Циљеви и задаци у настави
Настава као најсистематичнији облик образовања остварује друштвено прокламоване циљеве. Задаци су утврђени наставним планом и програмом и остварују се кроз садржаје и друге активности које организују школе. Задаци су распоређени у три категорије: материјални, формални и васпи тни.

Материјални (образовни) задатак

Материјални (образовни) задатак наставе је да ученици стекну знања, вештине и навике и да се оспособе да то и примењују у пракси. Међутим, треба увек имати на уму да је запамћивање само једна од компоненти мисаоног развоја. Апсолутизовање материјалних задатака води у крајност која може довести до пренатрпаности наставних програма чињеницама и оптерећења ученика. Наставни програми треба да буду избор најважнијих (а никако свих) садржаја који доприносе образованости и мисаоном развоју ученика. Приликом уношења нових садржаја до којих је наука дошла, обавезно је искључити застареле садржаје из програма.

Пр. Образовни циљ наставног програма (Правилник о наставном плану и програму за седми разред основног образовања и васпитања, "Службени гласник РС", бр. 62/03, 64/03 - исправка, 58/04, 62/04 - исправка, 79/05 - др. закон и 101/05 - др. закон): стицање знања о језику, књижевности и медијима релевантним за будуће образовање и професионални развој.
Формални (функционални) задаци наставе

Формални (функционални) задаци наставе односе се на психички (мисаони, чулни, вербални, практични, физички) развој ученика тј. развој способности. Формалне и материјалне задатке наставе не треба посматрати одвојено. Усвајањем знања ученици развијају памћење али је неопходно да они, у том процесу, развију и друге психичке процесе: суђење, уопштавање, закључивање, пажњу, машту. Развијање мисаоних способности ученике оспособљава за доживотно учење што је један од перманентних задатака образовања.

Пр. Формални циљ наставног програма (Правилник о наставном плану и програму за седми разред основног образовања и васпитања,"Службени гласник РС", бр. 62/03, 64/03 - исправка, 58/04, 62/04 - исправка, 79/05 - др. закон и 101/05 - др. закон): разумевање појава, процеса и односа у природи на основу знања физичких, хемијских и биолошких закона, модела и теорија
Васпитни задаци наставе

Васпитни задаци наставе нас упозоравају да ученик мора бити припремљен и за активну улогу у животу и критички однос према стварности. Васпитни ефекат је постигнут ако ученик примењује стечена знања у животним ситуацијама. Због тога је врло важно да наставник ради на формирању радних навика и правилног односа према раду, код ученика. И сам наставник својим примером: тачношћу, марљивошћу, уредношћу, самокритичким ставом и својом укупном личношћу васпитава ученике.

Пр. Васпитни циљ наставног програма (Правилник о наставном плану и програму за седми разред основног образовања и васпитања, "Службени гласник РС", бр. 62/03, 64/03 - исправка, 58/04, 62/04 - исправка, 79/05 - др. закон и 101/05 - др. закон): развијање одговорног односа према сопственом здрављу и здрављу других
ТАКСОНОМИЈА НАСТАВНИХ ЦИЉЕВА
Многи теоретичари који се баве наставом циљеве образовања и васпитања сматрају најважнијим питањем у образовању. С тим у вези, таксономијама (класификацијама) образовних циљева припада значајно место. Узроке лошег успеха ученика многи тумаче управо непрецизно постављеним циљевима и лошом операционализацијом циљева у задацима образовања и васпитања. Под ударом критике школства најчешће су билинаставни циљеви. Њима се замерало да су нејасни, уопштени и неинструментални. Они нису говорили какви би требало да буду резултати једног часа и како да наставник утврди да ли су они постигнути.

Пр. Циљ наставе српског језика и књижевности:образовање и васпитање ученика као слободне, креативне и културне личности, критичког ума и оплемењеног језика и укуса („Службени гласник СР Србије" - Просветни гласник бр. 5, 1990.).
Овакав глобални циљ може се односити на целокупно образовање, на све предмете, свих разреда. Да би се могли оцењивати резултати рада морамо знати какви су циљеви једног часа.

