog rada uočava se dominacija verbalnih metoda, kao i dominantan status učitelja koji pruža gotove informacije, uz visok stupanj vođenja učeničkog spoznajnog procesa i nedovoljnu aktivnost učenika. Pri preobrazbi tradicionalnog ustroja nastave u suvremeni, potrebno je načiniti mnoge pomake. Suvremeni se pedagozi slažu da se tradicionalna nastava zamijeni suvremenijom u kojoj, umjesto učiteljeva izlaganja, prevladava otkrivanje učenika, umjesto učiteljeva poučavanja samorad učenika, umjesto izlaganja problema samostalno rješavanje problema, umjesto jednoumlja divergentno i stvaralačko mišljenje. Nazivlje za takvu nastavu još nije potpuno usklađeno među stručnjacima pa se za nju rabe izrazi: problemska nastava, problemsko-istraživačka nastava, učenje putem rješavanja problema, stvaralačka nastava, istraživački usmjerena nastava, rad na projektima i sl. Uloga navođenja na istraživanje jest da se učenicima pokaže da interpretacija podataka, zapravo čak traganje za podatcima, proizlazi iz koncepata i pretpostavaka koje se mijenjaju kako naše znanje raste, da pokaže učenicima da iako se znanje mijenja, ono se mijenja s razlogom jer znamo više i bolje nego što smo znali prije. Bit samostalnog istraživanja jest to da učenike uključi u samostalno istraživanje u nekom području, pomažući im da ustanove zamišljeni ili metodološki problem unutar područja istraživanja i pozivajući ih da oblikuju načine rješavanja toga problema. Tako oni otkrivaju spoznaje i uvode se u znanstveni način mišljenja. Istodobno, upoznaju ograničenost znanja, ali i njegovu važnost za razvoj društva. Proučavanje okruženja modelom znanstvenog istraživanja učenika upućuje na to da sam istražuje, otkriva, i tako, uz kvalitetna i trajna znanja, usvaja i metodu. Učinke svog rada uspoređuje s učincima rada ostalih učenika. Tako se njeguje duh suradnje i vještina komuniciranja. Tako se oblikuje otvoreni um. Očekuje se da je takav um općenito otvoren za dokaze, osobito sklon slušati tuđe mišljenje, a sve to kao sastavni dio prosuđivanja. Otvoreni će um djelovati mehanizmom davanja i primanja, uključujući tako i društvenu ulogu pojedinca, tj. njegovo poštovanje i brigu za drugoga. Uloga učitelja u tom se radu mijenja, on gubi ulogu izvora znanja i postaje organizator, ustrojitelj nastavnog rada. Njegov je zadatak da potiče učenika na istraživanje, da upozorava na istraživanje, više nego na učinke istraživanja. Učitelj pazi da određivanje, upamćivanje činjenica ne postane središnje pitanje nastave. Mora težiti tome da učenika usmjeri na postavljanje pretpostavke, na izradu istraživačkog plana i izvođenje pokusa ili istraživanja, na tumačenje podataka i izradu modela. Učitelj treba biti prilagodljiv, vješt u procesu istraživanja, ali i dobar poznavatelj svoje struke, kako bi i sam mogao sazdati vlastiti materijal za istraživanje. Određeni zadatci i sadržaji nastave mogu se vrlo djelotvorno obraditi u dužem neprekidnom vremenu u sklopu projektnog istraživačkog dana. Izvor ideje projekta temelji se na pedagogijskim idejama kojima je zajedničko uvođenje istraživačke metode u nastavu. Ovisno o namjeri projekta razlikuju se dva oblika koji se mogu i povezati: 1. Proces projekt-središte je postupak, tijek planiranja, ostvarenja i međudjelovanja sudionika u radu –učenika i učitelja. Zadaća je projekta usmjerena pretežno na tijek, postupak, put, a ne toliko na rezultat rada. Učenici tijekom tog projekta uče planirati, opažati, određivati i istraživati, razgovarati, pronalaziti dokaze i drugo. Ostvarujući proces projekt, učenici spoznaju uče iz iskustva. 2. Produkt projekt je usmjeren na krajnji rezultat – spoznaju, jer je projekt prikladniji za usvajanje spoznaja od drugih nastavnih oblika. Rad započinje planiranjem-opisivanjem konačnog produkta. Zatim učenici i učitelj traže putove ostvarivanja toga plana napredujući korak po korak u radu, koji ih dovodi do rješenja. Učenici tijekom tog rada stječu iskustvo koje ranije nisu poznavali. Radno iskustvo učenika

