Mogućnosti osavremenjavanja uvodnog dela časa u funkciji intenziviranja
motivacije i svesne aktivnosti učenika na časovima Sveta oko nas / Prirode i društva

IRENA GOLUBOVIĆ-ILIĆ – OLIVERA CEKIĆ-JOVANOVIĆ
Rezime: U traganju za uzrocima nedostataka u nastavi, merama kojima bi se ti nedostaci otklonili i postupcima kojima bi se motivacija učenika za učenje i njihova aktivnost na časovima podigle na visi nivo, uglavnom je pažnja usmerena na centralni (glavni) deo časa. Imajući u vidu da dobar početak svakog, pa i nastavnog rada, predstavlja preduslov, a ponekad i garanciju njegove uspešnosti, u ovom radu razmatramo značaj, uticaj na motivaciju učenika i različite mogućnosti realizacije uvodnog dela časa korišćenjem igrolikih aktivnosti i metodičkih postupaka u kombinaciji sa savremenim didaktičkim medijima, tehnologijom i sredstvima. Postupci kojima se može postići uspešno početno angažovanje učenika, probuditi njihova radoznalost, postići visoka motivacija i zainteresovanost za rad bice prikazani na primerima sadržaja iz predmeta Svet oko nas / Priroda i drustvo.

Ključne reči: uvodni deo časa, motivacija, svesna aktivnost, Svet oko nas/ Priroda i društvo
Uvodna razmatranja
Nastavni proces, bez obzira o kojim sadržajima i predmetima je reč, ima svoju strukturu, tj. sastoji se iz određenih elemenata koje nazivamo etapama nastavnog procesa. Pod strukturom (neki autori kao sinonim ovom pojmu upotrebljavaju termin »artikulacija
«) nastavnog časa „podrazumeva se njegov sklop, sastav, ustrojstvo, raspored njegovih delova, njegova kompozicija“ (Ranđelović 1996: 17) Artikulacija nastave, s obzirom na njenu unutrašnju organizaciju, podrazumeva struktuiranje (komponovanje, oblikovanje, modelovanje) nastavnog procesa u određenoj vremenskoj jedinici. Njome bi trebalo regulisati etape (faze, stupnjeve) rada u nastavi, odnosno odrediti kako započeti nastavni rad, na koji način efikasno izvoditi taj proces, na koji način rad završiti, i kako, konačno, na njega nadovezati dalji rad. Imajući u vidu da je nastavni proces svrsishodna delatnost u kojoj učestvuju i nastavnik i učenici, artikulacijom nastave bi trebalo obezbediti da se postavljeni ciljevi i zadaci ostvare na što racionalniji način.

 U toku istorijskog razvoja didaktike mnogi teoretičari nastave nastojali su da, polazeći od karaktera saznajnog procesa, psihofizičkih osobenosti učenika, ciljeva i zadataka nastave, utvrde optimalnu, opštevažeću strukturu i tok nastavnog časa koji sigurno vode ka uspehu. U tim svojim nastojanjima neki od njih (Herbart, Ciler, Rajn, Vilman i dr.) su predlagali tačno određene faze (formalne stupnjeve nastave) kroz koje bi trebalo da časovi prolaze i koje bi se primenjivale u svim nastavnim oblastima i za sve uzraste, smatrajući pri tom da će na taj način dobri rezultati biti obezbeđeni. Međutim, ovakva shvatanja, nazvana od strane kritičara „didaktičkom receptologijom“, nisu naišla na šire prihvatanje, jer ne postoji univerzalna struktura časa koja se može primeniti na sve sadržaje i u svim situacijama. O organizaciji nastave odlučuje sam nastavnik kao njen rukovodilac, i to vodeći računa o osnovnim zadacima nastave, karakteru i obimu nastavnih sadržaja, uzrastu učenika, mestu izvođenja nastave, raspoloživom vremenu i sredstvima koja planira da koristi na času. To znači da broj, redosled, trajanje i međusobno usklađivanje didaktičkih komponenata u strukturi nastavnog časa može biti veoma različito, ali ne i bilo kakvo, već smišljeno, svrsishodno i odgovorno. „Svaka artikulacijska struktura sata mora biti didaktički opravdana s obzirom na postavljeni cilj sata.“ (Poljak 1982: 188) Treba izbeći da organizacija nastavnog časa obuhvata uvek iste etape rada, istim redom i u istom trajanju, jer se „upravo ponavljanjem uvjek iste strukture šablonizira nastavni rad i stvara odbojna monotonija u radu“(Poljak 1982: 188), što je u suprotnosti sa savremenom koncepcijom o fleksibilnoj i kreativnoj organizaciji nastavnog procesa.

Sastavni deo strukture svakog časa bez obzira na prirodu i karakter sadržaja, nastavni predmet i tip časa (obrada, ponavljanje, vežbanje, proveravanje) svakako je ili bi bar trebalo da bude (primedba autora) pripremanje ili uvođenje učenika u rad. Pripremanje ili uvođenje učenika u rad predstavlja prvu ili početnu etapu koja prethodi glavnom delu časa. Iako u literaturi nailazimo na različite termine – priprava, pripremna faza, psihološko pripremanje, uvodni deo časa, uvodno-pripravni momenat i sl., autori se slažu da je svrha i funkcija ove etape časa pripremanje i nastavnika i učenika za uspešnu realizaciju zadataka postavljenih nastavnom jedinicom. To znači da je na početku svakog nastavnog časa potrebno obaviti određene predradnje materijalno-tehničkog, saznajnog, psihološkog, organi-zacijskog i metodičkog karaktera koje će doprineti uspešnom izvođenju planiranog i predviđenog glavnog dela časa. Drugim rečima, adekvatnim pripremanjem ili uvođenjem treba stvoriti povoljne objektivne ili spoljašnje uslove (u učionici) i subjektivne ili unutrašnje uslove (kod učenika) za izvođenje daljeg rada. Prema pojedinim autorima pripremanje učenika je „didaktički binaran proces“ (Prodanović – Ničković 1984: 172), jer obuhvata pripremu i nastavnika i učenika. Priprema u svakom, pa i nastavnom radu, uspešna je i kompletna samo ako su za rad pripremljeni svi koji će u tom radu učestvovati.

