
1

P
ro

f.
d

r
Sl

o
b

o
d

an
 R

ad
o

n
ji

ć;
D

r
V

es
el

in

M
ić

an
o

vi
ć;

K
at

ar
in

a
V

u
če

n
 p

ro
f.

 r
az

re
d

n
e

n
as

ta
ve

fe
b

ru
ar

,2
0

1
0

.

In
o

v
a

ti
v

n
i

 m
o

d
e

li
 n

a
st

a
v

e
 i

 u
če

n
ja

Prikaz primjene inovativnih modela nastave i učenja na
primjerima obrade nastavnih jedinica Vazduh i Čovjek i
priroda, uz primjenu računara i savremene obrazovne
tehnologije.

O.Š. Luka Simonovid
Nikšid

e-mail katarina1407@hotmail.com

2

Sadržaj
I Opšti podaci--4

1. Podaci o timu--4

II Podaci o času---4

1. Definisanje časa---4

2. Uvođenje novina--5

3. Motivacija--5

III Planiranje i organizacija časa---5

1. Ciljevi časa--5

2. Nastavne metode---6

3. Oblici rada--6

4. Usaglašenost sa nastavnim planom i programom--6

5. Uslovi za realizaciju časa--7

6. Organizacija (tok) časa -tabelarni prikaz---8

IV Tok I (prvog) časa---11

1. Nastavna sredstava---11

2. Korelacija--11

3. Scenario za nastavu--12

3.1. Korak 1. Vođena fantazija –Vjetar--12

3.2. Korak 2. Asocijacija- Vazduh--12

3.3. Korak 3. Priča vjetra---13

3.4. Korak 4. Stvaranje problemske situacije---13

3.5. Korak 5. Definisanje i isticanje problema--14

3.6. Korak 6. Rastavljanje problema na više užih problema--14

3.7. Korak 7. Nalaženje principa rješenja- navođenje hipoteza-----------------------------------14

3.8. Korak 8. Rješavanje užih problema--14

 3.9.Korak 9. Rješavanje osnovnog problema i izvođenje zaključka-------------------------------14

3.10.Korak 10. Provjera valjanosti rješenja problema---14

3.11. Korak 11. Formiranje grupa za samostalan rad--15

3.12. Korak 12. Samostalno rješavanje postavljenog problema------------------------------------17

3.13. Korak 13. Izvještavanje grupa i izvođenje ogleda---17

3.14. Korak 14. Analiza toka i rezultata rad--17

3.15. Korak 15. Uopštavanje rezultata i sinteza znanja---17

3.16.Korak 16. Domadi zadatak---18

V Tok II (drugog) časa – blok čas---19

1. Nastavna sredstava--19

2. Korelacija--19

3. Scenario za nastavu---19

3

3.1. Korak 1. Vođena fantazija - DOKLE SAM JA, DOKLE TI, A DOKLE SVIJET-------------------------19

3.2. Korak 2. Pjesma Cjenovnik---20

3.3. Korak 3. Frontalno uvođenje učenika u radioničku aktivnost--------------------------------------21

3.4. Korak 4. Nastavnikova obrada egzemplarnog sadržaja--21

3.5. Korak 5. Formiranje grupa i podjela zadataka za samostalan rad po grupama----------------22

3.6. Korak 6. Samostalno učenje analognih sadržaja--22

3.7. Korak 7. Izvještavanje grupa---22

3.8. Korak 8. Neposredno (letimično) ponavljanje gradiva---22

3.9. Korak 9. Naredni zadaci---23

3.10. Korak 10. Primjena znanja u praksi –Pokaži šta znaš (reciklaža)---------------------------------23

3.11.Korak 11. Pohvale mladim Čuvarima prirode---24

3.12. Korak 12.Domadi zadatak---25

VI Zadaci za učenike ---26

VII Nastavni materijali i materijali za pripremu časova--26

VIII Pradenje i vrednovanje--27

1. Vrednovanje postignuda učenika--27

2. Planiranje daljih aktivnosti--27

IX Dodatak za one koji su časove realizovali u praksi--27

1. Komentari nastavnika--27

2. Komentari učenika--28

3. Naučene lekcije--28

4

I OPŠTI PODACI

NAZIV ŠKOLE: Luka Simonović

OPŠTINA : Nikšić

TIP ŠKOLE: Osnovna škola

1. Podaci o timu

BROJ ČLANOVA TIMA: 3

IME I PREZIME: Prof. dr Slobodan Radonjić

ZANIMANJE: profesor -metodiĉar na uĉiteljskom fakultetu i PMF Podgorica

IME I PREZIME: dr Veselin Mićanović

ZANIMANJE: prof. razredne nastave , asistent na uĉiteljskom fakultetu u Nikšiću

IME I PREZIME: Katarina Vuĉen

ZANIMANJE: prof. razredne nastave i postdiplomac na Ekologiji i zaštiti ţivotne sredine PMF

u Podgorici

Radni naziv tima: RUKE (Inovativni nastavnici su: Radoznali u traganju za novim saznanjima,

Uporni u rješavanju problema, Kreativni u realizaciji sadrţaja, Energiĉni u ostvarivanju

inovacija.)

PREDMET KOJI SE PRIKAZUJE: Poznavanje prirode

DOSADAŠNJA REALIZACIJA: Prikazani ĉasovi su realizovani

II PODACI O ČASU

1. DEFINISANJE ČASA

NASTAVNI PREDMET: Poznavanje prirode

NASTAVNA OBLAST: Uslovi ţivota na Zemlji

NASTAVNE JEDINICE : 1.ĉas Vazduh (osobine)

 2.ĉas Čovjek i priroda

TIP ČASA: obrada

INOVATIVNI MODELI NASTAVE I UČENJA: 1.ĉas –Interaktivno uĉenje u

rješavanju problema –Problemska nastava ; 2. ĉas- Egzemplarna (paradigmatska)

nastava.

5

2. UVOĐENJE NOVINA (INOVACIJA)

Sam termin inovacija je latinskog porjekla i oznaĉava novinu. U pedagogiji ovaj

termin oznaĉava novinu koja se unosi u pedagošku stvarnost.

U našem primjeru kroz realizaciju oba ĉasa, meĊusobno tematski povezana,

primjenjujemo inovativne modele nastave i uĉenja.

U prvom ĉasu primjenjuje se interaktivno uĉenje u rješavanju problema, tzv.

problemska nastava. Drugi ĉas je zamišljen kao blok ĉas u kome je primjenjena

egzemplarna nastava, kao i samostalan istraţivaĉki rad uĉenika.

U oba ĉasa kao uvodnu aktivnost (emocionalnu pripremu uĉenika) primjenjujemo

oblik (tehniku) relaksacije ,,voĊena fantazija”.

Svi navedeni ĉasovi se realizuju uz pomoć raĉunara, video bima,gdje prezentacije

(PowerPoint) zamjenjuju tablu.

Novina je u inovativnim modelima nastave, uĉenju kroz igru, oglede, kreativno

osmišljenom nastavnom procesu, te interdisciplinarnom djelovanju na svjest uĉenika za

potrebu oĉuvanja ţivotne sredine, uz mogućnost upotrebe raĉunara u svrhu cilja

kreativne, istraţivaĉke i zanimljive nastave.

3. MOTIVACIJA

Korišćenje prezentacija u Power Pointu u nastavi, pokazalo se kao odliĉan naĉin za

sticanje, proširivanje, obnavljanje i sistemaciju znanja.