Дакле, морамо постићи конкретизацију и инструментализацију циљева. То се може учинити кроз:

· Прецизни систем циљева хијерархијски уређених (таксономија циљева)

· Конкретним и јасним описивањем циљева наставе који неће никога доводити у недоумицу

Могуће циљеве за ученике откривамо проучавањем потреба и интересовања ученика. Потребе постоје у когнитивном, афективном и психомоторном домену. Неопходно је проверити, пре него што поставимо неки циљ, да ли је тај циљ већ био постављен и постигнут.

Таксономије наставних циљева и задатака

Наставнику, такође, припада и тај важан, а ни мало лак, задатак да стратешке и уопштене циљеве разрађује и из њих изводи свакодневне, оперативне циљеве. Питањем разраде општих и комплексних циљева бавио се методичар Бењамин Блум са сарадницима, и дао је теоријску концепцију о подели наставних циљева на три области:

· когнитивне,

· афективне и

· психомоторне.

Блумова таксономија васпитно-образовних циљева (1965.) има велику практичну вредност и најчешће је коришћена у пракси (поред ње постоје и друге таксономије). Овај инструмент може помоћи наставнику у планирању наставе, постављању циљева које треба остварити на часу, оцењивању резултата наставе.

Сврха Блумове таксономије је: указивање на начине како наставници одређују педагошке циљеве, усаглашавање са савременим схватањем психолошких феномена, разрађеност и чврстина циљева, хијерархија задатака (сваки образовни циљ треба да се прикаже на неутралан начин), поступност – иде се од лакшег ка тежем, од познатог ка непознатом, одређивање понашања које ће се сматрати пожељним...

Пр. Ако поставимо себи следећи циљ:ученик ће јасно разумети важне економске законе – онда таксономија може наставнику да помогне да себи постави нека питања:

1. мора ли ученик формулисати економске законе својим речима?

2. мора ли ученик да докаже законитости кроз анализу економске ситуације?

3. мора ли ученик ...?

Циљеви

ЦИЉЕВИ морају бити конкретно и одређено формулисани тако да обавезују и ученика и наставника (лоши су уопштени циљеви који обавезују „сваког“ и „никог“):

· остварљиви (нису предимензионирани)

· конкретни (сви знају прецизно шта ученик треба да усвоји)

· јасни (једноставно исказани и разумљиви)

· логични (унутрашња повезаност и чврстина)

· комуникативни (повезују све актере који су присутни у реализацији циља)

· валидни (погодни за евалуацију)

· усмерени према личности (осим фронталног рада, поступно се прелази на и индивидуални и групни рад са децом)

Уобичајене ГРЕШКЕ у дефинисању циљева

1. не дефинишу се циљеви часа, наставне јединице и др., преписују се већ дефинисани циљеви урађени за већину предмета

2. не истиче се ниједан циљ

3. не разликују се циљеви и задаци (нема хијерархије у приступу)

4. циљ се погрешно одређује

5. уопштен циљ (није разрађен и конкретизован)

6. уско дефинисан циљ (не покрива целину наставне јединице)

Пример добро одређеног циља:

· Општи циљ – стицање граматичких знања и вештина у језику (дато у плану и програму)

· Циљ наставе – одредити знања која су потребна да би се то постигло: савладавање чињеница, усвајање принципа, оспособљавање за решавање проблема и др.

· Циљ часа – типологија просте реченице издвајањем елиптичних, безличних и номиналних реченица, морфолошким и синтаксичким средствима (одређује наставник на основу претходних циљева, садржаја, доступних наставних средстава и др.)

Блумова таксономија

Амерички методичар, Бенџамин Блум, са сарадницима је извршио опсежну анализу когнитивних процеса који се одигравају у току савлађивања школских програма и дефинисао 6 категорија тј. група сазнајних циљева (ово су критеријуми којима се утврђују нивои и степени знања која ученици треба да савладају изучавањем одређених предмета):

1. знање

2. схватање

3. примена

4. анализа

5. синтеза

6. евалуација

Знање

ову обимну и сложену категорију Блум је систематизовао и логички разврстао у више мањих категорија (од нижих ка вишим):

· познавање терминологије (способност дефинисања и разумевања вербалних и невербалних значења карактеристика изучаваних предмета, појава, знакова и др. Пр. из Психологије личности ученици треба да знају дефиниције и основне карактеристике неких од следећих психолошких појмова: потреба, мотив, став ...),