Od toga šta će se raditi i šta sledi u glavnom delu časa zavisi način pripremanja i uvođenja učenika u rad, tj. uvodni i glavni deo časa su funkcionalno povezani. Ukoliko se ta veza previdi ili zanemari, ova etapa može dobiti (što je na žalost najčešći slučaj u praksi – primedba autora) karakter formalnog, izolovanog, izveštačenog nastavnog stupnja koji je nasilno unešen u strukturu nastavnog procesa i ni najmanje ne doprinosi efikasnosti naredne etape časa. (Poljak 1982: 113) Pripremanjem bi trebalo prevladati negativan i indiferentan odnos učenika prema radu i nastavnim sadržajima, motivisati ih i zainteresovati za ono što sledi, „probuditi“ njihovu radoznalost, želju za istraživanjem, proučavanjem i usvajanjem nečeg novog. „Preći na glavni dio rada s određenim unutarnjim otporom, u nepovoljnim objektivnim uvjetima znači isto što i zakočiti kola koja treba da krenu uzbrdicom“ (Poljak 1982: 114) Na osnovu dobro i interesantno realizovanog uvodnog dela časa učenici bi trebalo da shvate značaj najavljenih sadržaja, da postanu svesno aktivni učesnici nastavnog procesa i sve svoje snage mobilišu za intelektualni napor koji će uslediti.
Značaj i smisao pripremanja i uvodjenja učenika u nastavni rad
O značaju i funkciji pripremanja ili uvođenje učenika u rad postoje različita mišljenja, a u skladu sa tim i različite vrste pripremanja. Uvodni deo časa “obuhvata pripremanje sredstava i materijala neophodnih za čas, uvođenje učenika u tematski krug o kojem će na času biti reči (najavu teme, isticanje cilja), stvaranje povoljne radne atmosfere.“ (Vilotijević 1999: 161) Ovaj deo časa trebalo bi da omogući prirodno i logično povezivanje novog gradiva sa već poznatim činjenicama i generalizacijama, da stvori povoljnu radnu atmosferu, da pokrene, oduševi, mobiliše intelektualne snage učenika i podstakne ih na napor potreban za usvajanje novog gradiva. Zanimljivo i kreativno osmišljen uvodni deo časa „proširuje granice učenikovih aktivnosti, učvršćuje pozitivno motivisani odnos učenika prema nastavnom radu i doprinosi povećanju racionalnosti nastavnog rada.“ (Prodanović – Ničković 1984: 172) Koliko je neophodna priprema i uvodjenje učenika u rad možda najbolje ilustruju reči nemačkog pedagoga Vilhelma Rajna (1847-1920) koji kaže „Ne bane se odmah na vrata, pa u kuću; treba se uveriti da li je sve spremno za prijem.“ (prema Poljak 1970: 8)
Na drugoj strani, pripadnici „nove škole“ (Djui, Keršenštajner, Kilpatrik, Petersen i drugi) ulogu prve etape rada na času vide u postavljanju zadataka rada (teme, problema), posmatranju i uočavanju teškoća, pri čemu je naglasak na praktičnoj primeni stečenih znanja, tj. ciljevi su uglavnom pragmatični. Oni odbacuju obaveznost uvodjenja učenika u rad i predlažu direktno, funkcionalno najavljivanje odabranog problema, zalažući se više za „p r e t h o d n o učeničko pripremanje, tj. za ono pripremanje koje će se odvijati izvan škole i ogledati se u prikupljanju materijala, razmišljanju o zadatoj temi, sačinjavanju izveštaja i sličnim aktivnostima.“(Ranđelović 1996: 22) Ipak, ne može se osporiti da su početak časa ili njegov uvodni deo važni za budjenje radoznalosti učenika i razvijanje njihovih saznajnih interesa. Ukoliko je taj deo časa realizovan na neobičan, atraktivan, zanimljiv, uzrastu učenika prihvatljiv, savremen i neuobičajen način, ukoliko je stvorena problemska situacija, istaknut značaj onoga o čemu će biti reči u glavnom delu časa, a učenici zaintrigirani onim što će uslediti, nemoguće je i neopravdano tvrditi da to neće ili će nedovoljno uticati na uspešnost i efikasnost nastavnog časa u celini. Uvodni deo časa predstavlja značajnu kariku između gradiva koje je obrađeno na prethodnim časovima ili u prethodnim razredima i gradiva čija obrada na datom času predstoji. Pogrešno je, međutim, i jednostrano smatrati da je jedini i najfunkcionalniji način povezivanja poznatog i nepoznatog gradiva ponavljanje prethodno obrađenih sadržaja i to razgovorom koji je po karakteru i sadržaju najčešće reproduktivan.
Poznato je da su učenici u prvim minutima časa retko kada pažljivi, jer u tim trenucima na njih deluju brojni činioci koji im remete i odvlače pažnju. Među najčešćim distraktorima pažnje između ostalog su i određeni administrativni poslovi i radnje koje u tom delu časa obavljaju učitelji: zapisivanje časa, evidentiranje odsutnih učenika, pravdanje izostanaka, utvrđivanje i ispitivanje disciplinskih prekršaja, upućivanje upozorenja ili zaduženja redarima i slično. Da bi se iz takvog jednog stanja stvorila povoljna, stimulativna radna atmosfera i učenici zainteresovali za rad koji će uslediti, neophodno je dovesti ih u stanje emocionalne i intelektualne gotovosti (spremnosti) za učenje. Pri tom treba imati u vidu da postizanje radne atmosfere može biti, pored navedenih činilaca, podjednako ometeno zamorom učenika od prethodnih aktivnosti ili časa, glađu učenika (ukoliko je prepodnevna smena, a učenici još nisu doručkovali ili u popodnevnoj ručali), nepovoljnim spoljašnjim uslovima (oblačno vreme, hladno, nedostatak grejanja u učionici...), bolešću učenika, ali i neukošću, nebrigom, neprofesionalnošću i nestručnošću nastavnika. Svest o značaju funkcionalne i efikasne realizacije uvodnog dela časa, adekvatna didaktičko-metodička osposobljenost nastavnika, kao i spremnost, motivisanost nastavnika da taj deo časa realizuje na što je moguće bolji i interesantniji način najvažniji su preduslovi kvalitetne realizacije uvodnog dela časa. Uvodni deo mora da bude potpuno u službi glavnog dela časa i „ukoliko je uvod više doprineo da glavna etapa bude uspešna, utoliko je više ispunio svoju namenu.“ (Vilotijević 1999: 163) Utvrđenih normi o trajanju uvodnog dela časa nema, mada u literaturi nailazimo na podatak da je u tu svrhu potrebno pet do deset minuta (Lazarević – Banđur 2001: 147).
Pojedini autori naglašavaju da se pripremanje i uvođenje učenika u rad sastoji od materijalno-tehničke, saznajne i psihološke pripreme učenika, pri čemu materijalno - tehnička priprema podrazumeva izvršenje svih potrebnih predradnji koje se odnose na obezbeđivanje uslova za uspešnu realizaciju časa. Ona obuhvata pripremu nastavnih sredstava i pomagala, raspodelu učenika ako se izvodi samostalni rad i njihovo upoznavanje sa materijalom koji im je potreban, proveru ispravnosti i funkcionisanja uređaja i mehanizama u učionici i sl. Tehnička priprema je takođe u funkciji uspešnog početka i daljeg toka rada na času. Ona obuhvata postupke kojima se postižu povoljna tehnička rešenja vezana za demonstriranje ogleda koji će biti obavljeni u kasnijim fazama časa, podelu instruktivnih materijala i pribora za rad, podelu učenika na radne grupe i njome uslovljeno razmeštanje učenika u učionici i drugom radnom prostoru.“Umešno obavljene tehničke pripreme doprinose i ekonomisanju vremenom, njegovom korišćenju za izvođenje bitnih radnji, osujećivanju delovanja destruktivnih činilaca.“(Ranđelović 1996: 36)