Djeca posebno vole nastavu koja je osmišljena uz primjenu raĉunara, kao i

samostalan rad na realizaciji istraţivaĉkih zadataka.

Motivisani navedenim, kreirali smo ĉasove ispunjene bogatim sadrţajima i

aktivnostima, koje kroz rješavanje problema, samostalno usvajanje sadrţaja, vode ka

razvoju viših intelektualnih procesa (rješavanje, zakljuĉivanje, suĊenje…).

Ovakvom nastavom uĉenici na jedan oĉigledan naĉin uviĊaju znaĉaj i povezanost

ţive i neţive prirode.

Odabrali smo ovu temu, ove nastavne jedinice, voĊeni ţeljom i primjenom

ekološkog principa da kod uĉenika razvijemo ekološku svijest i savjest za pravilan

odnos prema prirodi, kao i razvijanje interesovanja za posmatranje i istraţivanje

prirode.

III PLANIRANJE I ORGANIZACIJA ČASOVA

1. CILJEVI ČASA

a) Opšti ciljevi i zadaci časova:

 Sticanje osnovnih znanja o vazduhu (osobine vazduha; vazduh zauzima

prostor, kako nastaje vjetar; vazdušni pritisak, vazduh na toploti);

 -Prepoznavanje negativnih pojava u ĉovjekovom odnosu prema prirodi;

6

 Da uĉenici uvide i shvate povezanost ţivih bića i neţive prirode, te

zavisnost ţivih bića jedni od drugih;

 Da usvajenjem znanja, umjenja i vještina razvijaju svoje saznajne,

fziĉke, socijalne i kreativne sposobnosti, a istovremeno upoznaju i

izgraĊuju stavove i vrijednosti sredine u kojoj odrastaju, ali i šire

društvene zajednice.

b) Posebni ciljevi i zadaci:

 Razvijanje ekološke svijesti;

 Podsticanje samostalnog stvaralaĉkog rada;

 Razvijanje odgovornog odnosa prema okruţenju i spremnosti za

oĉuvanje ţive i neţive prirode;

 Razvijanje kritiĉkog mišljenja;

 Sticanje uvida u horizontalnu povezanost gradiva;

 Samostalno zapaţanje, pravljenje zabiljeţaka i izvještavanje.

2. NASTAVNE METODE

 Metoda razgovora;

 Metoda rada na tekstu; verbalno- tekstualna

 Demostrativno-ilustrativna;

 Interaktivno-kooperativne;

 Analitiĉko-sintetiĉka;

 Heruistiĉka metoda;

 Metoda uĉeniĉkih ogleda-kratkotrajni ogledi

3. OBLICI RADA

 Individualni,

 Grupni,

 Frontalni

4. USAGLAŠENOST SA NASTAVNIM PLANOM I PROGRAMOM

Nastavne jedinice se uklapaju u realizaciju NPiP. ObraĊuju se kao dio teme Uslovi

ţivota na Zemlji i povezani su sa sadrţajima narednih nastavnih jedinica. Odabrane

nastavne jedinice predstavljaju vaţnu sponu ţive i neţive prirode i povezane su sa

ostalim nastavnim predmetima.

7

5. USLOVI ZA REALIZACIJU ČASOVA

Za realizaciju ĉasova potreban je raĉunar, video bim, obiĉna uĉionica sa rasporedom

klupa za grupni rad. Praktiĉna primjena nauĉenog realizuje se u okruţenju škole,

naselju, gradu i ţivotnoj sredini.

Slika 2. Računar i projektor korišteni u

realizaciji časova (slika preuzeta iz

lične arhive učitelja)

Slika3.Izgled učionice u kojoj su

realizovani časovi (slika preuzeta iz

lične arhive učitelja)

Slika 1. Izgled učionice u kojoj su realizovani časovi (slika preuzeta iz lične arhive učitelja)

8

6. ORGANIZACIJA (TOK) ČASA

Koraci u artikulaciji prvog časa (45 ') (PPTX br.2)

Planirani
sadržaj
rada

Aktivnost
nastavnika

Aktivnost učenika Planirano
vrijeme u
minutima

Metode i
oblici rada

Način pradenja
rada učenika

Očekivani
efekti

U
V
O
D

KORAK 1
Vođena
fantazija

-kroz razgovor
priprema i uvodi
učenike u situaciju
učenja,
-upravlja
prezentacijom,
-otvara
asocijativna polja,
-postavlja pitanja

-izvode vježbu
opuštanja i
zamišljanja
-misle,
-pogađaju,
-povezuju,
-rješavaju

5'-10'

monološka,
dijaloška,
idividualni
frontalni

posmatranje,
opservacija
razgovor

-emotivni doživljaj
slušanog(muzike i
glasa)
-motivacija,
-stvaranje povoljne
atmosfere za dalji
rad

KORAK 2
Igra
Asocijacija

G

L

A

V

N

I

D

I

O

KORAK 3
Priča vjetra

-prezentuje
sadržaj,
 -postavlja pitanje,
-upravlja
prezentacijom,
-navodi na
razmišljanje
-pravilno
usmjerava
razgovor,
-stvara
problemsku
situaciju,
- prati aktivnost
učenika
-definiše problem,
-motiviše i
podstiče učenike
na razmišljanje,
--pravilno
usmjerava
razgovor,
-postavlja pitanja,
-motiviše,
-vodi kroz etape
rastavljanja
problema,
-navodi na
postavljanje
hipoteze,
-daje savjete

- slušaju,
-tragaju za
odgovorom,
-daju odgovore na
pitanja,
-posmatraju
-vode dijalog,
- razmišljaju,
-diskutuju
-uče
-povezuju,
-prate,
-argumentuju
odgovore,
-upoređuju,
-povezuju,
-zaključuju

25'

monološka
rad na tekstu,
metoda
pisanih
radova,
razgovor
heuristička,
frontalni

razgovor,
primjenjuje
razumjevanje
verbalnog
sadržaja
opservacija
posmatranje
analiza
misaonog toka
kod dece,
aktivnost
učenika ,
-kroz razgovor,
-aktivnost,
-slušanje,
-posmatranje
-analizom
misaonog toka,

-intelektualno
aktiviranje
učenika
(razumjevanje,
povezivanje novog
sa postojedim
znanjem,
zaključivanje)
-uočavanje
pozitivnog i
negativnog uticaja
čovjeka na prirodu
-razvoj
kognitivnih
funkcija
 -aktivnost,
-zainteresovanost
za dalji rad,
-radoznalost
-samostalno
sticanje znanja
putem rješavanja
problema,
-razvoj logičkog
mišljenja,
-razvoj analitičko –
sintetičkih funkcija,

KORAK 4
Stvaranje
problemske
situacije

KORAK 5
Definisanje i
isticanje
problema

KORAK 6
Rastavljanje
problema na
više užih
problema

KORAK 7.
Navođenje
hipoteza

KORAK 8.
Rješavanje
užih
problema

KORAK 9.
Rješavanje
osnovnog
problema i
izvođenje
zaključka

9

Planirani
sadržaj
rada

Aktivnost
nastavnika

Aktivnost učenika Planirano
vrijeme u
minutima

Metode i
oblici rada

Način pradenja
rada učenika

Očekivani
efekti

G

L

A

V

N

I

D

I

O

KORAK 10.
Provjera
valjanosti
rješenja
problema

-poziva na provjeru
izloženog i
komentare,
-organizuje grupe,
-zadaje
problemske
(istraživačke)zadat
ke,
-pruža pomod,
-sugeriše na
mogude pravce
rješenja problema,
-upravlja
prezentacijom