bilo je u funkciji projekta, a temeljna zadaća bila je spoznavanje određenog sadržaja. Poticaji i teme za planiranje istraživanja najčešće dolaze od učitelja. On ima najbolji pregled mogućih tema i potrebnih učeničkih iskustava. Osim učitelja, u izboru i planiranju tema odlučuju učenici, ali i drugi čimbenici (izvanškolske učeničke aktivnosti, suradnja s osobama izvan škole). Nakon odabira nastavnog sadržaja učitelj stvara projekt, nacrt za predstojeću nastavnu djelatnost, imajući na umu: zadaću-problem koji valja riješiti, materijal i pribor kojim će se koristiti, postupak-način izvođenja i vremensko razdoblje u kojem će raditi. Ostvarivanje planiranog projekta u RN nije problem jer učitelj u svom razredu uglavnom sam ostvaruje cjelokupnu satnicu, te planirani projekt može ostvariti kao istraživački dan. Sve više se projektna nastava uvodi i u predmetnu nastavu u koju se uključuje više različitih predmetnih nastavnika i pojedinu određenu temu obrađuje sa stajališta svog predmeta. Učenici imaju mogućnost izbora u istraživanje kojeg predmeta će se uključiti, ovisno o interesima i afinitetima.

Aktivno učenje i učenje usmjereno na rezultate u središtu pozornosti imaju učenika: cijela se strategija poučavanja

sastoji u tome da svakom učeniku omogućimo da uči na način koji mu je najprimjereniji. Primjena različitih metoda učenja, različitih mogućnosti izražavanja, rad u grupi ili pojedinačno, timski rad, i drugi oblici povećavaju učenikovu motivaciju i uključenost u proces učenja, potiču grupnu interakciju i razvijaju više stupnjeve intelektualnih vještina. Crtanje, izražavanje pokretom, glazbom, pisanom riječi, sudjelovanje u izradi novina i izvještaja, dramatizacija, uporaba filma, vođenje intervjua, igra, ples, izvođenje skečeva, istraživanje i rješavanje problema, rad na projektu, razgovori, rasprave, igre simulacije, igranje uloga, radionice te uključivanje učenika u akcije (akcije solidarnosti) samo su neki od načina rada koji omogućuju aktivno sudjelovanje učenika u nastavi. Učitelj treba poticati povjerenje među učenicima, grupni rad, raspravu, rješavanje sukoba nenasilnim putem, odgovornost, razvijanje tehnika rješavanja problema, promjene, razgovor i mnoge druge trenutke koji pridonose razvoju odgovorne ličnosti. Radna klima u razredu treba poticati na sudjelovanje, slobodu iznošenja misli, spoznavanje različitosti i njezino prihvaćanje kao bogatstvo, a ne kao prijetnju. Samo u takvu okruženju učenici uče misliti i djelovati, uče da ne budu pasivni i da se vide kao čimbenici promjena, a ne kao žrtve promjena. Suradničko ili kooperativno učenje i timski rad jedno su od novijih modela aktivnog učenja. Podatci EU govore da su rezultati učenja u kojem učenici poučavaju jedni druge (suradničko ili kooperativno učenje) 45% bolji nego kad učenike poučava nastavnik. Najveći razlog takvoj uspješnosti vršnjačkoga podučavanja leži u tome što učenik, da bi drugome učeniku nešto mogao kratko i jednostavno objasniti, ne prepričava samo podatke koji se odnose na zadano gradivo, nego te podatke sam sebi mora složiti u nekakav sustav, što znači da si mora potpuno razjasniti ono o čemu će podučavati, moraju mu biti jasni koncepti. Tim je heterogena skupina ravnopravnih učenika koji imaju zajednički cilj. Članovi tima prema dogovorenim pravilima i u dogovorenome vremenu surađuju na ostvarenju zajedničkog cilja razmjenjujući informacije, pomažući i bodreći jedni druge. U tim se udružujemo i timski radimo kad želimo riješiti zadatak koji u zadanome vremenu vlastitim snagama nitko od nas ne može riješiti sam. U timovima će učenici prirodno prihvatiti neke uloge. Neki će se nametnuti kao organizatori, neki samo prihvatiti posla, a neki preispitivati rad i poticati ostale. Koju