 Sa saznajne strane za vreme uvođenja učenika u rad treba im dati neke osnovne informacije šta ce se raditi, o čemu će se učiti, s kojim će se sadržajima upoznati, koju će problematiku proučavati, za odgovorima i rešenjima kojih pitanja i problema će tragati; ukratko, uputiti ih sa saznajne strane u rad koji im predstoji. Najvažniji segment ovog dela pripreme predstavlja saopštavanje, isticanje (kod nekih autora najava) cilja časa, koji ima i informativnu i motivacionu ulogu, jer se njime učenici obaveštavaju šta će se na času raditi i istovremeno podstiču na taj rad. Pri tome je jako važno voditi računa o formulaciji cilja časa, jer cilj iskazan tako da ne budi interesovanje, radoznalost, gotovost za učenje, formulisan tako da unapred saopštava i razrešava bitne činjenice i probleme, ili saopšten tako da nije svim učenicima jasan, jer je iskazan nepoznatim terminima, može nagativno uticati na uspeh uvodnog dela, ali i nastavnog časa u celini. Motivaciona snaga saopštenog cilja časa pojačava se njegovim obrazlaganjem. Obrazloženje cilja pomaže i omogućava učenicima da uvide kako i koliko će im znanje, čije usvajanje na času predstoji, koristiti u životu, u praktične svrhe ili u daljem saznavanju i izučavanju. U okviru saznajnih priprema učenicima se mogu dati određeni zadaci, istovrsni ili različiti, za individualni rad ili po grupama. Takođe, nastavnik ih može uputiti da unapred pročitaju tekst iz udžbenika, članak iz dečijeg časopisa, odgledaju televizijsku emisiju. „Nekada će zadaci biti praktične prirode – da učenici nešto naprave, da kod kuće, ili u okolini, posmatraju neki proces pa da na času saopšte svoja zapažanja.“ (Vilotijević 1999: 162)
Psihološkom pripremom učenici se motivišu i mobilišu za predstojeći rad u glavnom delu časa. Njome se izaziva interesovanje za sadržaj učenja, spremnost da svesno i aktivno, vođeni nastavnikovim instrukcijama učestvuju u savladavanju gradiva. Ona se ne može strogo odvojiti od saznajne i tehničke pripreme, mada je kvalitetom njihove realizacije uslovljena, kao i „načinom na koji je formulisan, učenicima saopšten i, kada je to moguće, obrazložen cilj, merom u kojoj je on povezan sa prethodno obavljenim pristupnim radnjama iz kojih je proizašao.“(Ranđelović 1996: 35) Bez podsticajne atmosfere za preuzimanje novih radnih zadataka i snažnih motiva za aktivno učestvovanje u narednoj etapi časa ne mogu se očekivati veći i za planirani nastavni rad značajniji rezultati. Psihološka priprema treba da omogući da učenici shvate da im je najavljeni sadržaj važan u svakodnevnom životu i da ih podstakne na predstojeći intelektualni napor, tj. da njihov psihički potencijal – intelektualni i emocionalni – stavi u funkciju.
Sva tri segmenta pripremanja učenika za rad podjednako su važna i gotovo podjednako utiču da centralni, glavni deo časa učenici dočekaju adekvatno motivisani, usredsređeni, koncentrisani i svesno aktivni, u čemu se ogleda operativna i integrativna funkcija uvodnog dela časa.
Najčešće greške u pripremanju učenika za rad
Da bi se povećala efikasnost i procenat svrsishodne iskorišćenosti jednog časa, a nastava učinila produktivnijom potrebno je sagledati, prepoznati i identifikovati tipične i najčešće greške koje nastavnici prave prilikom započinjanja, odnosno „otvaranja“ časa. Sadržaj pripremanja može biti veoma različit, što zavisi najpre od glavnog dela časa koji sledi, ali i od mnogih drugih faktora – uzrasta učenika, njihovih prethodnih znanja, iskustva, afiniteta i sposobnosti da uspesno realizuju predvidjene aktivnosti, od tipa časa (uvodni deo časa obrade, ponavljanja i vežbanja se razlikuju), obima sadržaja koje bi u glavnom delu časa valjalo obraditi i s tim u vezi vremena koje imamo na raspolaganju, ali, na drugoj strani, i od kreativnosti, pronicljivosti, stručne osposobljenosti i motivisanosti nastavnika.
Tipične greške uočene pri posmatranju nastavnog rada i uvidom u didaktičku literaturu mogu se prema Ranđeloviću klasifikovati u četiri grupe: jednu čine greške u odnosu na vremensko trajanje uvodnog dela časa, drugoj pripadaju greške u izvođenju pristupnih radnji – zloupotreba reproduktivnog ponavljanja, „uvođenje radi uvođenja“, neadekvatno korišćenje teksta, pogrešno korišćenje slike ili crteža, nevešta primena prethodne pripreme; u trećoj grupi su greške u formulisanju cilja časa koji se saopštava učenicima, a u četvrtoj vezane za obrazloženje tog cilja. (Ranđelović 1996: 25) Kada je u pitanju prva grupa grešaka, nastavnici najčešće trajanje uvodnog dela časa određuju formalistički kao ustaljeno, normirano i za sve časove istovetno, odnosno pokušavaju da taj uvodni razgovor razvuku, rastegnu i često bez razloga produže na više od 5 minuta. „Ako se u razredu osjeća da je stvorena potrebna radna atmosfera, da su učenici koncentrirani, da su njihove snage dovoljno angažirane, da je postignut početni zamah radi prelaska na daljnji rad, ne treba formalistički produžavati uvođenje, jer bi ono bilo zamorno i štetno, odnosno moglo bi se dogoditi da aktivnost učenika počne čak i opadati.“(Poljak 1982: 115) Pored toga, može doci i do slabljenja prethodno izazvanog interesovanja i motivacije učenika, kao i do toga da se ono ne iskoristi u potpunosti budući da se skraćuje trajanje glavnog dela časa. Jedna od posledica nepotrebnog produžavanja uvodnog dela časa u tom slučaju bila bi nedostatak vremena da se detaljno obrade svi planirani sadržaji i završe predviđene aktivnosti učenika u glavnom i završnom delu časa. Ako je trajanje uvodnog dela kraće od potrebnog, što se takođe često događa, ne obezbeđuje se istinsko uvođenje u nove sadržaje, učenici započinju obradu novih sadržaja samo delimično pripremljeni, sa određenim nedoumicama i dilemama, što se takođe može negativno odraziti na kvalitet i uspeh čitavog časa. Takvi uvodni delovi mogu se okarakterisati kao nefunkcionalni i neefikasni.
Poznato je da je jedna od funkcija uvodnog dela časa uspostavljanje veze između prethodno poznatih sadržaja i onih čija obrada sledi, povezivanje „starog“ sa „novim“, ali to nije njegova jedina funkcija i ona se ne mora uvek ostvarivati ponavljanjem „starog“ putem reproduktivnog razgovora. Uprkos činjenici da je ponavljanje gradiva važna i neizostavna komponenta procesa učenja, da je na početku časa važno ponoviti one elemente sadržaja koji su u neposrednoj vezi sa novim gradivom i služe njegovom razumevanju, ne treba zaboraviti da je u ovom delu časa potrebno, i ne manje značajno, probuditi radoznalost i interesovanje učenika za usvajanje novih sadržaja. „Doslovno, bukvalno, reproduktivno ponavljanje, kome je svojstveno da se naučeno iskazuje u formi u kojoj je prvobitno usvojeno (navođenjem istih činjenica, istih primera, istih jezičkih formulacija, i to sve istim redosledom), to ne obezbeđuje (pored toga što može da vodi formalizmu u znanjima učenika). Interesi i aktivnost učenika izazivaju se i dinamičnošću nastave, a u reproduktivnom ponavljanju nje nema, budući da je ono lišeno elemenata novog.“ (Ranđelović 1996: 27) Da je reproduktivni razgovor jedan od najčešće zastupljenih metodičkih postupaka za uvođenje učenika u rad u praksi potvrđuju brojna istraživanja (Lazarević, 1996; Ranđelović 1996; Jukić, 1997.) Na 47 (51%) od 93 sistematski posmatranih časova iz različitih predmeta nastavnici su učenike u rad uveli ponavljanjem starog gradiva (Ranđelović 1996: 68) U istraživanju koje je iste godine sproveo Ž. Lazarević s ciljem da se utvrdi adekvatnost obrazovanja učitelja u odnosu na promene u osnovnoj školi i funkcije učitelja u razrednoj nastavi, procenjujući svoje sposobnosti za realizaciju pojedinih etapa nastavnog procesa (pripremanje učenika za rad, obradu, vežbanje, ponavljanje i sistematizaciju nastavnih sadržaja) većina 650 učitelja obuhvaćenih istraživanjem, bez obzira na sredinu (seosku i gradsku) u kojoj radi, mišljenja je „da su najmanje osposobljeni za etapu pripremanja učenika za rad“. (Lazarević 1996: 233) Isti autor naglašava da ponavljanje ranije obrađenih sadržaja, kao jedan od načina pripremanja učenika za novu nastavnu jedinicu, ne treba isključiti, ali je potrebno da to ponavljanje bude produktivno, usmereno i osmišljeno tako da učenici uviđaju nove relacije i odnose među pojavama i procesima, uočavaju sličnosti i razlike, upoređuju, analiziraju i navode nove primere. Mehanička reproduktivna ponavljanja pitanjima: Koji je danas dan? Kakvo je danas vreme? Koje drvenaste biljke znate? Koje je sada godišnje doba? „iscrpljuju i zamaraju učenike.“ (Lazarević 2001: 148)