-provjeravaju,
-primjenjuju znanja u
rješavanju novih
problema,
-izvode oglede,
-vode dijaloge,
-samostalno
analiziraju,
-izvještavaju,
-zaključuju

25'

-heruistička,
-samostalnog
rada,
-izvođenje
ogleda,
-razgovor
-analiza,
-sinteza
-frontalni,
-individualni,
-grupni

- sagledavanje
interakcijskih
odnosa u grupi,
-učešde u radu,
-opservacija,
-pradenje
pažnje i
misaonog toka

-samostalno
sticanje znanja
putem rješavanja
problema,
-razvoj logičkog
mišljenja,
-razvoj analitičko –
sintetičkih funkcija,
prezentovanje
rješenja,

KORAK 11.
Formiranje
grupa za
samostalan
rad

KORAK 12.
Samostalno
rješavanje
postavljenog
problema

KORAK 13.
Izvještavanje
grupa i
izvođenje
ogleda

KORAK 14.
Analiza toka i
rezultata rad

Z
A
V
R
Š
N
I

D
I
O

KORAK 15.
Uopštavanje
rezultata i
sinteza
znanja

-postavlja pitanja,
-izdvaja teze,
-upravlja
prezentacijom,
-zadaje zadatke,
-djeli obrazce

-pronalaze odgovore,
-vrše sinezu novih
znanja,
-aktivno slušaju

5'-10'

-razgovor,
-analitičko-
sintetička,
frontalni,
individualni

-sposobnost
primjene
stečenih
znanja,
-opservacija,
-zaključuje u
kojoj mjeri su
djeca shvatila
uputstvo

-sinteza stečenih
znanja i primjena u
novim situacijama

KORAK 16.
Domadi
zadatak

10

Koraci u artikulaciji drugog časa (blok ĉas-90')

Planirani sadržaj

rada
Aktivnost

nastavnika
Aktivnost
učenika

Planirano
vrijeme u
minutima

Metode i
oblici rada

Način pradenja
rada učenika

Očekivani
efekti

U
V
O
D
N
I

D
I
O

KORAK 1.
Vođena fantazija

-Kroz naraciju
rukovodi
relaksacionim
procesom ;
- priprema
učenike za
process
učenja,
-čita tekst
pjesme,
-upravlja
prezentacijom,
-postavlja
pitanja

-izvode
vježbu
opuštanja i
zamišljanja,
-slušaju,
-razmišljaju
-misle,
- odgovaraju
na pitanja

10'

monološka
dijaloška,
tekst
metoda,
metoda
demonstr.
idividualni
frontalni

posmatranje,
kroz razgovor,
kroz
aktivnost,

-motivacija za
dalje aktivnosti,
-zainteresovanost
za sadržaje koji
slijede

KORAK 2.
Pjesma Cjenovnik

G

L

A

V

N

I

D

I

O

KORAK 3.
Frontalno uvođenje
učenika u radioničku
aktivnost

-najavljuje način
rada,
-prezentuje
sadržaj,
 -postavlja
pitanje,
-upravlja
prezentacijom,
-navodi na
razmišljanje
-pravilno
usmjerava
razgovor,
-objašnjava,
-formira grupe,
-dijeli
instruktivne
listove
-motiviše
učenike,
-usmjerava i
sugeriše učenike
u samostalnom
radu,
-podstiče
interakciju,
-sluša izlaganja
članova grupa,
-postavlja
pitanja,
-vrši sintezu
sadržaja,
daje dodatne
upute za
izvođenje
praktičnih
radova,
upravlja
električnim ure.

-učenici su
cijelo vrijeme
aktivni:
-slušaju,
-posmatraju
prezentaciju,
-odgovaraju
na pitanja,
-povezuju
nove sadržaje
sa ranije
naučenim,
- diskutuju,
-vode dijalog,
-samostalno
usvajaju nove
sadržaje,
-istražuju ,
-uče,
-misle,
-povezuju,
-izvještavaju
i objašnjavaju
zakljudke do
kojih su došli,
-vrše sintezu
saznanja,
vrše oglede,

70'

dijaloška
razgovor
analitičko
- sintet.,
metoda
prakt.
radova,
metoda
demonstr
-heruist.

-frontalni
-individua
lni
-grupni

posmatranje,
kroz razgovor,
kroz
aktivnost,
opservacija,
razumjevanje
verbalnog i
pročitanog,
analizom
učeničkih
odgovora,
sagledavanje
interakc.
odnosa u
grupi,
pradenje
pažnje i
misaonog
toka,
sposob.primje
ne znanja u
novoj situaciji,
procjena
samostalnosti
i sposobnosti
za samostalno
traganje za
rješenjima,
procjena
zapamdenog,
procjena
sposobn.u
primjeni
znanja u
praksi

intelektualno
aktiviranje
učenika
(razumjevanje i
povezivanje novih
sadržaja sa
postojedim,
aktivno
uključivanje u
argumentovane
diskusije,
davanje
samostalnog
primjera štetnosti
i izvora zagađenja
vazduha,
samostalno
sticanje novih
znanja na osnovu
datog modela ,
aktivno
učesvovanje u
radu grupe,
razvoj
fleksibilnosti i
inventivnosti u
procesu mišljenja,
razvijanje viših
intel.procesa(suđ
enja,zaključ.,
metakognicije,)
maksimalna
aktivnost pri
izvođenju ogleda,

KORAK 4.
Nastavnikova obrada
egzemplarnog
sadržaja

KORAK 5.
Formiranje grupa i
podjela zadataka za
samostalan rad

KORAK 6.
Samostalno učenje
analognih sadržaja

KORAK 7.
Izvještavanje grupa

KORAK 8.
Neposredno
(letimično)ponavljanje
sadržaja

KORAK 9.
Naredni zadaci

KORAK 10.
Primjena znanja u
praksi

11

Z
A
V
R
Š
N
I

D
I
O

KORAK 11.
Diplome za uspješan
rad

Pohvaljuje
učenike i
grupe,
-dijeli diploma
za postignut
uspijeh na
času,
fotografiše
radove i
grupe,
- izlaže radova
u ekološkom
kutku

osmišljavaju
zajednički
plakat
aplaudiraju
jedni drugima

5'

razgovor,

frontalni

procjena
odnosa u
grupi,
prijateljstava,
kolegijalnosti i
timskog
uspjeha

razvijanje
međusobnog
povjerenja,
razumjevanja,gru
pne interakcije i
kohezije

KORAK 12.
Domadi zadatak

-dijeli
nastavne
listide,
daje dodatna
objašnjenja

 5' razgovor,

frontalni

u kojoj mjeri
su shvatila
uputstvo

zainteresovanost
za samostalno
izvođenje ogleda

IV TOK PRVOG ČASA

VAZDUH

1. NASTAVNA SREDSTVA I MATERIJALI:

Cd player, tekst priĉe Vjetar, sliĉice sa ilustracijama za formiranje grupa, materijali

potrebni za samostalan rad uĉenika (materijali potrebni za samostalan rad navedeni su u

prikazu instruktivnih listića, koji su dio ove pripreme.) instruktivni listići, nastavni listići

za domaći rad,udţbenik, djeĉije enciklopedije, Power Point prezentacije.