ulogu će koji član tima preuzeti ovisi o njihovim osobnostima. Na žalost mi nemamo mogućnosti (znanja, alata ni vremena) otkrivati za svakog učenika koja mu uloga u timu najviše odgovara i prema tome sastavljati timove. No nije loše da učenike potičemo da što bolje organiziraju rad tima, tako da si međusobno raspodijele uloge prema našim uputama. Važno je da učenici dobiju jasno napisane upute na početku rada. U uputama treba biti jasno navedeno koji su njihovi zadaci i što se od njih očekuje. Dobro je i da nastavnik prije početka rada prođe s učenicima te upute, dodatno ih pojasni i naglasi ono što je važno, ili ono što u uputama možda ne piše. Ako početne upute nisu dovoljno jasne, timovi će izgubiti dosta vremena na snalaženje i organizaciju posla, a nastavnik će morati uložiti dodatni trud da svakom timu pojedinačno objasni kako treba raditi. Osmisliti zadatke za timski rad može biti sasvim jednostavno, ali često će nam trebati i posebna ideja, i puno pripreme. Zavisi koji tip zadataka ćemo pripremiti. Učenici vole rad u timovima i puno marljivije rade na tim satovima. Uz zadatke ustraju više vremena nego kad rade sami. Učenici zadovoljavaju svoje društvene potrebe, što potiče pozitivan odnos prema školi. Bolji učenici se angažiraju pomažući slabijima, i tako pomažu nastavniku. Nastavnici mogu, obilazeći grupe, individualno raditi s učenicima i dobivaju bolji uvid u rad i znanje pojedinih učenika. Učitelj treba pripremiti materijal, objasniti pravila po kojima će učenici raditi, motivirati učenike, koordinirati njihov rad, upozoravati na vrijeme određeno za pojedine etape i vrjednovati rezultate rada. Timski rad možemo osmisliti gotovo uvijek i primijeniti na satovima uvježbavanja ili ponavljanja gradiva. Timski rad bolje će uspjeti ako su zadaci povezani i prirodno zahtijevaju suradnju, i zato je uvijek bolje pripremiti prirodne ili kombinirane suradničke zadatke. Povezanost zadataka potiče učenike na suradnju, a također će doći do izražaja i potreba da svaki član tima ispravno riješi svoje zadatke, jer bez toga nije moguće ostvariti konačni zadatak. Za pripremu zadataka za timski rad, utrošit će se dosta vremena, no dobra strana svega toga je da jednom pripremljeni timski rad možemo iskoristiti više puta. Možemo i razmijeniti naše pripreme s kolegama koji se isto tako trude.

U timski rad s kombiniranim suradničkim zadacima često vrlo uspješno možemo uključiti i učenike koji idu po prilagođenom programu. Dovoljno je jednu skupinu zadataka zamijeniti zadacima koji odgovaraju programu. Doprinos učenika s teškoćama uspjehu tima pozitivno će utjecati na njegovu motivaciju i samopouzdanje. Osim podataka o rezultatima suradničkog učenja, EU donosi i podatke o načinu na koji učenici usvajaju nove sadržaje. Prema tim istraživanjima 29% učenika uči pretežito vizualno, 34% auditivno, a 37% kinestetički. Aktivne metode poučavanja koje se trebaju uvoditi i polagano ulaze u svakodnevnu nastavu su npr. brainstorming (oluja ideja), istraživanje interneta, istraživanje podataka u školskoj knjižnici, intervju, upitnik, sastavljanje pitanja za kviz, izrada plakata, pravljenje brošura, grupni i timski projekti, izlaganje radova, prezentacija radova, držanje govora, debata, izrada školskih novina, snimanje školske radijske ili TV emisije, pokusi, igre, dramatizacije, igre uloga, ples, vršnjačko podučavanje, gost u razredu i brojne druge koje učenici mogu obavljati i izvan škole. U radu s učenicima u razredu trebaju prevladavati suradničke, participativne i interaktivne metode učenja, jer se vještine uključivanja mogu stjecati samo kroz proces uključivanja. Samo primjenom takva pristupa u radu s djecom moguće je kod njih razvijati aktivan odnos prema stvarnosti i spremnost za poduzimanje akcija, da bi se postigle pozitivne promjene, a tijekom rada učenicima je poželjno pružati sve veću samostalnost.