Čestu grešku u uvodnom delu časa predstavlja i pojava privida aktivnosti tzv. pseudo ili kvazi aktivnost. Umesto da učenici akumuliraju svoju intelektualnu energiju za glavni deo časa i da se jasno, kratko, nedvosmisleno i jezgrovito vode i usmeravaju ka osnovnom cilju časa, zadovoljava se forma i vodi razgovor radi razgovora. Pitanja su kratka, iseckana, bez logičkog sleda i stvarne veze sa sadržajem koji će se obrađivati, najčešće bez ikakvog uticaja na motivaciju učenika i omogućavanje, olakšavanje razumevanja novih sadržaja. Takav razgovor ima obeležja katehetičkog smenjivanja pitanja i odgovora na osnovu kojih se ne može naslutiti, ni predvideti sta će uslediti, a po pravilu ni po čemu ne ukazuje ni šta je njegova svrha.
Nevešto korišćenje prethodne pripreme javlja se kada se učenicima prethodno podele zadaci za sistematsko posmatranje određenih pojava ili objekata, za prikupljanje podataka i materijala organizovanim terenskim radom, samostalno ili u grupama, da do određenih informacija dođu čitanjem knjige, teksta iz udžbenika, članka iz nekog dečijeg časopisa ili gledanjem televizijske emisije. Zahtevi ove vrste didaktički su opravdani, ali se u postupanju po njima često dešavaju veliki propusti. Učenici mlađih razreda teško uspevaju da srede i sistematizuju materijal i podatke za rad na času na koji smo ih uputili ili do koga su došli sopstvenom inicijativom, tako da je obaveza osposobljavanja mladih za samostalan rad i samoobrazovanje, u praksi često nalik improvizaciji. Čas koji je unapred najavljen i za čiju su pripremu učenici već utrošili svoje slobodno vreme ne bi trebalo da započne samo jednostavnim zahtevom učenicima da pristupe podnošenju izveštaja, bez uvida u to šta su prethodno uradili, koji i kakav materijal i podatke su prikupili, bez pomoći da prikupljeno razvrstaju, slože, anliziraju i slično.
Neadekvatno korišćenje teksta takođe je jedna od čestih grešaka na koju nailazimo u praksi prilikom uvođenja učenika u rad. Da bi se postigla svrha korišćenja teksta u cilju pripremanja učenika za sticanje znanja, neophodno je da ga nastavnik prethodno izražajno pročita. Izražajno čitanje je nužno, bilo da se tekst čita radi izazivanja emocionalnog doživljaja (umetnički tekst) ili radi uočavanja činjenica koje će na etapi obrade poslužiti formiranju pojmova. (Ranđelović 1996: 30) Pri tom postoji mogućnost, što takođe može dodatno povećati motivaciju učenika, da se umesto direktnog čitanja upotrebi audio snimak određenog, adekvatno izabranog teksta. Izbor tekstova je jedan segment kome bi trebalo pristupiti vrlo pažljivo imajući u vidu uzrast učenika, njihova predznanja i sposobnosti, aktuelna događanja, aktivan rečnik i drugo, i nije redak slučaj da nastavnici tom delu pripreme ne pridaju dovoljno pažnje i značaja. Dobro odabran i izražajno pročitan tekst samo je početni korak ka uspešno realizovanom uvodnom delu časa, jer analiziranje i razgovor o pročitanom i dolaženje do formulacije cilja časa još uvek zavisi od nastavnikovog majstorstva da isprovocira učenikovu radoznalost i želju da se aktivno uključi u dalji tok časa, da učestvuje u raspravi ili diskusiji o određenom problemu ili temi. Još jedna od varijanti neadekvatnog korišćenja teksta u uvodnom delu časa je „da se u pročitanom tekstu ne otkrije osnovna ideja, odnosno poruka, ne uvidi svrha čitanja, pročitano se ne dovede u bližu vezu s ciljem časa, već se ovaj formuliše nezavisno od korišćenog teksta.“ (Ranđelović 1996: 30)
 Imajući u vidu da nezaobilaznu fazu procesa saznavanja u osnovnoj školi predstavlja opažanje, nastavnici povremeno uvodni deo časa realizuju korišćenjem različitih vizuelnih nastavnih sredstava – crteža, zidnih slika, umetničkih slika, fotografija i slično. Pored pitanja izbora odgovarajućih vizuelnih sredstava, koje je podjednako važno za uspeh ovog dela kao i čitavog časa, javlja se problem njihovog adekvatnog korišćenja. U praksi najčešće većina časova na kojima je planirano da se pripremanje učenika za rad obavi korišćenjem slike ili crteža započinje pitanjem »Šta vidite na slici?«, čemu uglavnom ne prethodi upućivanje učenika i davanje instrukcija na koje elemente slike da obrate pažnju, usresrede se, analiziraju, uporede...Nastavnici se u većini slučajeva zadovoljavaju nabrajanjem pojedinosti sa slike ili crteža, bez podsticanja složenijih misaonih operacija koje se na osnovu percipiranih sadržaja mogu ostvariti, tako da se posmatranje završava stereotipnom najavom cilja časa.
Saopštavanje, isticanje cilja časa ili najava nastavne jedinice uglavnom je poslednji korak u pripremanju učenika za rad, posle čega započinje glavni deo časa. Iako na prvi pogled izgleda jednostavno, nastavnici i u ovom delu prave brojne greške. Jedna od njih je da prilikom isticanja cilja časa učenicima saopštavaju identične formulacije nastavnih jedinica kako su one date u nastavnom programu. Tako saopšten cilj časa često je nejasan, složen i sadrži nepoznate, uzrastu neprimerene izraze i termine, zbunjuje učenike i nimalo ne deluje podsticajno. S druge strane, trudeći se da pojednostave i približe učenicima često komplikovane formulacije nastavnih jedinica, nastavnici odlaze u drugu krajnost – previše banalno saopštavaju sta je cilj časa, navodeći pri tom i sadržaje osnovnih pojmova ili zakonitosti, pravila koja bi učenici tek trebalo da usvoje u glavnom delu časa ulažući odgovarajući intelektualni napor (npr. Danas ćemo učiti da se vazduh na toploti širi, a na hladnoći skuplja). U tom slučaju razrešavaju se, a ne otvaraju problemi, učenicima se unapred daju odgovori na pitanja za kojima bi valjalo da sami tragaju, interesovanja se guše, a misaona aktivnost sprečava ili zaustavlja. S tim u vezi, čak i kada je cilj časa precizno, jasno i uzrastu učenika primereno formulisan, potrebno je dati učenicima adekvatno obrazloženje i objašnjenje koji, kakav i koliki teorijski i praktični značaj imaju sadržaji i znanja koja će na tom času usvojiti. Da bi učenici tokom časa bili svesno aktivni i maksimalno misaono angažovani potrebno je da znaju gde u svakodnevnom životu mogu primeniti znanja koja usvajaju, zašto su ti sadržaji važni i potrebni, koja je njihova svrha. Iako je u praksi najčešće slučaj da obrazloženje cilja časa izostane, postoje i oni nastavnici koji to čine neadekvatnom terminologijom, nespretno i konfuzno, čime postižu suprotan efekat od željenog, ili pak, svojim dugim obrazlaganjima guše dečija interesovanja i negativno utiču na njihovu motivaciju.
Mogućnosti uvodjenja učenika u rad
Sadržaji predmeta Svet oko nas/Priroda i društvo, po svojoj prirodi i karakteru, iziskuju potrebu različitih načina uvodjenja i pripremanja učenika za obradu novog gradiva, jer su kompleksni, interdisciplinarni i pripadaju različitim oblastima nastavnog rada. Da bi se na pravi način ostvarile funkcije uvodnog dela časa neophodno je, pored vrste sadržaja koji se obrađuje, imati na umu i elemente kao što su predznanja i iskustva učenika, njihov uzrast i razvojne karakteristike, kao i složenost zahteva koji im se postavljaju prilikom realizacije uvodnih aktivnosti. Praksa je pokazala da uspešnost realizacije uvodnog dela časa u mnogome zavisi od kreativnosti nastavnika i njegove sposobnosti da transfer znanja i ponavljanje prethodnih sadržaja izvrši na uvek nov i drugačiji način. Mogućnosti za to su nebrojene, a mi ćemo pokušati da u ovom radu pokažemo neke primere koji mogu poslužiti kao polazna tačka za kreiranje velikog broja sličnih aktivnosti za unapredjivanje kvaliteta i intenziviranje uvodnog dela časa.

