Помоћ: Извештај педагога о посети часу

У претходним темама изучавали смо теорију планирања образовно васпитног рада, као и елементe часова и припрема за часове. Да би сте имали слику шта све треба да садржи припрема за час и који су савети педагога за успешно реализован час, представљамо вам Извештај педагога о посети часу.
Наравно, није свака посета педагогу овако захтевна. Начин посматрања часа зависи од циља посматрања. Ми желимо да вам прикажемо како би требало да изгледа један идеалан час, што не значи да часови који нису испунили све наведене критеријуме нису добри.

Ужувајте уз кафицу, нисте ви били процењивани!
	Циљ посете: процена дидактичке ефикасности наставног часа

Наставник:
Наставни предмет: Географија

Циљ часа: обрада наставне јединице- Латинска Америка

Одељење: Пекари I4
Број присутних ученика: 19 ученика

Датум: 20.04.2006. године, четвртак

Час по реду: 4. час

Кабинет: број 33

А. УСЛОВИ ОРГАНИЗАЦИЈЕ

Простор у којем се час организује хигијенски добро уређен. Дидактичка организација релативно одговара захтевима часа географије: од наставних средстава у учионици је карта, право испред ученика на видљивом месту. Учионица је, иначе, кабинет за наставу историје. У кабинету је поред класичне табле, наставнику на располагању и флип-чарт и графоскоп.

Препорука: израда наставних материјала (слика, графикона, паноа, фолија ... са стручним речима, дефиницијама, проблемима из области географије, глобус и сл.). Упалити светло изнад катедре да боље осветлимо карту. Ученике који носе наочаре поставити у првим клупама, да седе.
Наставник није дао на увид припрему за час, годишњи и оперативни план рада. Обавеза: израда планова и припрема за сваки час које се дају на увид лицу које обилази час (припреме треба да буду у школи, у случају доласка саветника или инспектора). Наставник треба да има спремне наставне материјале: слике, графиконе, поделе, шеме и др., и то само поставља на видно место. Поента је да не губи време у цртању на часу, а некада и у писању уколико је у питању нека универзална и важна подела, принцип, законитост и сл.

Наставник је препустила педагогу да изложи сврху посете и, то и забележила у Књизи евиденције. Напомена: На самом почетку часа рећи ученицима да се припреме за час, а за то време, прозвати редара који пријављује одсутне ученике, док други редар брише таблу, уколико је то потребно. Након часа редари, такође, бришу таблу. У току рада наставник не брише исписано градиво на табли јер ће то послужити као подсетник ученицима при понављању лекције.

Б. ДИДАКТИЧКО-МЕТОДИЧКА УТЕМЕЉЕНОСТ НАСТАВНОГ ЧАСА

У уводном делу часа наставник је извршио сазнајну (когнитивну) припрему ученика, обнављањем градива са претходног часа (неопходног за следећу наставну јединицу) и истицањем назива наставне јединице усмено и писмено на табли.

Препорука: треба извршити, у складу са могућностима школе и наставника, и емотивну (афективну) и мотивациону (вољно-конативну) припрему ученика за час. То чинимо: читањем текста, слушањем-гледањем снимка, демонстрацијом предмета (појаве, процеса, модела...), изношењем интересантних података из историје науке, уметности, културе, живота..., указивањем на циљеве часа и учења, стварањем проблемске ситуације коју ће ученици моћи да реше помоћу учења нових садржаја, применом педагошке шале...
Циљ часа није истакнут.
Препорука: циљ часа (шта ми желимо да постигнемо овим часом) може бити вишеструк – образовни, васпитни... Истичемо га директно, у уводном делу часа, у завршном делу часа, индиректно, у централном делу часа... Он мора бити јасан ученицима. Дефинисати и задатке које ћемо извести из циља. Пр: На овом часу научићемо, због тога што, то ће вам бити потребно, итд.
Доминантан облик рада на часу је фронтални. Избор наставног облика одговара просторним могућностима школе и сазнајним могућностима ученика. Примењене наставне методе на часу су: вербалне (предавање, објашњавање) и показивања (карта света). Ученици су спонтано постављали и питања током часа на које је наставник давао одговоре (метода разговора: спонтана ученичка питања).