PEDAGOŠKE MJERE

Škola je institucija od osobitog društvenog značenja. Njoj je povjeren zadatak o i o mladih naraštaja u skladu s temeljnim društvenim vrednotama i potrebama društvenog razvoja. Škola je, stoga, istovremeno i sredstvo društvenog samoočuvanja i čimbenik društvene promjene.

Škola je profesionalna ustanova društva koja se brine da svaki čovjek dobije onaj minimum obraz. bez kojeg ne bi mogao živjeti, raditi i stvarati. Obitelj i škola imaju zajednički konačni cilj, a to je dobro odgojen čovjek. RN temelj je osnovnoškolskog o i o i cjelokupnog školskog sustava. Sastavni dio učenja u RN je razumijevanje i prihvaćanje prava i odgovornosti koji za dijete proizlaze iz učeničke uloge. U razdoblju od svoje 6./7. do 10./11. godine, djeca ne uče samo tehnike čitanja, pisanja i računanja, nego se postupno uvode u sustav spoznaja o čovjeku, društvu i prirodi te razvijaju spoznajne, moralne i soc. vještine koje su pretpostavka za njihovo daljnje školovanje i njihov osobni razvoj. Narav tih sadržaja i način na koji se oni poučavaju i uče utjecat će na oblikovanje učenikova svjetonazora i njegovo ponašanje

prema sebi, drugima i zajednici u kojoj živi. Od trenutka kad dijete uđe u školu mora mu se, radi njega samoga i njegovih osobnih potreba koje su jednim dijelom identične drugoj djeci, a drugim dio njega samoga, pružiti stručna pozornost, sadržaji i postupci kojima se ne sputava, nego potiče normalan ili pak poseban razvoj djeteta. Zadaća je škole i nastave da školsko učenje preraste u prirodno učenje, gdje god je to moguće, da se u njoj stalno i sve više unose dijelovi prirodnog učenja, sa svim prednostima koje ono nosi. Nastava je danas u našim školama još uvijek većim dijelom tradic., iako je na dobrom putu da se to stanje promijeni. Tradicionalna nastava je kombinacija učiteljevog izlaganja i demonstriranja nastavnih sredstava. U tom obliku nastavnog rada uočava se dominacija verbalnih metoda, kao i dominantan status učitelja koji pruža gotove informacije, uz visok stupanj vođenja učeničkog spoznajnog procesa i nedovoljnu aktivnost učenika. Pri preobrazbi tradicionalnog ustroja nastave u suvremeni, potrebno je načiniti mnoge pomake. Suvremeni se pedagozi slažu da se tradicionalna nastava zamijeni suvremenijom u kojoj, umjesto učiteljeva izlaganja, prevladava otkrivanje učenika, umjesto učiteljeva poučavanja samorad učenika, umjesto izlaganja problema samostalno rješavanje problema, umjesto jednoumlja divergentno i stvaralačko mišljenje. Vrijednosti za koje se zalaže suvremeni svijet proizlaze iz temeljnih ljudskih potreba, a u sebi uključuju zadovoljavanje bioloških, socijalnih, psiholoških, intelektualnih i duhovnih potreba pojedinca. Svaki pojedinac ima potrebu za osobnom srećom, za uspjehom i pravdom. Ostvarivanje tih vrijednosti moguće je samo u uvjetima u kojima vladaju mir, demokracija i tolerancija. No, kad su ti uvjeti narušeni iz nekog razloga, teško je uspostaviti potrebno ozračje i u razredu održati disciplinu i red. Disciplina je red potreban u učionici da bi učenici djelotvorno

učili. Za disciplinu je najvažnije imati na umu da su za postizanje potrebnog reda važnija umijeća djelotvornog poučavanja nego učiteljev odnos prema učenicima. Ako su nastavne aktivnosti dobro isplanirane i pripremljene, ako obrada nastavne jedinice potiče i održava učeničku pozornost, zanimanje i sudjelovanja, te ako su aktivnosti izazovne i pružaju realistične izglede za uspjeh, tad će se uspostaviti potreban red. Umješno poučavanje temelj je za uspostavu discipline. No, učenici će povremeno ipak biti neposlušni, čak i na satovima najiskusnijih učitelja. Učenički je neposluh uglavnom prilično djetinjast. Neke vrste neposluha su brbljanje ili upadice, galama, odsutnost duhom, neizvršavanje zadaća, bezrazložno odlaženje s mjesta, ometanje drugih učenika, kašnjenje na nastavu i drugi. Puno su rjeđi ozbiljniji tipovi neposluha, kao što su verbalna agresivnost prema drugim učenicima, psovke, neprihvaćanje autoriteta i tjelesna nasrtljivost. Neposluh je, zapravo, spektar na čijem su jednom kraju prilično nevažni, a na drugom prilično ozbiljni