[image: image1.jpg]

[image: image2.png]HOUAHUM
EEETEYTY
EEL TS
LR RN
Parmomo

FOOHNEM~
HEmO

Igrolike aktivnosti u funkciji povećanja motivacije učenika u uvodnom delu časa i povezivanja starog sa novim gradivom mogu biti asocijacije (slika 1), kojima se podstiče i razvija asocijativno mišljenje. Prilikom kreiranja asocijacija treba voditi računa da su pojmovi dati u kolonama suštinski povezani i da asociraju na pojam koji je rešenje kolone, tako da se metodički ispravno formulisanim podpitanjima (koja podstiču misaonu aktivnost učenika i praktičnu primenu stečenih znanja) može napraviti veza medju pojmovima koji su dati u kolonama i čijom analizom učenici dolaze do rešenja asocijacije. Prethodno pomenutim aktivnostima u velikoj meri može se izvršiti transfer znanja i povezati ono što je ranije naučeno sa onim što će se na predstojećem času učiti. Korišćenje asocijacija može biti još zabavnije ukoliko se organizuje u vidu takmičenja, kojim podstičemo i razvijamo takmičarski duh učenika, gde tom prilikom učenike delimo u grupe (dve ili tri) koje naizmenično otvaraju polja i imaju priliku da otkriju rešenja pojedinih kolona ili asocijacije u celini. Jedino ograničenje u pogledu upotrebe asocijacija u nastavi javlja se u okviru predmeta Svet oko nas u prvom razredu. Naime, radi se o tome da učenici na ovom uzrastu imaju drugačiji način asociranja od odraslih, te iz tog razloga ovakav način uvodjenja učenika u prvom razredu treba izbegavati.
[image: image3.png][]
[0] EJ| [«
=] [] [o [=] [«
=g =[z[a] [a] s[5] [5] [+
[|5 v [=[e[=[e[5[0][7[0] [-| [5]
BEOEEREEEEEEEEERRE

o|s|oj>5|c|+|o|o/c| 0|8 o|a|o|s|x|af
HEIEEREREEREEREEHEE
slolo| [s| [ofr|o[e] [r[=
sl |r|o|s|>] [o
=|0 ©f | x -

m ol [o

[image: image4.png]

Pored asocijacija, velike mogućnosti za produktivno ponavljanje prethodno naučenih sadržaja i motivisanje učenika u uvodnom delu časa mogu da pruže ukrštenice. U zavisnosti od tipa pitanja i zadataka koji su osmišljeni za otkrivanje i pronalaženje potrebnih pojmova u ukrštenici, one mogu da se primene podjednako uspešno u sva četiri razreda. Bilo da su ključni pojmovi dati u vidu slika koje učenici prvog razreda treba da prepoznaju (slika 2), ili u vidu pitanja i zadataka čija rešenja dovode do potrebnih pojmova, svi zajedno daju konačno rešenje ukrštenice. Obično je to reč koja je data vertikalno, naznačena drugom bojom ili fontom i predstavlja naziv nastavne jedinice koja će se obrađivati na predstojećem času (slika 3). Kvalitet ukrštenice i njene primene prvenstveno zavisi od kvaliteta znanja koje se zahteva postavljenim pitanjima. Zato treba izbegavati reproduktivna pitanja (pitanja radi pitanja) već pribegavati zadacima koji zahtevaju više misaone aktivnosti i praktičnu primenu prethodno stečenih znanja. Na sličan način treba voditi računa i o tome da pojmovi koji su ispisani horizontalno budu odabrani tako da su usklađeni i povezani sa konačnim rešenjem.