2. KORELACIJA:

Maternji jezik, Matematika, Muziĉka kultura, Fiziĉko vaspitanje

12

3. SCENARIO ZA REALIZACIJU NASTAVNOG ČASA:

3.1. KORAK 1. VoĊena fantazija- Vjetar

Drugari, današnje druţenje zapoĉinjemo igrom koja se zove Vjetar.

Zamislite da ste njeţan i topao vjetar koji brine o svemu što dotakne. Pokaţite to pokretom i

glasom. (Pauza dok uĉenici izvode)

Sad polako postanite hladan i snaţan vjetar (Pauza).

Postajete sve jaĉi i jaĉi, postajete oluja. Budite oluja (kada oluja dostigne svoj vrhunac,

poĉinjemo je smirivati).

Svaka oluja doĊe i proĊe. Smirite oluju i ponovo postanite njeţan povjetarac koji brine o

svemu što dotakne. Vjetar je stao i nastala je tišina. Zaţmurimo i poslušajmo tišinu...

Otvorite oĉi.

Kroz današnji ĉas saznaćemo kako nastaje vjetar, ali i još mnogo toga zanimljivog i

korisnog.

(Za vrijeme ove relaksacije u pozadini, tiho preko cd ĉuo se zvuk vjetra uz ambijentalnu

muziku)

3.2.KORAK 2. Rješavanje asocijacije- VAZDUH (PPTX broj 3)

Asocijaciju prikazujemo pomoću projektora. Uĉenici otvaraju polja, pogaĊaju rješenja

pojedinaĉnih kolona a zatim i konaĉno rješenje. Rješenje asocijacije je vazduh.

Asocijajacija je osmišljena tako da predstavlja obnavljanje i povezivanje ranije steĉenih

znanja, a konaĉno rješenje upućuje na temu današnjeg ĉasa.

Nakon konaĉnog rješenja, istiĉemo cilj ĉasa.

JEZGRO RADI RIJEKA SLATKIŠI

KORA MISLI KIŠA VOĆE

ATMOSFERA RAZMNOŢAVA SE LED POVRĆE

HIDROSFERA HRANI SE MOČVARA ZDRAVA

ZEMLJA ČOVJEK VODA HRANA

V A Z D U H

13

3.3. KORAK 3. Priĉa –Vjetar (PPTX broj4)

Priĉu Vjetar izraţajno proĉitamo uĉenicima, a nakon toga prezentujemo ilustraciju putem

slajda. Vodimo razgovor o tome kako su uĉenici doţivjeli priĉu, šta su vidjeli, vršimo analizu

same slike, kako bi uĉenici došli do odreĊenih zakljuĉaka koji bi ih uveli u dalji rad.

Tekst priĉe: Vjetar

Hej, drugari, zvali ste me! Hej, hehej, evo me. Hehe, ne vidite me , tu sam. Moţete me

osjetiti kako lagano duvam kroz vašu kosu. Ĉujete li me, ššššššššššš.

Da, to sam ja. Vjetar. Ĉuo sam kako me zovete, kako lahorite i pravite oluju. I evo sad sam

tu.

Došao sam kod vas, da vam ispriĉam jednu priĉu. Šššššš, slušajte.

Duvajući prošao sam cijeli svijet, obišao sve i vidio svašta.

Vidio sam ljepotu Majke prirode u svom sjaju: velike planine, plava prostranstva mora i

okeana, prelijepe ţivotinje, šarenilo biljnog svijeta, osjetio opojne mirise cvijeća i šuma.

O,drugari, kako je lijepa naša planeta! Kako je Majka priroda briţna i dobra. Brine se o

svemu. Sve u njoj ima svoje mjesto i ulogu. I tako je to milionima godina.

A onda je došao ĉovjek... I Majka priroda je i njega doĉekala nesebiĉno, sa puno ljubavi i

topline, kao svaka majka. Pruţila mu je sve. Hranu, vodu ,vazduh, toplotu, dom- ţivot.

I ĉovjek je to prihvatio. U poĉetku skromno, stidljivo, cijeneći to što mu Majka priroda

pruţa. A onda... ĉovjek postaje sebiĉan i samo svoj. Gledajući samo svoj interes i samo svoje

potrebe ĉovjek sve više uzima, iskorištava i uništava. I šta se dešava? Majka priroda postaje

iscrpljena, ranjena i umorna od ĉovjeka. Vazduh postaje siv, mora primaju ĉudnu naftnu boju,

šume gube drveće, postaju gole, a biljni i ţivotinjski svijet polako nestaje. Strašno je sve to

gledati ,drugari moji! Kako se desilo da ĉovjek, dijete ove planete uništava svoju majku? Oh,

kako je to tuţno! A, drugari moji, ĉovjek nije svjestan da je ova planeta jedini naš dom.Drugog

nemamo. Prijeti nam opasnost, ako nastavimo ovako da se ponašamo, da uskoro ostanemo bez

vazduha, vode, hrane- bez ţivota. Na nama je da ne dozvolimo da se to desi. Zato, drugari,

dajte svoj glas za planete spas!!!

3.4.KORAK 4. Stvaranje problemske situacije

Prethodna priĉa i ilustracije (PPTX) doţivljaja vjetra posluţiće kao uvod u stvaranje

problemske situacije.

Drugari, hajde da zamislimo sljedeću situaciju: Usljed negativnog ponašanja ĉovjeka, došlo

je do krupnih svemirskih promjena i odjednom je na Zemlji nestalo vazduha.

14

3.5.KORAK 5. Definisanje i isticanje problema (PPTX broj5)

Nakon zamišljene problemske situacije, pravilno voĊenim razgovorom, formulišemo i

definišemo problem: Šta bi se desilo kada bi na Zemlji nestalo vazduha?

Ovim pitanjem dobili smo problem koji ćemo koristeći se ranije nauĉenim, pokušati da

riješimo.

Definisani problem prikazujemo slajdom br. 5

3.6.KORAK 6. Rastavljanje glavnog problema na više uţih problema (PPTX broj6)

Povezujući sa ranije steĉenim znanjima, uĉenici rastavljaju problem na više uţih problema.

U ovom dijelu nastavnik postavlja pitanja kako bi usmjerio uĉenike na pravi put (Ko ĉini

ţivu prirodu? Šta karakteriše sva ţiva bića?U procesu disanja šta ţiva bića uzimaju iz vazduha?

Nestankom vazduha ko bi sve bio ugroţen? Moţemo li današnji problem rastaviti na uţe

cjeline,(probleme) npr., Šta bi se desilo sa biljkama?-na osnovu ovog primjera uĉenici

samostalno izvode još dva uţa problema)

Uţe probleme prikazujemo slajdom br. 6

3.7.KORAK 7. Nalaţenje principa rješenja- navoĊenje hipoteza (PPTX broj7)

Na osnovu ranije steĉenih znanja o ţivotu na Zemlji, povezanosti ţive i neţive

prirode,voĊenjem problemskog dijaloga istiĉemo hipotezu (pretpostavku):

Sva ţiva bića na Zemlji koriste vazduh, bez vazduha ne bi bio moguć ţivot.

Hipotezu prikazujemo slajdom broj 7.