· познавање специфичних чињеница (је знање врло конкретних информација, нпр. место где се нешто догађа, време догађања, познавање одређених личности, извора информација, датум, место неког догађаја, квантитативне карактеристике неких предмета и др. Задатак наставника је да одабере оне податке који су битни за разумевање градива и обезбеђују корелацију са осталим предметима и представљају основу за даље изучавање одређених предмета и садржаја),

· познавање конвенција (тј. општеприхваћених, устаљених правила, ставова и идеја карактеристичних за одређене наставне предмете: правила лепог понашања, стандардних симбола и ознака нпр. у саобраћају, хемији, медицини и др.),

· познавање низова и смерова (тј. смерова временског кретања одређених појава и радњи: знање етапа, фаза у развоју људског друштва, редоследа обављања математичких операција, лабораторијских вежби и др.; приказивање процеса који су у временском међусобном односу: утицај старе грчке цивилизације на данашњи свет итд.),

· познавање класификација и категорија (хемија, биологија, медицина и др.),

· познавање критеријума (тј. индикатора и мерила на основу којих се проверавају чињенице, принципи, мишљења, процеси, методе и др. Ученик треба да познаје критеријуме на основу којих ће проценити квалитет воде, утврдити вредност неког производа, оценити ваљаност неке идеје или става и др.),

· познавање методологије (тј. метода, поступака који се примењују да би се дошло до података о појавама: метода систематског посматрања, тестови личности, методе контроле квалитета производа и др.),

· познавање принципа и генерализација (сложенија категорија знања - наставник треба да идентификује битне принципе у градиву које обрађује, обрадити их и дефинисати критеријуме (облике понашања) на основу којих ћемо утврдити да ли су они постали интегрални део понашања ученика),

· познавање теорија и структура (тј. познавање већег броја принципа и генерализација њихових односа и на основу тога, разумевање закона и структура који произилазе из њих. Нпр. законе из физике, знају и разумеју структуру атома и др.).

Схватање и разумевање

Блум је дефинисао неколико критеријума на основу којих се може проценити да ли је ученик схватио градиво:

1. превођење(оспособљености ученика да градиво дато на вишем нивоу апстракције преведе на нижи, или да изучавану грађу прикаже на више различитих начина, нпр. из вербалног у писани или графички облик и обрнуто, да значење неког општег принципа прикаже у више мање општих категорија - генерализација, да сложеније текстове прикаже у краћој и мање сложеној форми, да кратко и сажето да приказ књиге и др.),

2. тумачење (је индикатор схватања и разумевања градива. Ученик је у стању да својим речима објашњава и тумачи оно што је битно и значајно у изучаваној материји: способност увиђања главне идеје, узрока појава, утврђивање индикатора за тумачење одређених података, способност разликовања могућих од мало вероватних закључака, схватање значаја редоследа радњи код извођења одређених операција).

3. екстраполација(сагледавање и оног што није експлицитно у градиву а произилази из њега, предвиђање консеквенци које могу бити резултат деловања одређених фактора или узрока појава. Претпоставља да је ученик схватио суштину градива, у стању је да извлачи одређене закључке и генерализације, и може да та сазнања прошири (екстраполира) и на друге исте или сличне ситуације. Нпр. способност изналажења закључака и могућност њиховог јасног формулисања, осетљивост за чињенице које могу да смање вероватноћу предвиђања, вештина предвиђања наставка неког догађаја, способност процене или предвиђања консеквенци неких токова дешавања...).

Пример

Често се каже да једно пишемо а друго радимо. То је исцрпљујуће и за наставника и за онога ко прати такав час. Али не мора да буде тако. Помоћу Блумове таксономије научићете да пишете оно што радите и да радите оно што пишете!
Замислите да је ваш час посматрао саветник. Након часа рекао вам је да сте написали у циљу да ћете развијати разумевање а на часу нисте ништа по том питању урадили, већ сте подстицали само запамћивање код ученика.

Како ћете то проверити?
Погледајте Блумову таксономију, шта све пише у колони схватање и разумевање. Она Вам говори како се понаша ученик који разуме градиво, он "... уме да објасни својим речима, проналази главну идеју у тексту, утврђује узрок догађаја или појаве...". Затим проверите да ли сте ви на томе инсистирали на свом часу. Дакле, ваши захтеви, очекивања, питања и сугесије ученицима треба да буду и ове: "Пронађите узрок..", "Идентификујте главну идеју у тексту..", "Објасните својим речима...", "Процените значај...". Ако ученицима нисте постављали ова питања размислите о томе да ли је саветник, можда, био у праву!