postupci. Standard očekivanog ponašanja učenika varira od učitelja do učitelja. No dobro organiziran sat u sprezi s odnosom utemeljenim na uzajamnom poštovanju i razumijevanju svest će učenički neposluh na najmanju mjeru. Pretpostavlja se da će svi učenici rado učiti i da će se loše vladati tek kad za to postoje posebni razlozi ili motivi. Stoga je zadaća učitelja učenicima olakšati koliko je moguće da se dobro vladaju. Najvažniji uzroci neposluha u razredu su dosada (ako su aktivnosti organizirane tako da ne uspiju pobuditi i održati učeničko zanimanje), dugotrajan umni napor, nemogućnost da se izvrši aktivnost (ako je aktivnost preteška za učenika), druželjubivost učenika, emocionalni problemi, negativan odnos prema školskom uspjehu, nedostatak negativnih posljedica. Ključ za uspostavu dobre discipline u razredu je u tome da učenici prihvate da učitelj ima pravo upravljati njihovim ponašanjem i napretkom u učenju. Pedagoške mjere koje se mogu izreći učenicima koji su kontinuirano nepodobnog ponašanja su: opomena, ukor, strogi ukor i preseljenje u drugu osnovnu školu. Prijedlog za donošenje pedagoških mjera mogu dati razredni i predmetni učitelji i razrednik, stručni suradnik i ravnatelj, razredno i učiteljsko vijeće, voditelji pojedinih programa, razredna zajednica. Prijedlog za podnošenje pedagoških mjera podnosi se usmeno ili pismeno. U prijedlogu se moraju pobliže istaknuti i obrazložiti razlozi zbog kojih se predlaže donošenje pojedine pedagoške mjere. Kaznene pedagoške mjere izriču se učenicima radi sprječavanja i otklanjanja negativnih pojava, nemarnog odnosa učenika prema o-o radu i učenju, kršenju discipline i nekulturnog i neprimjerenog ponašanja, nemarnog i namjernog oštećenja državne i privatne imovine i ponavljanja povreda učeničkih dužnosti i obveza. Opomena se izriče zbog ometanja drugih učenika u učenju i praćenju nastave, nediscipline na nastavi, neopravdanog izostajanja s nastave ili drugih aktivnosti, ometanja učitelja u vrijeme održavanja nastave i drugih oblika o-o rada, neredovitog nošenja školskog pribora, a opomenu izriče razrednik. Ukor je snažnija pedagoška mjera od opomene i izriče ga razredno vijeće. Strogi ukor je još snažnija pedagoška mjera od ukora i izriče ga učiteljsko vijeće. Preseljenje u drugu školu je najteža pedagoška mjera koju izriče učiteljsko vijeće. Tu odluku ono izvršava u dogovoru i uz suglasnost osnovne škole u koju učenik može biti preseljen. Izrečene pedagoške mjere unose se u imenik i učeničku knjižicu. Organ koji je donio mjeru može, ukoliko ocijeni da je donijeta mjera imala ispravan učinak na učenika i postigla željenu svrhu, na kraju obrazovnog razdoblja donijeti odluku o brisanju izrečene mjere. Pedagoške mjere suprotne kaznenim su usmena i pismena pohvala i nagrada. Tijekom pohađanja škole učenik može biti predložen i usmeno ili pismeno pohvaljen ako savjesno i odgovorno izvršava učeničke obveze, redovito pohađa nastavu i sudjeluje u o-o programima i drugim aktivnostima, uspješno uči i primjerenog je ponašanja, postiže naročite uspjehe u školskim i izvanškolskim aktivnostima, uspješno i aktivno surađuje s učiteljima i učenicima tijekom izvođenja o-o procesa, kulturno se ophodi, tolerantan je i solidaran, uvažava sudionike o-o procesa, izuzetno se zalaže u učenju, u skladu sa svojim mogućnostima i sposobnostima. Odluku o usmenoj pohvali donosi razredno, a o pismenoj pohvali učiteljsko vijeće. Odluke o pohvaljivanju učenika mogu se objaviti i povodom obilježavanja određenih blagdana, dana škole, događaja ili na kraju obrazovnih razdoblja. Učenici također mogu biti nagrađeni prema prijedlogu djelatnika i organa škole. Odluku o nagradama donosi učiteljsko vijeće. Nagrade mogu biti: knjige, slikovnice i drugi grafički vrijedan materijal, umjetničke slike, skulpture, albumi, školski pribor, športski rekviziti, ulaznice za kino, kazalište, športske i druge priredbe, izleti, alati za rad i drugo, a sredstva za njih odobrava ravnatelj. Način, postupak i tijela za donošenje pedagoških mjera utvrđuju se općim aktom škole, točnije Pravilnikom o pedagoškim mjerama kojeg donosi školski odbor.

