	ПРОТОКОЛ ЗА ФОРМАТИВНУ ЕВАЛУАЦИЈУ НАСТАВНОГ ЧАСА

СВЕТА ОКО НАС/ПРИРОДЕ И ДРУШТВА

	Студент
	
	Бр. индекса
	

	
	
	
	

	1.
	ЕВАЛУАЦИЈА ПРИПРЕМЉЕНОСТИ ЗА ЧАС

	Писана припрема
	С обзиром на садржај наставне јединице и тип часа, предавач је извршио добар

одабир и комбинацију наставних облика и метода. Од наставних средстава је

предвидео да, између осталог, користи ручно израђене апликације (цртеже). Сматрам

да је то могао одрадити у виду Power point презентације и/или да прикаже фотографије, јер су оне квалитетније и веродостојније од цртежа.

Садржај који ће реализовати на часу предавач је поделио у две целине. Мислим да су целине преобимне, и да је требало да дода посебну целину која ће се односити на формирање појмова (навести појмове). Предвиђен интензитет реализације садржаја одговара узрасту ученика.

Поступци и активности наставника и ученика су јасно и детаљно испланирани.
Чини се да у главном делу часа ученике треба више активирати, јер је у обе целине

предвиђено излагање предавача као доминантна активност. Требало би ученике више

укључити у рад путем разговора и различитих задатака. Ученици ће самостално

радити само у завршном делу часа.

	Оперативни задаци часа
	Образовни задаци часа су јасни и конкретни, али непотпуни. Недостаје задатак који се односи на формирање појмова. Функционалним задацима часа није планирано да се
код ученика развијају мисаоне операције класификације, компарације, анализе и

синтезе, иако наставни садржај то омогућава. Васпитни задаци су уопштени, нису усклађени са садржајем наставне јединице и тешко ће бити остварљиви на овом часу.

	Наставна и техничка средства
и други материјали
	Наставна средства су унапред припремљена. Апликације су постављене пре почетка

часа и довољно видљиве и јасне. Припремљено је довољно радних листова за
самостални рад ученика у завршном делу часа.

	2.
	ЕВАЛУАЦИЈА ПРОЦЕСА

	Уводни део часа
	У уводном делу часа путем разговора врши се понављање претходно учених садржаја

у циљу мотивације ученика за обраду нових наставних садржаја. Питања су јасно формулисана, али су сва репродуктивног типа. Нарочито су изостала питања у којима

се захтева повезивање наученог са примерима из живота. Требало би активирати више

различитих ученика. Сматрам да би било ефикасније да је понављање организовано

путем квиза, јер би на тај начин више ученика било укључено у рад.

	Главни део часа
	У првој целини студент је углавном излагао садржај уз примену апликација, што се добрим делом претворило у предавање ex cathedra. Само излагање је било језички и стилски коректно, показало се да добро влада наставним садржајем, али је због доминације оваквог начина рада пажња ученика била на ниском нивоу. Уместо да

пажњу одржи комбиновањем различитих активности, студент је често прекидао

излагање само да би опоменуо ученике. Незаинтересованост ученика довела је до тога

да је приликом понављања прве целине само пар ученика знало да понови суштину
обрађеног садржаја. И овог пута су изостала питања која би их подстакла на мисаоне

активности. Нарочито недостају питања у којима се тражи уочавање и разумевање узрочно-последичних веза и односа између природних процеса. Ни у једном питању

се од ученика не тражи да размисле зашто се нешто дешава.
Апликације је добро применио и свака је била у функцији поткрепљења његовог

излагања.

Излагање је доминирало и у другој целини, али је сада дато више примера из живота.

Грешка је што је сам студент наводио те примере, уместо да примере тражи од ученика.

Уместо излагања, могао је да примени самосталан рад у уџбенику, с обзиром да је овај

део садржаја наставне јединице у њему прилично добро обрађен, са солидним текстом, фотографијама и питањима за размишљање.
Временска динамика обраде обе целине је добро испланирана тако да је остало

довољно времена за глобално понављање у завршном делу часа.

	Завршни део
часа
	У завршном делу часа ученици су самостално радили на задацима за глобално

понављање датим на радном листу. Питања су различитог типа (отвореног и

затвореног) и нису само репродуктивна. Међутим, ученици нису стигли да одговоре

на сва питања, тако да је повратна информација изостала. То се може повезати са

начином рада у главном делу часа где се углавном све сводило на презентовање

чињеница, а ученици нису подстицани на размишљање.

	3.
	ЕВАЛУАЦИЈА ИСХОДА

	Анализирање ефикасности наставног часа у односу на планиране оперативе задатке указује на
следеће:

· Образовни задаци су делимично остварени. Недовољно мотивисани ученици нису
показали веће интересовање за активно слушање током часа, а поготово за учествовање

у глобалном понављању, тако да се тешко могла стећи слика колико су научили,

разумели и шта ће од наученог моћи да примене у животу;

· Функционални и васпитни задаци, због своје уопштености и непрецизности нису оствварени.

Генерално, студент је добро владао садржајима наставног предмета, али је недовољно пажње

поклонио осмишљавању квалитетније и креативније реализације часа. Видело се да овако планиране активности наставника и ученика на часу не одговарају захтевима савремене

методичке теорије и праксе и да је час обиловао формализмом.