Pitanja za ukrštenicu:

[image: image5.jpg]

1. Kako se naziva materijal od koga su napravljene sveske, knjige, časopisi?

2. Vazduh se na toploti ...?

3. Kakve su tečnosti voda, ulje, bistri sok od jabuke i aceton u odnosu na kečap, jogurt ?

4. Kako se naziva materijal od koga se prave čizme za kišu, kabanice...

5. Kako nazivamo vodu u čvrstom stanju?

6. Kako nazivamo tela koja privlače predmete od metala?

7. Koji materijal se lako oblikuje, proizvodi se u raznim bojama,

deca ga koriste za igru i na časovima likovne kulture?

8. Kako nazivamo vodu u gasovitom stanju?

9. Kako se naziva materijal od koga se prave ograde, spomenici, statue?

10. Kako nazivamo proces prelaska vode iz tečnog u gasovito stanje?

11. Od kog materijala se proizvode ključevi, sitan novac, nakit?

12. Kako nazivamo proces prelaska čvstog u tečno stanje?

13. Kako jednim imenom nazivamo tečnosti koje mogu da

 rastvaraju pojedine materijale?

14. U kom je stanju vodena para?

15. Tela se na hladnoći ...?

16. Od kog materijala se proizvode posude za čuvanje i zamrzavanje hrane?

[image: image6.emf]17. Koji materijal je lomljiv, providan i služi za izradu prozora?

18. Od kog materijala se prave ukrasni predmeti, šoljice za kafu i pločice za kupatilo?

Korišćenje igrolikih aktivnosti za motivisanje učenika značajno je jer „u igri deca divergentno misle, traže višestruka rešenja za problem, eksperimentišu, istražuju. Ona to čine iz unutrašnje želje i interesovanja, a ne zbog spoljnog podsticaja, dakle, motivisana su procesom po sebi a ne naknadnim dobitima u vidu nagrada.“ (Šefer, 2002: 82) S tim u vezi, sve češće možemo sresti osmosmerke kao nastavno sredstvo za ponavljanje prethodno naučenog gradiva i najavu nastavne jedinice. Prilikom korišćenja pomenute igre učenici, s jedne strane, mogu da pronalaze određene reči koje su date u nizu (vuk, puž, veverica, sova, jabuka, malina...) da bi od preostalih slova sastavili naziv nastavne jedinice koju će obrađivati – Kopnena staništa, drugi razred (slika 4). Ovakav način rada pogodnije je za učenike prvog i drugog razreda. S druge strane, učenici trećeg i četvrtog razreda do pojmova koji su rasporedjeni u osmosmerci ili ukrštenici treba da dođu odgovoranjem na pitanja, koja bi trebalo da budu produktivnog tipa (primer osmosmerka čije je rešenje »Tečnosti«, koja se može primeniti za uvođenje učenika u sadaržaje nastavne jedinice Voda i druge tečnosti – razlike i sličnosti, treći razred, slika 5). Prilikom odabira pojmova i formulisanja pitanja za osmosmerku treba voditi računa da su ona u logičnoj vezi sa sadržajima nastavne jedinice koja se želi najaviti. Cilj igranja osmosmerke u uvodnom delu časa, pored motivisanja učenika za rad i ponavljanja prethodno naučnog gradiva, jeste i otkrivanje naziva nastavne jedinice do kog učenici dolaze spajanjem neiskorišćenih slova.
[image: image7.png]

[image: image8.png]MAC/IAYAK
BENIA PATA
CKAKABAL|

NENTUP

JIMBAJA

BYKBA com
XPACT NACTPMKA
BeBePulA | B3
BYK B4

WYMA PEKA

CTAHULWITA

XPYAK

NO/LCKU
MU

KYKYPY3

MWEHWLA

T

voda

jogurt

med

nafta

pivo

sirće

sok

sirup

ulje

[image: image9.png]Crakno

[image: image10.png]ByK nys Besepuua cosa jabyka manuwa nyk
nune marapay rycka gemwh kynyc AetenuHa

< |

dbd RN

=
©
"

Q0 r|3

10000/

y
(]
o O
N
-
a

 vino

Skrivalice bilo da su uradjene multimedijalno, pomoću računara, ili nacrtane na tabli, hameru, grafo-foliji i sl. mogu se koristiti u svim razredima sa podjednakom efikasnošću. Korišćenje skrivalice kao nastavnog sredstva za najavu nastavne jedinice i motivisanje učenika za rad ima važnu funkciju. Njene prednosti se ogledaju u pružanju mogućnosti učitelju da osmisli najraznovrsnija produktivna pitanja na koja će učenici moći

odgovarati kada odaberu jedno od ponuđenih polja, nakon čega će se otkriti deo slike ili teksta koji je u pozadini i koji može da se iskoristi za dalji razgovor i najavu sledećih aktivnosti.

U skladu sa činjenicom da se računari i savremena tehnologija kao nosioci multimedije sve češće koriste u nastavi i da je jedan od izbornih predmeta “Od igračke do računara”, valjalo bi pomenuti i edukativne softvere poput “Otkrivalice”, “Učionice” i različite kvizove koji se uspešno mogu primeniti za ostvarivanje ciljeva uvodnog dela časa. Pomenute igre uglavnom sadrže pitanja višestrukog izbora, uparivanja srodnih pojmova (igra memorije), premeštanje i povezivanje objekata, i omogućavaju pravovremenu povratnu informaciju o tačnosti učenikovih odgovora, što dodatno doprinosti motivaciji za rad. Pored gotovih multimedijalnih igrica koje mogu da se koriste, vrlo često je pogodno slične igre kreirati u Power-Point programu i obogatiti ih sadržajima kao što su filmovi, crtani filmovi, inserti iz obrazovnih emisija, reklame, vesti o poplavama, požarima, zemljotresima, vremenska prognoza i audio zapisi pesama o pojmovima koji se izučavaju u okviru nastave Sveta oko nas/Prirode i društva (životinje, biljke, saobraćaj i sl.).