3.8.KORAK 8. Rješavanje uţih problema (PPTX broj8 i broj9)

Kroz analitiĉko-sintetiĉku metodu usmjeravamo uĉenike da povezivanjem ranijih znanja

uspješno rješavaju uţe probleme. (Bez vazduha ne bi bilo biljaka, bez biljaka cijeli svijet bi

postao pustinja,..)

 Tok ovog koraka prikazan slajom broj 8 i 9.

3.9. KORAK 9. Rješavanje osnovnog problema i izvoĊenje zakljuĉka (PPTX broj10)

Preko rješenja uţih problema, slijedeći logiĉki niz povezanosti pojava u prirodi izvodi se

glavni zakljuĉak, koji istiĉemo slajdom broj 10. (Bez vazduha nema ţivota=Ţiva bića zavise od

neţive prirode)

3.10. KORAK 10. Provjera valjanosti rješenja problema (PPTX broj11)

Na osnovu pitanja datih slajdom broj 11.,uĉenike stavljamo u situaciju da primjene znanje u

novim situacijama, a samim tim provjere rješenje rješenje problema. U ovom koraku znanje se

povezuje sa svakodnevnim situacijama u stvarnom ţivotu.

15

 3.11. KORAK 11. Formiranje grupa za samostalan rad (PPTX broj12)

Formiramo 5 heterogenih grupa, tako što svaki uĉenik izvlaĉi sliĉicu sa ilustracijom

(HRANA, VODA, SUNCE, ZEMLJIŠTE, planeta ZEMLJA).

Uĉionica je ureĊena za rad u grupama, stolovi i stolice su poredane u krug, tako da svaka

grupa ima svoj centar za rad. Ilustracija grupa data u slajdu br. 12.

Svaka grupa dobija instruktivni listić sa zadatkom za rad.

Instruktivni listić grupe HRANA

Instruktivni listić grupe VODA

Problemska situacija: Osobine vazduha (težina

vazduha)

Vazduh se u prirodi nalazi u gasovitom stanju.

Postavljeni problem: Šta de se desiti ako vazduh

promjeni stanje?

Vazduh ima svoju težinu: Izmjeri težinu naduvane i

izduvane lopte. Koja je teža i zašto?

Problemska situacija: Vazduh zauzima prostor

U praznu bocu sipaj vodu kroz lijevak. Šta se

dešava ako lijevak držiš čvrsto na otvoru boce?

Podigni lijevak malo od otvora boce.

Postavljeni problem: Koje su promjene nastale?

Kako to objašnjavaš?

16

Instruktivni listić grupe ZEMLJIŠTE

Instruktivni listić grupe SUNCE

Instruktivni listić grupe ZEMLJA

Problemska situacija: Vazušni pritisak

Napuni čašu vodom do vrha. Nakvasi ivicu čaše pa

na nju stavi list debljeg papira. Dlan desne ruke

stavi na list, a lijevom rukom drži čašu. Okreni čašu

i oprezno ukloni dlan ispod čaše.

Postavljeni problem: Šta se dešava? Objasni zašto

voda ne ističe iz čaše?

Problemska situacija: Vjetar

Otvori malo vrata, a zatim postavi svijedu na dnu

vrata, u sredini i pri vrhu.

Postavljeni problem: Zašto plamen svijede uvijek

ne stoji uspravno? Kako nazivamo kretanje

vazduha?

Problemska situacija: Vazduh na toploti

Na vješalicu za kaput (ofinger) zaveži konac tako

da načiniš vagu. Od dva jednaka komada papira

napravi fišeke, veži ih koncem za krajeve ,,vage“ i

uspostavi ravnotežu. Ispod jednog fišeka

plamenom svijede zagrijavaj vazduh.

Postavljeni problem: Šta se dešava sa fišecima?

Objasni!

17

3.12. KORAK12. Samostalno rješavanje postavljenog problema (PPTX broj13)

Uĉenici samostalno rade na rješavanju zadataka, koristeći se udţbenikom,djeĉijom

enciklopedijom i materijalom potrebnim za izvoĊenje kratkotrajnih ogleda. U ovom koraku

podstiĉemo grupe i pojedince za veće angaţovanje na rješavanju problema .

Putem slajda br. 13 uĉenicima su predstavljeni postupci (smjernice) za rješavanje

problemske situacije.

 Paţljivo proĉitajte problem;

 Analizirajte postavljeni problem;

 Rastavite postavljeni problem na više uţih problema;

 Riješite uţe probleme;

 Riješite postavljeni problem;

 Provjerite dobiveno rješenje

3.13. KORAK13 . Izvještavanje grupa i izvoĊenje ogleda (PPTX broj14)

Predstavnici grupa izvještavaju o radu grupa i zakljuĉcima do kojih su došli. Ostali ĉlanovi

grupa dopunjavaju, razgovaraju i zajedniĉki uĉestvuju u izvoĊenju ogleda. (neke od ogleda

smo prikazali u slajdu br. 14, - slike korištene u ovom slajdu su preuzete sa panoa u ekološkom

kutku ; roditelji uĉenika ĉije slike prikazujemo su saglasni sa njihovim korištenjem u nastavne

svrhe; slike su korištene i u razrednoj ekološkoj izloţbi za roditelje)

3.14. KORAK 14. Analiza toka i rezultata rada

U kraćim crtama, kroz razgovor, analiziramo etape- tok kroz koje su grupe prošle u svom

radu. Postavljamo pitanje uĉenicima da li je bilo nekih nejasnoća ili poteškoća u radu (ako

postoji neka etapa u kojoj su uĉenici imali poteškoće u ovom dijelu objašnjavamo, otklanjamo

greške i sl.)

Pohvaljujemo uĉenike za uspješno odraĊene zadatke, rješene problemske situacije.

3.15. KORAK 15. Uopštavanje rezultata i sinteza znanja (PPTX broj 15)

Postavljajući pitanja uĉenicima (Šta je vazduh, koje su njegove osnovne osobine, kako

nazivamo kretanje vjetra i sl.) vršimo utvĊivanje i sintezu znanja. Nakon odgovora uĉenika

prikazujemo slajd broj 15. , na kome su u obliku osnovnih teza dati odgovori uĉenika.

18

3.16. KORAK 16. DOMAĆI ZADATAK (PPTX broj16)

U završnom dijelu ĉasa dijelimo uĉenicima nastavne listiće i dodatna objašnjenja o

potrebnim materijalima za naredni ĉas poznavanja prirode.

Zadaci za domaći zadatak dati su i u slajdu br.16

1. Razmisli i odgovori:

a) Šta izaziva promjenu pritiska vazduha?

b) Kako nastaje vjetar? Opiši neku nezgodu koju

je izazvao vjetar?

2. Riješi i razmisli:

 Da bi se prešao put duţine 1km, automobil

unese 28 kg 𝐶𝑂2 u atmosferu. Prosjeĉan automobil

koristi 1l benzina za 8,08 km voţnje. Koliko će se kg

𝐶𝑂2voţnjom automobilom unijeti u atmosferu ukoliko

potroši 4 l benzina. Šta ti moţeš uĉiniti da smanjiš

zagaĊenje vazduha?

3. IzaĊite u šetnju u svoju ulicu i potraţite izvore

zagaĊenja vazduha. Napišite kraći izvještaj o vašem

otkriću.