Примена

Оспособљеност ученика да примењује стечена сазнања и умења из претходних сазнајних категорија - зна да користи одговарајућу терминологију, познаје битне чињенице, упознат је са изучаваним законима и законитостима, разуме и схвата изучавану материју тј. примена стеченог знања.

Пример

Уколико сте међу циљевима часа споменули да ћете оспособити ученике да примене градиво међу вашим захтевима упућеним ученицима, на том часу, треба да буду и следећи:"Испитај разлоге ...","Израчунај....","Истражи разлоге ...","Класификуј појаве према критеријуму ...","Покажи, на карти, где се налази...".
Анализа и синтеза
Анализа значи оспособљеност ученика да дели, рашчлањава и „разбија" садржаје на саставне делове, врши њихову анализу, увиђа њихове међусобне односе и сагледава организационе принципе унутрашње структуре градива. Мање општи критеријуми који улазе у састав анализе:

· способност утврђивања основних елемената градива

· анализа тих елемената, утврђивање њихових карактеристика

· сагледавање међусобних веза међу рашчлањеним елементима

· уочавање организационих принципа на основу којих су елементи повезани у целину или више мањих целина.

Погодних садржаја за утврђивање способности ученика да врше анализу има у свим предметима (литерарни одломак, опис научног експеримента, грађа људског организма, облици људског понашања, нека друштвена ситуација, низ података, историјски догађај, доказ, слика, музичко дело).

Синтеза је процес супротан анализи, то је сложенија категорија. То је оспособљеност ученика да разним комбиновањем и рашчлањавањем делова градива уочава битно, доноси закључке, формира судове, изводи принципе, генерализације, разуме суштину закона и законитости. Конкретно ово значи да ученик може објаснити нпр. механизам деловања хемијских реакција у којима два или више одељења граде ново, функцију појединих органа људског организма на основу познавања његове структуре, увиђа факторе који условљавају јављање одређених друштвених или природних појава, у стању је да предвиђа понашање особе на основу њених карактеристика: потреба, мотива, ставова, вредносних оријентација...). Уколико се подстиче активним методичким приступима (учење путем решавања проблема, учење откривањем, интерактивна настава) доприноси развоју стваралачких способности (креативна прерада елемената градива и продуковање нових идеја, израда оригиналних предмета и радова).

Пример
Узмимо пример да сте као један од циљева вашег часа, на нивоу синтезе, формулисали и циљ: "Оспособољавање ученика да, на основу познавања структуре бубрега објасни његову функцију у људском организму".То значи да у захтевима које упућујете ученицима на том часу треба да буду и:"Предвиди шта би се десило ако би....", "Среди или споји делове слике бубрега са одговарајућим називима","Претпостави узрок поремећаја у раду бубреда на основу клиничке слике пацијента"...

Евалуација

ЕВАЛУАЦИЈА
је оспособљеност ученика да процењује, оцењује и вреднује садржаје градива које изучава: идеје, појаве, предмете, радове, ликове, методе, инструменте и сл. Ученик треба да буде оспособљен да, на основу утврђених стандарда или критеријума, утврђује тачност, егзактност, ефикасност, квалитет, економичност или неку другу димензију изучаваних појава. Вредновање се може исказати квантитативно или квалитативно (скалама процене).

Пример
Један од циљева вашег часа, на нивоу евалуације, је и следећи:"Оспособити ученике да уоче вредност рециклирања."Дакле, на том часу морате их припремити за то. Најбоље ћете, тај задатак постићи захтевима који већ на часу траже од ученика да обави процес евалуације. На пр.:"На основу услова под којима се одвијају две методе рециклирања просуди која има већу економичност за предузеће"; "Одлучи да ли је рециклажа исплатива, на основу поређења улагања и добити које човек има од прераде отапада."

Међутим, уколико смо, искључиво, постављали захтеве и питања као на пр.:"Наведи шта је рециклажа","Наброј делове процеса рециклаже"..., нисмо остварили циљ да ученици стекну способност евалуације већ, само, да усвоје знање.