Svaki učitelj u svojoj funkciji razrednog učitelja mora imati na umu da je istodobno i pedagog. Stoga, kao što brine o učeničkom napretku u učenju, istodobno mora paziti i na njihovo vladanje i stajališta, osobni i društveni razvitak i njihove individualne potrebe. Rješavanje problema učeničkog neposluha nije samo pitanje discipline nego je povezano i s pedagoškim obvezama učitelja. Osim toga, treba pripaziti i na čudno učeničko ponašanje koje ne ugrožava disciplinu ili se ne smatra neposluhom, npr. pretjerana stidljivost, sporost u radu, česta zamišljenost, koji ne ometaju nastavu, ali se moraju uočiti u nastavi i ispitati. Omjer pozitivnih i kaznenih pedagoških mjera nije pravilan. Prema broju, više je pozitivnih pedagoških mjera, što i jest dobro, no kaznene mjere zauzimaju više prostora i pozornosti jer se uvijek traži i neko dodatno rješenje koje prati pojedinu mjeru. Veći dio vremena se utroši na donošenje kaznene pedagoške mjere. Oko pozitivnih se ne treba puno objašnjavati jer se obično donose vrijednim i marljivim učenicima i njihov uspjeh ne predstavlja problem koji se treba riješiti. Trebalo bi više poticati i govoriti o tom uspjehu što bi potaklo druge učenike na bolji i kvalitetniji rad pa bi se možda izbjegle nepoželjne kaznene pedagoške mjere.

NASTAVNA NAČELA

Dječji svijet, prostor neslućenih mogućnosti, suviše je ovisan o odraslima. Naučiti dijete kako će ući u svijet sreće, odgovornosti, svijet kvalitete, prijateljstva, zabave, slobode, svijet uspjeha, svijet dogovora – mogao bi i trebao postati svijet sadašnjosti i neposredne budućnosti. I dijete, kao i odrasli, ima istovjetne psihološke potrebe, samo su načini njihova zadovoljavanja i put do sreće ponekad ograničeni i neznanjem nas odraslih. Put ka odrastanju nije uvijek lak, ravan, djelotvoran. Znamo da je teško pomagati čovjeku. Treba biti znalac i umjetnik u vođenju ljudi, naročito mladih, a još više onih najmlađih. Škola je institucija od osobitog društvenog značenja. Njoj je povjeren zadatak o i o mladih naraštaja u skladu s temeljnim društvenim vrednotama i potrebama društvenog razvoja. Škola je, stoga, istovremeno i sredstvo društvenog samoočuvanja i čimbenik društvene promjene. Škola je profesionalna ustanova društva koja se brine da svaki čovjek dobije onaj minimum obrazovanja bez kojeg ne bi mogao živjeti, raditi i stvarati. Obitelj i škola imaju zajednički konačni cilj, a to je dobro odgojen čovjek. Razredna nastava temelj je osnovnoškolskog o i o i cjelokupnog školskog sustava. Sastavni dio učenja u razrednoj nastavi je razumijevanje i prihvaćanje prava i odgovornosti koji za dijete proizlaze iz učeničke uloge. U razdoblju od svoje 6./7. do 10./11. godine, djeca ne uče samo tehnike čitanja, pisanja i računanja, nego se postupno uvode u sustav spoznaja o čovjeku, društvu i prirodi te razvijaju spoznajne, moralne i socijalne vještine koje su pretpostavka za njihovo daljnje školovanje i njihov osobni razvoj. Narav tih sadržaja i način na koji se oni poučavaju i uče utjecat će na oblikovanje učenikova svjetonazora i njegovo ponašanje prema sebi, drugima i zajednici u kojoj živi. Od trenutka kad dijete uđe u školu mora mu se, radi njega samoga i njegovih osobnih potreba koje su jednim dijelom identične drugoj djeci, a drugim dio njega samoga, pružiti stručna pozornost, sadržaji i postupci kojima se ne sputava, nego potiče normalan ili pak poseban razvoj djeteta. Uspjeh cijelog o-o procesa, ostvarenje