19

V TOK DRUGOG ČASA

ČOVJEK I PRIRODA

1. NASTAVNA SREDSTVA I MATERIJALI:

Cd player, tekst pjesme Cjenovnik, puzle za formiranje grupa, materijali potrebni za

samostalan rad uĉenika (materijali potrebni za samostalan rad navedeni su u prikazu

instruktivnih listića, koji su dio ove pripreme.) instruktivni listići, nastavni listići za domaći

rad,udţbenik, djeĉije enciklopedije, Power Point prezentacije ,pohvale za uĉenike.

2. KORELACIJA:

Maternji jezik, Muziĉka kultura, Fiziĉko vaspitanje, Likovna kultura.

3. SCENARIO ZA REALIZACIJU NASTAVNOG ČASA:

3.1. KORAK 1. VoĊena fantazija- Dokle sam ja, dokle ti, a dokle svijet

Hej drugari hajde da malo skaĉemo u mjestu i zamišljamo da otresamo pjesak sa ruku i

cipela...

Zaţmurimo i zamislimo sada naše tjelo, reklo bi se to sam ja cio zar ne?

Bravo, hajde da sada svi zaţmurimo, raširimo noge i ruke, takoo, pitaću vas glasno, a vi svi

u glas odgovarate sa rijeĉima - moţe ili ne moţe!

Moţe li ĉovjek bez zemlje...a bez vode...a bez vazduha...a bez sunca......a bez biljaka....a bez

ţivotinja?

Ako ne moţemo bez zemlje onda smo mi i zemlja, hajde osetimo zemlju,pustimo korjenje u

zemlju kao drvo....dubokooo.

Ako ne moţemo bez vode onda smo mi i voda, zamislimo da smo voda, potoci rijeke i mora

talasajmo se, ura mi smo rijeka, ulivamo se u more, pa u okean. Najveći smo!

Ako ne moţemo bez vazduha onda smo mi i vazduh zato udahnimo tako da nam prija,

lijepo, jer mi smo povjetarac, njišimo se...ura!

Ako ne moţemo bez sunca- mi smo i sunce, smješimo se i svjetlimooo!

Znaĉi mi smo zemlja, voda, vazduh i svijetlost ovog svijeta ...

20

Svuda smo...a nas zemlju, vodu, vazduh i sunce upija jedno lijepo nasmijano drvo,

znaĉi mi smo i zemlja i voda i vazduh i sunce i drvo...Dakle pa mi smo i drvo!

Zemlju i vodu i vazduh i sunce i drvo koriste sve ţivotinje i svi ljudi i sva djeca...

Znaĉi da smo i zemlja i voda i vazduh i sunce

i drvo i sve ţivotinje i svi ljudi i sva djeca sveta...

To se zove jedinstvo - a to je prava ljubav!

Sada znaš da ne postojiš ti, jer sve je postalo jedno, a to smo svi i kako onda možeš nekome

nauditi, rijeku, zemlju ili vazduh zagaditi?

3.2. KORAK 2. Pjesma Cjenovnik (PPTX broj 2)

Pjesmu Cjenovnik izraţajno proĉitamo uĉenicima, a nakon toga prezentujemo ilustraciju

putem slajda. Vodimo razgovor o tome kako su uĉenici doţivjeli pjesmu, vršimo analizu

pjesniĉkih slika, kako bi uĉenici došli do odreĊenih zakljuĉaka koji bi ih uveli u dalji rad.

Tekst pjesme prikazujemo slajdom broj 2.

Cjenovnik

 -Koliko se plada pretplata za cvrkut ptica?

-Kolika je cijena vazduha u novim dinarima?

- Da li se hlad drveda plada na sat ili na metar?

- Da li je cijena sunca ista i ljeti i zimi?

- Da li cvijede posebno napladuje gledanje, a posebno mirisanje?

- Koliko vremena treba da se sagradi planina srednje veličine?

- Da li je rijeka jeftinija na izvoru ili na ušdu?

- Izvinite, koliko ste platili što ste se rodili?

- Šta je besplatno?

Samo ono što je najvede,najljepše i najvažnije !

Duško Radovid

21

3.3. KORAK 3. Frontalno uvoĊenje uĉenika u radioniĉku aktivnost (PPTX broj 3 i broj 4)

Uĉenicima dajemo obavještenja da će danas raditi i uĉiti na jedan drugaĉiji i zanimljiviji

naĉin i da se od njih oĉekuje veća paţnja i aktivnost. Istiĉemo slajd broj 3 i razgovaramo o

njegovom sadrţaju . Uĉenici primjenjujući ranija znanja samostalno uviĊaju povezanost ţivih

bića i prirode. Obavještavamo uĉenike da je tema našeg današnjega ĉasa odnos ĉovjeka prema

prirodi, naĉin na koji ĉovjek zagaĊuje prirodu.

Sa uĉenicima vodimo razgovor o tome kako ĉovjek zagaĊuje prirodu, koje izvore zagaĊenja

oni znaju, navodimo ih da povezuju znanja sa svakodnevnim ţivotom. Nakon razgovora

prikazujemo slajd broj 4., koji predstavlja sintezu uĉeniĉkih izlaganja.

3.4. KORAK 4. Nastavnikova obrada egzemplarnog sadrţaja (PPTX od br.5 do br.11)

U ovom dijelu ĉasa obraĊujemo egzemplarni sadrţaj, kako ĉovjek zagaĊuje vazduh.

Prikazujemo slajd br. 5 Na njemu su prikazani glavni koraci na kojima će se temeljiti obrada

današnje teme. Prema ovom modelu uĉenici će samostalno u narednom dijelu obraĊivati

analogne sadrţaje, zato u ovom dijelu ĉasa od njih zahtjevamo paţnju i aktivnost na najvišem

nivou.

 Znaĉaj vazduha

Na ranijim ĉasovima uĉenici su se upoznali sa vazduhom i njegovim osobinama, tako da u

ovom dijelu povezujući sa ranije nauĉenim uĉenici uviĊaju znaĉaj vazduha za ţivot.

Samostalno daju zakljuĉke o znaĉaju vazduha, koje u vidu kratkih teza prezentujemo slajdom

br.6.

 Izvori zagaĊenja vazduha

Ukazujemo na sve veću zagaĊenost vazduha i razliĉite izvore zagaĊenja. Postavljamo

pitanja koja su u vezi sa svakodnevnim ţivotom i na taj naĉina aktiviramo uĉenike da

uĉestvuju u diskusijama, iznose svoje primjere i samostalno zakljuĉuju.

Glavne izvore zagaĊenja vazduha prikazujemo slajdom br 7, dok slajdom broj 8 putem slika

koje se mjenjaju uĉenicima prikazujemo primjere zagaĊenja vazduha navedenim izvorima.

Vodimo razgovor o slikama i osjećanjima koje su one izazvale kod nas. Neke od komentara

uĉenika navodimo u dijelu Komentari uĉenika, koji se nalazi u sklopu ove pripreme.

 Posljedice zagaĊenja vazduha

Kroz ranije ĉasove uĉenici su shvatili znaĉaj vazduha za ţivot na planeti, tako da su

upoznati sa posljedicama zagaĊenog vazduha na ţivot ţivih bića i povezanost pojava u prirodi.

Nakon razgovora o štetnosti zagaĊenog vazduha po ţivot i zdravlje ţivih bića prezentujemo

slajd br. 9 koji predstavlja kratke teze-zakljuĉke reĉenog.