Таксономија циљева у когнитивној области

	Основне категорије наставних циљева
	Примери генерализованих типова наставних циљева који се односе на ученике
	Демонстрирана знања и вештине
	Захтеви којима се проверава оствареност исхода на овом нивоу

	ЗНАЊЕ
Подразумева запамћивање и репродуковање наставног садржаја (од конкретних чињеница до целовитих теорија). Карактеристика ове категорије је присећање при репродуковању
	▪познаје термине који се користе у наставном садржају

▪зна конкретне чињенице, методе и процедуре

▪ Зна основне појмове, правила и принципе
	опажа и именује информације, зна датуме, податке, места, зна главне идеје
	дефиниши, наведи, опиши, идентификуј, покажи, означи, изабери, испитај, именуј, ко, када, где....

	РАЗУМЕВАЊЕ
Способност за преображај (транслацију) градива из једног облика изражавања у други (нпр. из језичке форме у математичку), интерпретација градива (објашњавање, скраћено излагање), или претпоставка о даљем току појава, догађаја (предвиђање последица, резултата)
	▪ разуме чињенице, правила, принципе

▪ језички интерпретира материјал

▪ интерпретира шеме, графиконе, дијаграме

▪ преображава језички материјал у математичке изразе

▪ претпоставља даљи развој догађаја и појава, описује последице тог развоја на основу постојећих података
	разуме информацију, преводи из једног у други контекст, интерпретира податке, упоређује, разликује, уређује, групише, открива узроке, предвиђа последице
	резимирај, опиши, интерпретирај, повежи, разликуј, процени, дискутуј, прошири

	ПРИМЕНА
Научено градиво се користи у конкретним условима и новим ситуацијама. Овде спада примена правила, метода, појмова, закона, принципа, теорија.
	▪ користи појмове и принципе у новим ситуацијама

▪ примењује законе, теорије у практичним ситуацијам

▪ демонстрира правилну примену метода и процедура
	користи информације, методе, појмове, теорије у новим ситуацијама; решава проблеме користећи усвојене вештине или сазнања
	примени, демонстрирај, израчунај, комплетирај, покажи, реши, испитај, преобликуј, модификуј, повежи, промени, класификуј, експериментиши, истражи

	АНАЛИЗА
Способност да се градиво „разбије" на саставне делове да би се јасно сагледала његова структура. Израчунавање делова целог, откривање узајамних веза међу њима, схватање принципа организације целине
	▪ истиче скривене претпоставке

▪ запажа грешке и пропусте у логици расуђивања

▪ уочава разлике међу чињеницама и последицама

▪ оцењује значај података
	одређује структуру, организује делове, препознаје главни смисао, идентификује компоненте
	анализирај, издвој, уреди, објасни, класификуј, подели, упореди, изабери

	СИНТЕЗА
Способност комбиновања елемената да би се добила нова целина. Нови продукт може бити излагање (реферат, усмено), план активности или свеукупност генерализованих веза (шема за уређивање и систематизацију података). За стварање нових структура неопходна је стваралачка активност
	▪ пише мањи стваралачки састав

▪ предлаже план извођења експеримента

▪ користи знања из разних области да састави план решавања различитих проблема
	користи старе идеје за стварање нових, генерише из датих података, повезује знања са другим областима, предвиђа закључке
	преобликуј, модификуј, интегриши, замени, направи план, предвиди шта ако..., укомпонуј, формулиши, припреми, генерализуј, поново напиши...

	ЕВАЛУАЦИЈА
Способност да се оцењује знање разноврсних садржаја (уметничко дело, истраживачки подаци). Своје судове ученици заснивају на јасним критеријумима које могу одређивати они сами или наставник
	▪ оцењује логичност структурисаног градива у писаном облику

▪ оцењује усклађеност закључака са постојећим подацима

▪ оцењује значај различитих продуката делатности полазећи од спољашњих критеријума квалитета
	упоређује, утврђује сличности и разлике између идеја, процењује вредност теорија и излагања, бира на основу рационалних аргумената, верификује вредност података, препознаје субјективност
	процени, одлучи, оцени, провери, тестирај, измери/одмери, предложи, изабери, просуди, објасни, разликуј, закључи, компарирај, резимирај

Блум у свакодненом животу :)

Код моје другарице на послу појавио се нови колега. Стално сам слушала о њиховим размирицама док ми једном није рекла: „Пробаћу да схватим због чега се тако понаша према мени". Размиљшајући о томе схватила сам да би моја другарица требало да обави више когнитивних процеса да би остварила овај, не тако једноставан циљ:

· на нивоу знања - треба да се присети како се у понашању манифестују нека осећања: како се понаша љут човек, како се понаша несигуран човек итд. (не би било лоше да познаје и говор тела)

· на нивоу разумевања- треба да идентификује у којим се ситуацијама јавља одређен облик понашања код колеге

· на нивоу анализе - да истражи какве то везе има са њом: шта је она пре тога рекла, како је одреаговала на његове коментаре

· на нивоу синтезе - да повеже његово понашање са својим реакцијама: да ли се слично понашање јавља у одрђеним ситуацијама када она нешто каже или уради

· на нивоу евалуације - да размотри могућност да је она узрок таквом његовом понашању
Кад сам јој све ово изложила, одустала је.

Практична вредност Блумове таксономије

Практична вредност Блумове таксономије је што наставник може да одреди врсте знања које ученици треба да стекну у току обраде и предвиди индикаторе за утврђивање да ли су разумели изучавано градиво, сагледа њихову оспособљеност за практичну примену стечених знања, утврди способност овладаности вештинама анализе и синтезе и оспособљености за вредновање валидности градива које се изучава.

Служећи се таксономијом наставник тачно зна шта треба да ради на часу и какав треба да буде резултат његовог рада. Помоћу таксономије наставник може постићи резултат да провери па, ако није у складу са очекивањем, да се коригује, примени ефикасније методе и поступке ради остваривања постављених циљева. Таксономија је основ бољег планирања, организације и вредновања наставног процеса и помаже да наставни процес постане ефикаснији и рационалнији. Наставник се на њу може ослонити у припреми различитих типова часова. С обзиром да су, у њој, наставни циљеви уређени према сложености, подстиче наставнике да диференцирају своју наставу тј. да индивидуализују наставни процес прилагођавајући га сазнајним могућностима различитих ученика.

Растављање наставних садржаја на циљеве треба да послужи да се ти задаци преведу на „језик" посматраних активности које се могу процењивати. Зато се и тражи од наставника да циљеве не назначује уопштеним изразима: сазнати, откривати, осетити, разумети..., већ да се ученицима постављају задаци везани за њихово понашање - изабрати, именовати, набројати, описати, дефинисати, илустровати...

	Пример нејасно формулисаног исхода:

Ученици ће знати да опишу случајеве болест црева.

Ученици ће изабрати најбољи начин да реше проблем.
	Пример операционализованог исхода:

Ученици ће умети да класификују описане случајеве болести црева.

Ученици могу да процене који је од два метода бољи за решавање проблема.

Листа глагола

Знање
Уредити, дефинисати, умножити, разликовати, означити, излистати, упоредити, меморисати, именовати, поређати, навести, препознати, присетити се, поновити,репродуковати,преформулисати,запамтити

Разумевање
Окарактерисати, класификовати, комплетирати, исликовито описати, описати, дискутовати, утврдити, објаснити, изразити, идентификовати, илустровати, лоцирати, препознати, известити, повезати, приказати, сортирати, превести

Примена
Руководити, применити, израчунати, изабрати, проценит, идопринети, демонстрирати, драматизовати, урадити, имплементирати, интерпретирати, руковати, изводити, практиковати, прописати, играти улогу, скицирати, решити

Анализа
Анализирати, проценити, категоризовати, упоредити, поредити, критиковати, графички приказати, разликовати, распознавати, испитати, експериментисати, иистражити, проналазити, питати тестирати

Синтеза
Комбиновати, састављати, средити, конструисати, креирати, дизајнирати, формулисати, претпоставити, интегрисати, спојити, организовати, планирати, предложити, синтетизовати, систематизовати, теоријски размотрити, ујединити, написати

Примена
Руководити, применити, израчунати, изабрати, проценити, допринети, демонстрирати, драматизовати, урадити, имплементирати, интерпретирати, руковати, изводити, практиковати, прописати, играти улогу, скицирати, решити

Евалуација
Оценити, доказати, проценити, критиковати, ибранити, предвидети, просудити, евалуирати, испитати, оцењивати, прегледати, просудити, оправдати, рангирати, размотрити, вредновати

2. Анализа једног васпитног циља
На хуманим поступцима Краљевића Марка развијати код ученика хуман и правилан однос према човеку. Помоћи им да открију и објасне моралну величину Краљевића Марка и издвоје општељудске особине које га красе. Изазвати код ученика нетрпељивост према свему што је нехумано.