Препорука: користити и демонстративне методе, посебно са ученицима ниског нивоа знања. Објашњења су јаснија и краћа када користимо графоскоп. Само 10% градива ученици усвајају кад слушају. До 40% слушаног усваја се ако се и гледа. А највећи проценат усвојености градива постиже се ако ученици одмах примене оно о чему смо причали на часу. Користити могућности шематског приказивања или цртања да би градиво учинили очигледнијим. На пр: Наставник је навео количину од 900 мм кише. Питати ученике да ли разумеју колика је то, заиста, количина кише; објаснити на конкретном примеру – колико дана месечно пада киша, колико сати дневно ..., итд. Објашњење појасева би се могло представити већ готовим цртежом на хамеру, који би био унапред припремљен и скратио време предавања а пружио више могућности за проверавање разумевања ученика. Тиме би „учење напамет“ свели на најмању могућу меру и мисаоно активирали ученика.

Наставна средства коришћена на часу: усмена реч, карта Латинске Америке.

Препорука: час ће имати више ефеката када применимо више наставних средстава као што је текст из књиге, слика, графоскоп и др.
Наставни материјал коришћен на часу: Ученици немају уџбеник.

Препорука: уколико заокупља пажњу ученика наставни материјал нећемо поделити на почетку часа него тек у оном моменту када за то дође време. Тако постижемо пуну пажњу ученика. Ученицима треба најавити да ће им материјал бити подељен. Уколико желимо да поставимо проблемску ситуацију ученицима само поделимо материјал без објашњења и чекамо њихова питања или им дамо инструкцију да га протумаче.
Систем учења одвија се путем предавања. Након објашњавања дела градива наставник диктира, јасно и разумљиво, јер ученици немају књиге.

Препорука: размислити о упознавању са основама програмиране наставе (примерене ученицима слабијег нивоа знања). Покушати да се путем тимске наставе разбије монотонија и успостави сарадња са колегама из школе, и привреде. Користити и предности проблемске наставе када садржај то дозвољава. Може се користити и могућност сарадње са стручњацима ван школе, који би испричали ученицима своје искуство у раду, везано за одређени проблем или наставну јединицу. Тиме повећавамо и мотивацију ученика. На пр. довести, у сарадњи са педагогом, стручно лице из Института које се бави временском прогнозом.
У већем делу часа доминирале су аудитивно-визуелне активности ученика.

Препорука: да би час био ефикаснији ангажовати ученичке сазнајно-мисаоне активности (анализа, синтеза, закључивање и сл.).
Већина ученика на часу је аудитивно и визуелно активна док наставник објашњава, записује и др. Креативна активност дешава се када ученици до знања долазе самосталним радом (говоре, пишу, илуструју, истражују, откривају, решавају, закључују итд.).

Ученици су имали, на часу, два извора информација: наставниково излагање и показивање (карта). Ефекти наставног часа мере се и према томе из колико различитих и разноврсних извора ученици откривају информације о градиву.

Препорука: додатним светлом осветлити карту јер неки ученици можда не виде добро, а устежу се да то кажу. Можда би неки интересантан штапић за показивање био згоднији од оловке, а и ученицима занимљивији.
Након часа, наставник даје рекапитулацију часа својим речима (сажетим понављањем садржаја) и/или затим понављањем ученика.

Домаћи задатак није задат.

Препорука: домаћи задатак може бити репродуктивни, комбиновани, креативни и др. Можемо задати да се размисли о неком проблему, кратак састав, своје виђење неког проблема из наставног предмета и сл. Техника израде домаћег задатка може бити: писмено, усмено или практично. Треба дати и инструкције за самосталну израду домаћег задатка. Можемо почети са постављањем проблема још од средине часа. Требало би и да знамо када домаћи задатак није био потребан.
На часу није било недисциплине.Наставникови захтеви у односу на обим и дубину обраде садржаја су у складу са захтевима програма, предзнањем, радним навикама ученика и могућностима.