Rebusi kao jedan od načina uvođenja učenika u obradu novih sadržaja, objedinjuju u sebi i igru i tekstove. Bilo da se rešavaju frontalno, pri čemu je učitelj taj koji učenicima pokazuje rebuse ili ih učenici rešavaju individualno, u paru ili grupno (vrlo često u kombinaciji sa takmičenjem) podjednako su efikasni, kako u prvom tako i u četvrtom razredu, za motivisanje učenika i najavu nastavne jedinice.
Na slici 7 dat je primer rebusa koji uspešno može da se upotrebi za najavu nastavnih jedinica Materijali- njihova svojstva i ponašanje u vodi u prvom razredu, ili Raznovrsnost materijala u drugom razredu, naravno u kombinaciji sa sličnim rebusima čija su rešenja nazivi drugih materijala.
Metoda rada na tekstu u kombinaciji sa ostalim metodama i oblicima rada ima široku primenu u nastavi uopšte, a naročito u nastavi Prirode i društva. „Nastava prirode i društva bez tekstova, posebno umetničko-literarnih, siromašna je i nema nekog snažnijeg uticaja na učenike, pogotovu ako su oni mlađi. Čitanje dobro odabranih tekstova, u toku obrade i ponavljanja sadržaja, čini metodički postupak sadržajnijim, pa je tada čas za učenike interesantniji i dinamičniji.“(Lazarević - Bandjur 2001:131) U nastavi prirode i drušva tekst može da se koristi u svim etapama časa - uvodnom, glavnom i završnom delu časa, tako da gotovo nema nastavne jedinice koja se ne može ilustrovati, aktuelizirati i produbiti tekstom. U uvodnom delu časa obrade novih sadržaja pogodno je koristiti tekst koji je u neposrednoj vezi sa sadržajem koji će se obrađivati, koji može da zainteresuje i motiviše učenike za rad, bilo da je u vidu priče, pesme, zagonetke, dopunjalke ili problemske situacije (čije ćemo primere prikazati u daljem tekstu).

Za uvodjenje učenika u obradu sadržaja nastavne jedinice Promene pri zagrevanju i hladjenju vazduha, u trećem razredu, može se uspešno primeniti sledeći tekst:

Nekada davno, dva brata Mongolfje, dugo godina su smišljali kako da pređu na obližnje ostrvo, na koje se nije moglo prići ni sa kopna, niti sa mora. Jedini način da priđu bio je da se kreću kroz vazduh, kao oblaci. Shvatili su da treba da naprave nešto poput oblaka, a oblaci su sačinjeni od vodene pare. Uzeli su veliku kesu od tankog papira i pokušali da je uz pomoć zagrejane vode napune vodenom parom. Kesa je počela da se pokreće, ali samo za trenutak, da bi potom pala. Dugo vremena su pokušavali na različite načine, spaljivali su sve i svašta, ali vatra bi se uvek brzo gasila. Onda su jednog dana pokušali da zapale mokru slamu i vunu. I uspeli su. Papirna kesa brzo se dizala u visinu sve dok su te dve materije gorele. Kada su videli da su uspeli, mislili su da su pronašli neki novi gas, ali to je bila greška. Balon se dizao samo zahvaljujući širenju toplog vazduha. Sve se ovo dešavalo pre skoro 250 godina. Kako je vreme prolazilo, ljudi su usavršavali ovaj njihov pronalazak, da bi danas baloni mogli da se koriste i kao prevozno sredstvo.
Jedna od mogućnosti za uvodjenje i motivisanje učenika prilikom obrade nastavne jedinice Elementi kulture življenja: stanovanje, ishrana, odevanje, očuvanje zdravlja i životne sredine, u prvom razredu može biti čitanje i analiza pesme Zdrava hrana (primer 1); za nastavnu jedinicu Proizvodne i neproizvodne delatnosti ljudi i njihova medjuzavisnost, u trećem razredu, mogle bi se koristiti zagonetke čija su rešenja određena zanimanja ljudi (primer 2); a u drugom razredu prilikom obrade sadržaja nastavne jedinice Raznovrsnost životinja u mojoj okolini učenike možemo motivisati rešavanjem dopunjalki čija su rešenja nazivi različitih životinja (primer 3).
 Zdrava hrana Zagonetke Dopunjalke

Da bi bilo srećno telo, Iz daleka pisma nosim Izgleda opasno, izgled ne vara,
Mora biti zdravo jelo. I time se ja ponosim. zubima svojim po žbunju hara

Povrće I voće (poštar) telo se njeno crni od čekinja

Svako dete hoće. Lečim ljude,sirup dajem kroz šumu juri ivlja________

Mleko, riba, jaje I za boce ja ne hajem.

Vitamine daje. (lekar)

 Primer 1 Primer 2 Primer 3
Pored prethodno navedenih vidova teksta, još jedna od mogućnosti motivisanja i uvodjenja učenika u nove sadržaje jeste primena dramatizovanih tekstova u kombinaciji sa metodom scenskog rada. S tim u vezi navodimo odlomak teksta Prepirka domaćih životinja (prema Lazarević - Bandjur 2001:131), i pesme Protest domaćih životinja, Blagoja Rogača, koje se mogu koristiti u drugom razredu za uvođenje učenika u obradu sadržaja nastavne jedinice Značaj životinja za čoveka.
 Prepirka domaćih životinja Protest domaćih životinja

Prepirale se domaće životinje koja je od njih najkorisnija . U seoskom dvorištu

Ja sam najkorisnija – rekla je koza. ispred jedne staje

Nisi ti nego ja - uzvrati ovca – Ja ljudima dajem mleko, meso, runo... protest životinja

I ja dajem isto – upade joj u reč krava. već tri dana traje.

Ali ti ne daješ vunu! – uzvrati joj ovca.
Ne dajem vunu, ali dajem više mleka i mesa! – doviknu joj krava. Dajem svima mleka,
Šta kažete za mene? – zagrokta svinja. – Ja dajem slaninu, pršutu, mast, čvarke... a hrana mi trava,

Ja za ljude radim. – upade u prepirku vo. I ja – kaže konj. hoću malo mekinja! –

Ja dajem jaja, meso, pa još i perje! – zakrešta kokoš... muknu ljuto krava.