planiranih zadaća te postizanje konačnog cilja uvelike ovisi o učitelju. Osim stručnosti, učiteljeva strpljivost, usklađenost njegovih stavova i ponašanja, njegova briga za napredak svakog pojedinog učenika, otvorenost i spremnost na suradnju, snošljivost na razlike u razredu, jednak pristup svim učenicima, poštivanje dostojanstva i kulturnog podrijetla učenika kao i kolega i uprave škole, najvažniji su poticaji i izvori učenja u školi. Stručno usavršavanje potrebno mu je kako bi ovladao novim znanjima i vještinama poučavanja, ali je vrlo važno i kako učitelj vidi sebe, svoj posao i učenike čiji su mu razvoj društvo i roditelji povjerili. Najvažnija zadaća učitelja je osmisliti nastavnu aktivnost koja djelotvorno postiže pedagoške rezultate za svakog učenika. Učiteljeva osjetljivost za učeničke potrebe vjerojatno je najvažnije od svih umijeća uspješnog poučavanja. To se odnosi na sposobnost učitelja da planira nastavne satove, prilagođuje i modificira svoju nastavu u skladu s time kako će nastavni sat doživjeti razni učenici, a sve u želji da potakne njihovo učenje. Na početku sata, svaki učitelj bi trebao znati kakve pedagoške ciljeve želi postići i kako će taj sat omogućiti postignuće tih ciljeva. Da bi se postigli ciljevi, kako jednog, tako i svih ostalih nastavnih sati, potrebno je dobro planiranje i priprema učitelja za njihovu provedbu. Planiranje i pripremanje su sastavni dijelovi učiteljeva rada i vrlo su bitni za izvođenje neposrednog o-o procesa, ali i sastavni dio njegova stručnog i pedagoškog usavršavanja. Učitelj planira i programira čitav o-o proces i to na nivou godišnjeg (makroplaniranje), mjesečnog i tjednog planiranja (mikroplaniranje),a posebna se pažnja posvećuje dnevnom pripremanju za neposrednu nastavu. Upravo je ono preduvjet dobro izvedenog o-o procesa. Pri organizaciji i izvođenju o-o procesa treba uzimati u obzir i određena načela koja su nastala kao rezultat proučavanja toga procesa, i koja predstavljaju smjernice za aktivnosti učenika i učitelja. Bez obzira na njihov slijed, i u organizaciji o-o procesa u suvremenoj školi treba poštovati načelo aktivnosti i stvaralaštva. To znači da o-o proces treba realizirati tako da je omogućeno i osigurano aktivno sudjelovanje učenika i učitelja, a ono je moguće ako i u organizaciji i u izvođenju, osim učitelja, sudjeluju i učenici. Načelo ekonomičnosti odnosi se na racionalno trošenje vremena i materijalnih sredstava. Za upoznavanje Plitvičkih jezera bilo bi korisno da učenici dođu u taj kraj i izravno ga upoznaju, ali to učenicima koji bi morali dugo putovati ne bi bilo ekonomično. Ipak, posjet Plitvičkim jezerima može se organizirati, što baš i nije moguće za upoznavanje Alpa ili Afrike. Uz ekonomičnost istovremeno treba uzimati u obzir i načelo adekvatnosti. Katkad će biti adekvatnije potrošiti nešto više vremena, pa i novca, da bi se postigli određeni odgojni ili obrazovni zadatci. Načelo primjerenosti odnosi se na prilagođavanje organizacije o-o procesa dobi djece i njihovim psihofizičkim karakteristikama. Mlađoj djeci odgovara češća promjena aktivnosti, a ne odgovara im sjedilačka nastava. Starijim učenicima potrebno je dati više samostalnosti i mogućnosti vlastitog izbora. Ovo se načelo odnosi i na primjerenost organizacije i izvođenja zadatcima i sadržajima. Tako za radne i tehničke aktivnosti treba nešto duže vrijeme, a za vježbanje, npr. stranog jezika bolje je kraće vrijeme, ali