Задатак
Користећи Блумову таксономију (листу глагола које можемо користити у когнитивној области) пронализирајте горе наведени васпитни циљ који је поставио један наставик. Издвојите глаголе (из текста који је наставник употребио) који указују на то да ће наставник лекцију обрадити на когнитивном нивоу РАЗУМЕВАЊА.

Лекција: Фронтални облик рада

Фронтални облик рада је истовремени, упоредни рад наставника са свим ученицима у одељењу под истим радним условима. Сви ученици се стављају пред исте задатке, на истом наставном градиву, са истом педагошком стратегијом. Карактерише га наставниково обраћање целом одељењу. Наставник исто градиво излаже, тумачи, објашњава, демонстрира свима истовремено. Питања поставља свима а ученик који одговара чини то пред целим одељењем, зато га зову и колективни облик рада.

Ученици су концентрисани на наставникову активност. У овом облику рада наставник доминира са вербалним методама рада. Овај облик НЕ СМЕ ПОСТАТИ ДОМИНАНТНИ већ га треба комбиновати са осталим облицима рада. Погодан је кад се треба свим ученицима изложити исто градиво али за проверавање и утврђивање други облици су прикладнији.

Вредност: економичан је јер се може применити у одељењима са великим бројем ученика. Омогућава да се обраде и веће програмске целине у условима мање технички опремљених школа. Због наглашене улоге наставника омогућава постизање систематичности у усвајању садржаја. Погодан је за савладавање градива и код слабијих ученика који сами то не би постигли. Има изражено и васпитно деловање јер ученици сарађују, социјализују се и под утицајем других охрабрују се. Стимулише и такмичарски дух јер ученик има прилику да јавно испољи своје вредности.

Слабости: не уважавају се разлике међу ученицима већ захтева одмеравање рада према „просечном“ ученику, а то не задовољава потребе других категорија ученика – обдарених и ученика са тешкоћама у развоју. За обдарене ученике захтеви су прелаки па за њих нема напредовања у овом облику рада. За слабије ученике ниво је превисок што их деморалише и још више заостају. Ученик је у пасивној позицији док доминира наставник. Контакт између наставника и ученика је редак па наставник нема прилике да добије повратну информацију од ученика о усвајању градива и да, на време, коригује своје начин рада. Повратну информацију о свом начину рада и ученици ретко добијају од наставника.

Лекција: Индивидуални облик рада

Индивидуални облик рада је облик у коме сваки ученик у одељењу самостално ради задатак, уз одговарајућу помоћ наставника, било да су задаци исти за све или различити. Постоје три врсте индивидуалног рада:

1. наставников рад са појединцем

2. сви ученици раде исте задатке

3. ученици раде различите задатке

Наставников рад са појединцем одвија се кад наставник непосредно даје поједином ученику задатке, упутства за рад, помоћне материјале итд. док ученик самостално решава задатке. Наставник прати рад ученика, даје објашњења, помаже ученику. Након сваке етапе рада наставник проверава исправност урађеног и охрабрује ученика. Циљ је да се ученик временом осамостали. Задатке за ученике наставник треба унапред да припреми. После завршеног појединачног рада разговара се о урађеном јавно тако да цело одељење може да користи остварени резултат. Могуће је да се појединачни рад одвија паралелно са групним али захтева већу припрему од стране наставника. Ученике треба припремати за овакав начин рада, унапред их упућивати како да у садржају пронађу главно, како да се служе изворима знања, како да пишу у тезама.

Сви ученици раде исте задатке – у овом типу индивидуалног облика рада нема диференцијације нити прилагођавања потребама појединаца. Нема непосредне комуникације између наставника и ученика. Овакав рад је саставни део фронталне наставе и уметнут је да би се ученици постепено осамостаљивали и најчешће се примењује када треба утврдити или проширити градиво. Припрема наставника за овакав начин рада подразумева утврђивање циља часа, добро одмеравање тежине задатака (не смеју бити ни претешки ни прелаки), припрема одговарајућег наставног материјала (на пр. наставни листићи). Ученике треба унапред упутити у технику рада на часу да се не би губило на времену и квалитету рада.