Уважени педагошки принципи су: принцип поступности и систематичности, принцип васпитности.
Препорука: код слабо мотивисаних ученика, ученика са различитим способностима и мотивацијом и ученика са слабим капацитетом знања помоћи ће нам ако више уважимо принципе очигледности, индивидуализације, повезаности наставе са животом.
На часу су, углавном, остварени су образовни и васпитни задаци.
В. СТИЛ РАДА НАСТАВНИКА:

На часу наставник је остварио пријатну и кооперативну ситуацију учења.

Препорука: дидактички је исправно стајати право на средини учионице и гледати право у све ученике.
На часу је остварена радно-напета али топла емоционална атмосфера. Према ученицима се односи тако да подстиче иницијативу. Препорука: тачан одговор ученика треба пропратити похвалом или захвалношћу за одговор. Повратну информацију треба дати одмах након одговора. Не треба давати стереотипне одговоре или ученике остављати у незнању. Повратна информација треба бити реална и јасна, без сувише емоционалног уплитања.
Начин изражавања и артикулација: наставник се стручно изражава, јасно до прецизности, коректно и живахно. Способан је да се прилагоди и одреагује емпатијски (да се стави у ситуације других и снађе у новој ситуацији). Није било недисциплине на часу. Начин на који се решавају проблеми недисциплине на часу: упозоравањем на правила понашања на часу. Следећи корак би био: објашњавање и саветовање ученика да коригују своје понашање. Комуникација између наставника и ученика - вербална: комуникација претежно тече у смеру наставник – ученик. Има и комуникаиције ученик – ученик (невезано за градиво), комуникације ученик – наставник (са малим бројем заинтересованих ученика).

Квалитетом својих питања наставник, претежно, тражи репродукцију наученог.

Препорука: формулисати и унапред припремити више питања која упућују на размишљање и стварају проблемску ситуацију. У својој припреми за час наставник предвиђа и могуће одговоре ученика на његова питања.
Невербална комуникација: израз лица наставника ведар и расположен.

Израз очију: директно упућен ученицима, поглед равнодушан.

Покрети главе наставника: покретима своје главе привлачи пажњу ученика. Присутно је шетање на часу. Сваки покрет наставника на часу има своје дидактичко оправдање – остварење боље комуникације са ученицима. Опрезно се кретати, гестикулирати и показивати да тиме не ометамо пажњу ученика. Уколико шетамо превише пажња ученика биће мање усмерена на наше речи а више на покрете.

Покрети руку су координисани и у функцији боље комуникације. Наставник је окренут према ученицима а не од ученика, креће се уназад (не окреће леђа ученицима) што указује на завидни ниво опште културе и уважавања личности ученика.

Паралингвистички елементи комуникације на часу: боја гласа угодна. Интензитет гласа нормалан. Прави паузе у говору када је то потребно. Не прекида ученике док говоре, не пожурује непотребно ученика.

Препорука: користити гласовне могућности да се изрази важност неког садржаја – повисити глас, или драмске паузе у говору да се тишином истакне значај.
У току рада и на крају часа наставника пита да ли је све јасно. То треба проверити и неким подпитањима на која ће ученици одговорити уколико им је било јасно и тако проверити колико смо заиста били јасни.

Препорука: користити креде у боји. Преглед лекције на табли појаснити (имати га и у припреми за час). Не шетати док се диктира да би се речи боље чуле. Више илустрација, слика, графичких представљања користити на часу и израдити наставни материјал за учионицу.

ОПШТИ УТИСАК О ЧАСУ
Наставник, у свом раду, показује општу културу, стручност и професионалност; уважавање дидактичких принципа и поштовање према личности ученика.
Разговор педагог и наставник обавили су одмах након одржаног часа 20.04.2006. године. У току разговора наставник је прихватио сугестије и изразио жељу да одржи један огледан час.

У Бору, 17.05.2006. године

Час процењивао и извештај написао ___________________________