Za rad u glavnom delu časa učenike veoma uspešno možemo motivisati i postavljanjem problema ili stvaranjem problemske situacije, gde se od učenika očekuje da na osnovu prethodnih znanja predlože moguća rešenja. Jedna od nastavnih jedinica čiji se sadržaji na ovaj način mogu obraditi je Čvrsto, tečno, gasovito - razlike i sličnosti, u trećem razredu, gde učenike motivišemo postavljanjem problemskog pitanja: Na koji način možemo pola litra vode preneti sa jednog mesta na drugo pomoću sita? Na sličan način učenike drugog razreda prilikom uvodjenja u sadržaje nastavne jedinice Uticaj toplote na tela, možemo podstaći na razmišljanje čitanjem sledeće priče:
Dedal i Ikar

Dedal i njegov sin Ikar bili su zarobljeni na ostrvu Krit. Iz zatvora su pobegli tako što su napravili krila od perja slepljenog voskom. Kada su uzleteli, otac je rekao sinu Ikaru da ne leti isuviše visoko, blizu Sunca, ali ga on nije poslušao. Ikar je pao u more jer su mu krila spala kada je prišao blizu Sunca. Šta misliš zbog čega se to dogodilo?
 U savremenoj nastavi prirode i društva postavlja se problem preispitivanja uloge i značaja znanja u obrazovanju. Naime, danas ljudima u životu treba zaista mnogo raznovrsnih znanja, tako da učenje ne može, kao ranije, biti svedeno na memorisanje, nego mora više biti usmereno na razumevanje, poimanje, transformaciju informacija u različite generalizacije, mogućnost transfera znanja na drugačije okolnosti i situacije i njihovu praktičnu primenu. Sadržaji nastave prirode i društva su, u odnosu na sadržaje ostalih predmeta koji se izučavaju u mlađim razredima osnovne škole, vrlo kompleksni, specifični i interdisciplinarni tako da je cilj ove nastave i aktivno uključivanje učenika u otkrivanje prirodnih fenomena posmatranjem i eksperimentisanjem, a uz podsticanje njihove imaginacije i kreativosti.
 Uvođenje učenika u obradu sadržaja nastavne jedinice Osnovna svojstva vazduha u prvom ili Vazduh pritiska i pokreće u trećem razredu možemo veoma efikasno izvršiti demonstracijom sledećeg ogleda: Učenicima pokazujemo praznu staklenu čašu i pitamo - Šta se nalazi u čaši? Odgovore učenika proverićemo tako što čašu otvorom na dole uronimo u posudu sa vodom. Kada uronjenu čašu iskosimo primetićemo da iz nje nešto izlazi. Zbog čega učenici koji su rekli da je čaša prazna nisu bili u pravu? Čime je čaša bila ispunjena? Šta je vazduh? Kom delu prirode on pripada? Koja su osnovna svojstva vazduha? Gde se, sem u praznoj čaši, vazduh nalazi?

Zaključna razmatranja
 Iz svega prethodnog možemo zaključiti da je lista mogućih načina uvođenja i pripremanja učenika za rad u glavnom delu časa prilično duga i što je još važnije - nije konačna. Napraviti adekvatan, pravi izbor jednog od navedenih metodičkih postupaka i sredstava svakako nije lako i jednostavno. Na to će, sem prirode i karaktera gradiva čija obrada sledi, uzrasta učenika, njihovih predznanja i sposobnosti, svakako uticati i tehnička opremljenost škole, sposobnosti i afiniteti nastavnika, njegova motivacija i želja da učenike podstakne na svesno aktivno, istrajno i kvalitetno usvajanje znanja. Savremena didaktika i metodike kritikuju i osuđuju nastavu baziranu na zapamćivanju velikog broja, često i suvišnih, nepotrebnih činjenica i podataka, protiv su svođenja aktivnosti učenika samo na pamćenje i ponavljanje naučenog, i njenog podsticanja samo sredstvima sekundarne motivacije (ocenama). Međutim, glavni i završni deo časa, ma koliko uspešno i savremeno osmišljeni, neće obezbediti optimalnu aktivnost učenika i očekivane rezultate učenja ukoliko nije bilo odgovarajućih, dobrih početnih podsticaja. Samo interesantan, atraktivan i neuobičajen uvodni deo časa može da podstakne unutrašnju motivaciju učenika, da stvori kod njih želju za ovladavanjem izvesnim sadržajima i umenjima kao takvim, ali ne može kompenzovati slabosti i manjkavosti ostalih delova časa. Čas se mora posmatrati, planirati i analizirati kao celina. Nase ideje, primere i sugestije ne bi trebalo shvatiti kao obrasce, recepte i šablone, već kao skroman doprinos i podsticaj osavremenjavanja, inoviranja i intenziviranja nastavnog procesa.
POPIS LITERATURE

Jukić, Stipan – Lazarević, Živoljub – Vučković, Vesna 1998. Didaktika – izbor tekstova. Jagodina: Učiteljski fakultet Jagodina
Lazarević, Živoljub 1996. Savremena osnovna škola i obrazovanje učitelja. Jagodina: Učiteljski fakultet Jagodina

Lazarević, Živoljub – Banđur, Veljko 2001. Metodika nastave prirode i društva. Jagodina-Beograd: Učiteljski fakultet u Jagodini i Učiteljski fakultet u Beogradu
Poljak, Vladimir 1970. Pripremanje učenika za stjecanje znanja. Zagreb: Pedagoško-kniževni zbor
Poljak, Vladimir 1982. Didaktika. Zagreb: Školska knjiga
Prodanović, Tihomir – Ničković, Radisav 1984: Didaktika za treću i četvrtu godinu pedagoške akademije. Beograd: Zavod za udžbenike i nastavna sredstva

Ranđelović, Jovica 1996. Uvodni deo nastavnog časa - smisao i obeležja. Beograd: Nova prosveta

Vilotijević, Mladen 1999. Didaktika – organizacija nastave. Beograd: Zavod za udžbenike i nastavna sredstva i Učiteljski fakultet

Šefer, J. (2002): Jedan model za razvijanje kurikuluma i evaluaciju učenika, Zbornik instituta za

pedagoška istraživanja, Beograd, 34, 79-95.
The possibilities of modernizing the introductory part of the class with the purpose of intensifying motivation and conscious students’ activity in the World around Us / Science and Nature
IRENA GOLUBOVIC ILIC –OLIVERA CEKIC JOVANOVIC
Summary: In searching for the causes of weaknesses in the teaching process and measures in order to remove those weaknesses in terms of increasing students’ motivation to be active during the classes, educators mostly focuses their attention to the main part of the class. Having in mind that good and effective beginning of a certain work is a precondition of a successful ending, in this paper we take into consideration the importance, influence on the students’ motivation and different possibilities of realizing the introductory part of the class by using some playing activities and methodological methods with the combination of modern didactics media, technology and other means. Methods that can increase students’ activities and interest for the further work in the class will be presented by using the content of the school subject World around Us / Science and Nature.
Key words: introductory part of the class, motivation, conscious activity, World around Us / Science and Nature.

Slika 1

Slika 2

Slika 3

Slika 5

Slika 4

Slika 6

Slika 7

� Problem unutrašnje organizacije nastave tretira se u didaktičkoj teoriji pod nazivom artikulacija nastave. Naziv potiče još od herbartovaca, mada se kao problem javlja mnogo ranije, a zadržan je i u savremenoj didaktici.

� Ako je konačno rešenje ukrštenice Promene materijala, onda bi vodoravni pojmovi trebalo da budu različite vrste materijala i/ili neke od promena materijala o kojima su učenici ranije učili. Dakle, nije u funkciji ponavljanja gradiva da se medju rečima od kojih se ukrštenica sastoji nadju pojmovi kao što su nazivi nekih životinja, biljaka i sl.