U ovom dijelu posebnu paţnju uĉenicima skrećemo na povezanost klimatskih promjena

(slajd br.10) i zagaĊenja vazduha. Kao posljedice zagaĊenja vazduha navodimo ozonske rupe,

22

efekat staklene bašte , kisele kiše. Slajdom br11. prikazujemo efekat staklene bašte (uĉenici za

domaći zadatak imaju da putem eksperimenta objasne efekat staklene bašte- detaljno u dijelu

pripreme predviĊenom za domaći zadatak –korak 3.12.)

 Šta moţemo uĉiniti da smanjimo zagaĊenje vazduha?

U ovom koraku uĉenici predlaţu i argumentuju naĉine zmanjenja zagaĊenja. Kroz ovaj

korak je veoma vaţno da uĉenici shvate da su i oni veoma bitna karika u prirodi.Zato ih

podsjećamo na uvodni dio ĉasa (VoĊena fantazija- Dokle sam ja, dokle ti, a dokle svijet) da je

u prirodi sve povezano, da oni iako su mali mogu mnogo toga da uĉine. Neke od prijedloga

istiĉemo slajdom br. 12

3.5.KORAK 5. Formiranje grupa i podjela zadataka za samostalan rad po grupama

Uĉenike formiramo u ĉetiri grupe, tako što uĉenici izvlaĉe dijelove puzle i uklapaju ih u

cjelinu (Delfin, Suncokret, Leptir, Maĉka). Uĉionica je ureĊena za rad u grupama, stolovi i

stolice su poredane u krug, tako da svaka grupa ima svoj centar za rad.

Grupe dobijaju radne zadatke. Svaka grupa na osnovu ranije obraĊenog sadrţaja samostalno

vrši obradu analognih sadrţaja:

 Grupa DELFINI obraĊuje temu voda;

 Grupa SUNCOKRET obraĊuje temu šume;

 Grupa Leptir obraĊuje temu zemljište;

 Grupa Maĉka obraĊuje temu biljni i ţivotinjski svijet

3.6.KORAK 6. Samostalno uĉenje analognih sadrţaja (PPT 13.)

U ovom dijelu ĉasa uĉenici samostalno obraĊuju (uĉe) zadate sadrţaje. Uĉenicima skrećemo

paţnju da se u obradi sadrţaja, datih zadatkom, pridrţavaju osnovnih etapa,koje predstavljamo

slajdom br 13. U realizaciji zadataka uĉenici se sluţe udţbenikom, djeĉijom enciklopedijom.

Rad grupa nadgledamo, motivišemo, usmjeravamo na potunu aktivnost svih ĉlanova.

3.7. KORAK7. Izvještavanje grupa

Izvještavanje grupa se odvija prema unaprijed postavljenim etapama prikazanim na slajdu

13,po analogiji zapisa egzemplarnog sadrţaja Svi ĉlanovi jedne grupe uĉestvuju u

izvještavanju, dopunjavaju, objašnjavaju. Kada svaki ĉlan jedne grupe završi svoje

izlaganje, ĉlanovi drugih grupa im postavljaju pitanja koja ih interesuju, a u vezi su sa

njihovom temom.

3.8.KORAK 8. Neposredno (letimiĉno) ponavljanje gradiva (PPT 14)

23

Letimiĉno ponavljanje gradiva ili sintezu znanja moţemo izvršiti preko uĉeniĉkih poruka i

tzv. ekoloških zapovjesti,prikazanih slajdom br. 14 Zajedniĉki vršimo njihovu analizu

obnavljajući nauĉeno i apelujemo na uĉenike da te poruke trebaju da postanu naĉin ţivota.

3.9.KORAK 9. Naredni zadaci

Nakon neposrednog ponavljanja naglašavamo uĉenicima, da će se na narednim ĉasovima

poznavanja prirode detaljnije upoznati sa znaĉajem i zagaĊenjem vode, zemljišta, šuma,biljnog

i ţivotinjskog svijeta, te da u slobodnom vremenu istraţe i prouĉe materijale vezane za te teme.

3.10. KORAK10. Primjena znanja u praksi- Pokaţi šta znaš! (PPT 15)

U ovom dijelu ĉasa uĉenici kroz kraće samostalne oglede, primjenjuju nauĉena znanja u

praksi. Reciklaţom ostataka sapuna i izradom eko-igraĉaka uĉenici se upoznaju kroz zanimljiv

naĉin sa štednjom -reciklaţom.

Uĉenici su na prethodnom ĉasu dobili upute o materijalu neophodnom za izvoĊenje ovih aktivnosti

Formiramo dvije ad-hoc grupe(heterogene-neujednaĉene) principom sluĉajnog izbora.

Prva grupa dobija instruktivni listić sa uputama za reciklaţu sapuna.

Druga grupa dobija instruktivni listić sa uputama za izradu eko-igraĉaka.

Pripremu materijala i neke od ideja izrade igraĉaka predstavljamo slajdom br 15.

INSTRUKTIVNI LISTIĆ ZA RECIKLAŽU OSTATAKA SAPUNA

Potreban materijal: ostaci sapuna, voda, posuda , rešo, nožid, kašika

za mješanje

Postupak rada:

 Ostatke sapuna isjeckati na sitne komadidei ubaciti u

posudu;

 Isjeckan sapu prekriti vodom i staviti na rešo, zagrijavati uz

neprekidno mješanje;

 Kada se smjesa izjednači,prohladiti je i oblikovati nove

sapune po želji

24

3.11. KORAK 11. Pohvale mladim ĉuvarima prirode (PPT 16)

Ovaj korak je veoma vaţan, budući da je pohvala najbolja motivacija za budući rad. Nakon

uspješno obavljenih samostalnih radova i kraćih ogleda, pohvaljujemo uĉenike za njihov rad i

podstiĉemo ih na dalje samostalne aktivnosti. Dodjeljujemo diplomu (pisanu pohvalu) za

doprinos razreda na oĉuvanju prirode, koju zajedno sa uĉeniĉkim radovima odlaţemo u

ekološki kutak. Primjer diplome dali smo slajdom br 16.

INSTRUKTIVNI LISTIĆ ZA IZRADU EKOLOŠKIH IGRAČAKA

Potreban materijal: ljekovito bilje (sušeno koje se koristi za čaj,

ostaci pamučnih materijala (stare majice i sl.), igla, konac, makaze,

matrijali za izradu ukrasa(dugmidi, vunica..)

Postupak rada:

 Na tkaninu nacrtaj crtež igračke i pažljivo iskroj makazama

 Krajeve zašij vodedi računa da ostaviš jedan dio kroz koji deš

napuniti igračku suvim ljekovitim biljem;

 Zašij i ukrasi igračku po želji (dugmidima, vunicom, is l.)

25

3.12. KORAK 12. Domaći zadatak

U završnom dijelu ĉasa dijelimo uĉenicima nastavne listiće i dodatna objašnjenja o

realizaciji zadataka

Zadaci za domaći zadatak dati su i u slajdu br.16

NASTAVNI LISTIĆ

Kako da dokažeš efekat staklene bašte?