češće. Načelo integracije uz sadržajni ima i organizacijski aspekt koji se ogleda u zahtjevu da se pojedino vremensko razdoblje (godina, mjesec, tjedan, dan) sagledaju u svojoj kompleksnosti i specifičnosti. Uz njega je vezano i načelo diferencijacije koje, osim ovoga globalnog pristupa, naglašava i potrebu mikrostrukturiranja o-o procesa. Načelo individualizacije zahtjeva takvu organizaciju i izvođenje o-o procesa koja će omogućiti svakom pojedinom učeniku zadovoljavanje njegovih specifičnih interesa i potreba, te postupno izrastanje u autentičnu ličnost. To istovremeno znači omogućavanje učitelju da on u o-o procesu pokaže svoju autentičnu ličnost, pa možemo govoriti o načelu personalizacije. O-o proces je također i proces urastanja pojedinca u kolektiv pa to naglašava načelo socijalizacije. Posebnu pozornost zauzima načelo zavičajnosti ili životne blizine. Tim principom se ostvaruju poznata didaktička pravila od poznatoga nepoznatome, od bližeg daljem, od jednostavnog složenome, od lakšeg prema težem. Načelo zavičajnosti ostvaruje se povezivanjem nastave s učeničkim okruženjem. Zavičaj obuhvaća naselje i prostor – kraj oko škole koju učenik polazi. Iz djetetove psihologije proizlazi zahtjev da učenik u školi treba najprije upoznati svoj zavičaj. Neposrednim promatranjem i proučavanjem zavičaja učenici nižih razreda, ne samo da upoznaju stvari i pojave u zavičaju, već je to temelj za razumijevanje pojava i izvan zavičaja koje nisu pristupačne neposrednom promatranju. U nižim razredima sva nastava ima značaj zavičajnosti. Pojam zavičaja za djecu se, usporedno s njihovom dobi, postupno širi i sadržajno bogati. Načelo cjelovitosti u nastavi nastoji odraziti jedinstvo pojava u školi, roditeljskom domu, okolišu, zavičaju i domovini, što je u suglasju s dominirajućom znanstveno-tehnološkom revolucijom u edukaciji, filozofijom koja zahtjeva povezivanje i preklapanje prirodnih znanosti, društvenih znanosti i tehnologije. Sadržaji i metode rada trebali bi omogućiti da učenik u nižim razredima spozna cjelovito svoje okruženje. Zato su sadržaji cjeloviti, sveobuhvatni – kompleksni. Prevladava fenomenološki orijentirana integracija, koja jednu pojavu promatra u cjelovitosti. To načelo najbolje se može primijeniti u nastavi prirode i društva. Na primjerima određenih tvari i pojava (vode, zraka, tla) te zbivanja u prirodi upoznaju se sklopovi i uzročno-posljedične veze koje pojavu čine cjelovitom i povezanost te pojave sa životom ljudi u prirodi i društvu. Nastavni sadržaji prirode i društva integrirani su u niz predmetnih cjelina. Svaka predmetna cjelina treba odgovoriti na temeljna pitanja njezine strukture i razvoja, održavanja ravnoteže i unutarnje razmjene, te pokazati njezino sadržajno ili stvarno, logičko, vremensko i psihološko jedinstvo. O-o proces ima svoju strukturu, a budući da je riječ o procesu (zbivanju, događaju), to nije statična nego dinamična struktura. Pokretači su tog procesa, nositelji te dinamičnosti, osnovni sudionici: učenici i učitelji, ali na njega utječu i drugi činitelji. Poznavanje strukture važno je za razumijevanje dinamike o-o procesa, ali i za ovladavanje njime. Za uspješno izvođenje o i o važno je poznavati sve elemente o-o procesa, njihove međusobne odnose, ali i njegovu dinamiku koja se ostvaruje etapama o-o procesa. U te elemente spadaju i načela kojih se u nastavi treba pridržavati i koja treba uzimati u obzir pri planiranju i pripremanju nastave.