• Za ovaj zadatak potreban ti je materijal: veda kutija od plastike ili

stakla, komad stakla za poklapanje kutije, termometar, malo parče

kartona, voda i zemlja. Postupak:

 U plastičnu kutiju stavi sloj zemlje (oko 3cm) i pokvasi vodom

 Komad kartona postavi tako da služi kao oslonac za termometar

 Kutiju sa zemljom i termometrom pokrij staklom

 Kutiju izloži sunčevoj svjetlosti ili svjetlosti jake lampe

 Provjeri kolika je temperatura u kutiji

 Izvadi termometar iz kutije i izmjeri temperaturu vazduha izvan

kutije

 Isto to ponovi nekoliko puta i vrijednosti zapiši u tabelu

 Objasni razlike u temperaturi

Temperatura vazduha

u kutiji

 Temperatura vazduha

van kutije

26

VI ZADACI ZA UČENIKE

Zadaci za uĉenike su navedeni na slajdovima u Power Point-u i kroz scenario ĉasova,

naveden u ovom dokumentu.

Uĉenici kroz navedene ĉasove aktivno uĉestvuju u svim koracima, rješavajući raznovrsne i

zanimljive aktivnosti koje ih podstiĉu na misaone aktivnosti.

VII NASTAVNI MATERIJAL I LITERATURA ZA PRIPREMU ČASOVA

 Nastavni materijali za realizaciju časova: Za realizaciju ĉasova koristili smo pano

za projekciju slajdova kreiranih u Power Pointu putem video-bima, kartice i puzzle za

podjelu grupa, rešo za potrebe reciklaţe sapuna, cd player, instruktivne listiće.

 Literatura:

 Andevski, M., Kundačina, M. : Ekološko obrazovanje: od brige za okolinu do održivog razvoja,

Učiteljski fakultet, Užice, 2004.

 http://office.microsoft.com/en-

us/templates/FX100595491033.aspx?pid=CL100632981033(22.II.2010)

 http://pikaiprijatelji.com/site/modules/ekovideoteka/ (24. II 2010.)

 http://www.well.org.rs/DECA%20EKOSVET.htm (24.II 2010.)

 Metodička praksa: Ĉasopis za nastavu i uĉenje, Beograd, 1997/3

 Naša škola:Ĉasopis za teoriju i praksu vaspitanja i obrazovanja, Banja Luka, br.3-4,

2004

 Radonjić , S . ,Matanović , V.:Osnovi ekologije i zaštita životne sredine , Podgorica ,

2006.

 Simunović, V., Spasojević, P.: Savremene didaktičke teme, Pedagoški

fakultet,Bijeljina 2005

 Suzić,N . i dr.: Interaktivno učenje ,Banjaluka , Ministarstvo prosvjete Republike

Srpske i UNICEF Kancelarija u Banjaluci,1999



 The UNESCO- UNEP: International environmental education programm, Paris,

1993.



 Vilotijević, M.: Didaktika 1, Nauĉna knjiga, Beograd, 1999.

http://office.microsoft.com/en-us/templates/FX100595491033.aspx?pid=CL100632981033
http://office.microsoft.com/en-us/templates/FX100595491033.aspx?pid=CL100632981033
http://pikaiprijatelji.com/site/modules/ekovideoteka/
http://www.well.org.rs/DECA%20EKOSVET.htm

27

VIII PRAĆENJE I VREDNOVANJE

1. VREDNOVANJE POSTIGNUĆA UČENIKA:

Prednost ovakve nastave je u tome što vrednovanje postignuća uĉenika ima

interdisciplinarni karakter, što znaĉi da je postignuća uĉenika moguće vrednovati na osnovu

ispoljenih aktivnosti kroz razliĉite predmete.Moţe se ostavriti kroz ĉasove poznavanja prirode

primjenjujući evidentne listove, skale procjene, petominutne i druge testove procjene znanja.

Rad uĉenika se vrednuje stalno, u svimfazama ĉasa.

Vrednovanje postignuća moţe se ostvariti na ĉasovima likovne kulture, maternjeg jezika, a

naroĉito u prirodi i radu na terenu, gdje uĉenici primjenjuju usvojena znanja u praksi.

2. PLANIRANJE DALJIH AKTIVNOSTI:

Nakon malog-mikro istraţivanja koje smo sproveli u razredu u kome je izvedena nastava na

opisane naĉine, došli smo do zakljuĉka da se uĉenicima veoma sviĊa ovaj naĉin rada, te stoga

planiramo niz sliĉnih aktivnosti, koje ćemo realizovati u sklopu redovne nastave, ali i u okviru

ekoloških radionica u okviru vannastavnih aktivnosti.

Planirali smo da povodom Svjetskog dana voda 22.marta izvedemo integrisani dan,

posvećen temi voda, dok za 22 april (Dan planete Zemlje) planiramo izloţbu djeĉijih radova i

djeĉiju predstavu – Za spas planete.

Nadamo se da ćemo uspiješno realizovati planirane aktivnosti in a taj naĉin doprinijeti

razvoju ekološke svijesti i savjesti najmlaĊih.

IX DODATAK ZA ONE KOJI SU ČASOVE REALIZOVALI U PRAKSI

1. KOMENTARI NASTAVNIKA

Sa posebnim zadovoljstvom smo pripremali, a sa još većim zadovoljstvom realizovali

navedene ĉasove.

Pored toga što je rad kroz interaktivno uĉenje dinamiĉan i raznovrstan, pruţa jaĉu vezu

izmeĊu nastavnika i uĉenika. Nastavnik postaje saveznik uĉenika, otvoreniji je prema

prijedlogu uĉenika, a uĉenik u nastavniku gleda druga koji mu pomaţe i zajedno sa njim

uĉestvuje u razliĉitim aktivnostima, igrom do znanja.

http://www.google.ba/search?hl=bs&ei=HxSJS_WzGo_ymwOStY21BA&sa=X&oi=spell&resnum=0&ct=result&cd=1&ved=0CAsQBSgA&q=interdisciplinarni&spell=1

28

Primjena inovacija, naroĉito moderne nastavne tehnike, olakšava posao nastavniku, a

istovremeno ĉini ĉasove zanimljivijim i interesantnijim. Kroz animacije i ilustarcije apstraktne

teme (vazduh i sl.) se vizuelno objašnjavaju i pribliţavaju uĉeniku.

Prezentacije se mogu doraĊivati, usavršavati i koristiti više puta.

Tim R.U.K.E. bi bio zahvalan kolegama koji realizuju nastavne jedinice predstavljene u ovom

radu, da svoje komentare (sugestije, kritike, pohvale) pošalju na e-mail :

mailto:katarina1407@hotmail.com

2. KOMENTARI UČENIKA

Uĉenici su odliĉno prihvatile ove modele nastave i uĉenja, što su potvrdili rezultati malog-

mikro istraţivanja.

Većina uĉenika je posebno oduševljena izvoĊenjem ogleda, prikazima animacija i slika

prirode, kroz PPT.

Kroz razgovor sa uĉenicima i putem sprovedene ankete dobili smo zanimljive odgovore.

Neke od njih predstavljamo:

 Svašta trpi ova planeta od nas;

 Ova reciklaţa je baš super

 Joj,koji je ovaj ĉovjek daveţ (misli na ĉovjeka koji zagaĊuje prirodu)

 I moj tata je jednom palio gume

 Baka kaţe da je najbolja voda sa izvora, a da ne pijem iz plastiĉne flaše

 Kako da mislim o vazduhu prije nego ga vidim?

 Da nam planeta blista od sreće,pazi gdje bacaš smeće

3. NAUČENE LEKCIJE

Uĉenici su usvojili planirane sadrţaje .Nauĉene lekcije imaju praktiĉni znaĉaj za uĉenike, za

njihov odnos prema prirodi.

mailto:katarina1407@hotmail.com

29