 Ученици раде различите задатке – у овом типу рада постоје две могућности: да сваки ученик добије посебне задатке или да буде неколико група задатака (једна група за слабије ученике, друга за средње и трећа за најбоље). Док је у првом случају рад у потпуности диференциран у другом случају је само делимично. За ову врсту рада потребна је врло темељна припрема наставника. Он мора да добро постави циљ часа тј. да зна шта жели да постигне на часу, да припреми наставни материјал, мора одлично да познаје ниво знања и способности сваког ученика да би саставио одговарајуће задатке за свакога. Ученици самостално раде задатке. О резултатима се може дискутовати на крају часа увидом у рад неколико ученика или на следећем часу, након што наставник прегледа радове свих ученика. Овај вид индивидуалног облика рада има највећу педагошку вредност.

Треба нагласити да индивидуални облик рада даје највеће добити када се комбинује са осталим облицима. Њему претходи фронтални облик када се дају задаци и упутства за рад. Фронтални облик и следи након индивидуалног да би се резимирали резултати. У овом облику рада најчешће се примењују лабораторијске или експерименталне методе, методе рада на тексту и на графичким радовима, као и комбинација метода показивања и објашњавања.

Предности индивидуалног облика рада – највећа предност је што се применом овог облика рада ученици осамостаљују и уче се да уче. Ученици се оспособљавају да реално сагледају свој резултат а постизање успеха подстиче њихово самопоуздање. Уважавају се потребе и могућности сваког ученика јер добијају задатке према нивоу свог знања и способностима што погодује мисаоном развоју. Наставник добија брже повратну информацију о раду сваког ученика што му омогућава да континуирано прати њихов развој и коригује наставни процес правовремено. Овај облик рада штеди време јер неке делове градива ученици могу, по упутству наставника, да савладају самостално код куће. Тако остаје више времена за проверавање и утврђивање градива. Обезбеђује максималне услове за развој радних и организационих способности ученика, развија самосталност у учењу и има велику мотивационо-активизациону моћ. Што се више уважавају карактеристике ученика као појединца (претходна знања), склоности и способности, ниво мотивације и др. особине личности, у обликовању задатака, овај облик добија карактеристике индивидуализованог педагошког поступка.

Ограничења – индивидуални рад са ученицима (када ученици раде различите задатке) изискује обимне припреме наставника. Он мора да изради различите задатке за ученике, припреми потребан материјал, да прегледа све задатке.

Лекција: Групни облик рада

Групни облик наставног рада је облик у којем се одељење дели на групе које, свака за себе, остварују постављене задатке и о резултату обавештавају одељење. Наставникова активност је у првом делу часа када се задају упутства и расподељују задаци. Током часа он дискретно усмерава рад, пружа подршку и исправља по потреби током извештавања и сумирања, на крају часа. Групе могу бити тренутне (ad hoc) или устаљене тј. трајније групе за одређене тематске области. Оне добијају исте или различите задатке за обраду, самостално их обрађују, да би се у завршној фази обавила синтеза резултата свих група. Групе извештавају о својим резултатима, начину рада и тако се укупан рад синтетише у јединствену целину. У групном раду има диференцирања, чега нема у фронталном раду. Групе се раздвајају да би обавиле задатке. Фаза спајања је веома битна јер се тада води расправа о резултатима рада свих група. Ученици очекују да остали вреднују њихов рад. Наставник треба да поступи тактично у тим ситуацијама, да похвали рад сваке групе.

Врсте групног рада:

а) према начину састављања

б) према врсти радних задатака.

Према начину састављања – наставник може, за одређене задатке, формирати групе ученика приближно истог нивоа знања и способности и тиме добија групе различитог квалитета. Међутим, оваква подела може деловати дестимулативно на многе ученике. Они из „слабијих“ група се могу осетити погођеним. Боље је ако се групе састављају према критеријуму пријатељства. Њихова кохезиона снага и трајност је већа јер делује и изван наставе. Ове групе окупљају ученике различитог нивоа знања и способности па је њихова социјална и педагошка вредност велика.

Према врсти радних задатака могу бити:

а) групе за пријем и сакупљање радне грађе и за увежбање и демонстрацију

б) групе за обраду градива.

Рад група за обраду градива је од изузетне важности јер ове групе треба самостално да обраде садржај. Овде група обавља функцију наставника. Међутим, оне се могу бавити и понављањем садржаја који је наставник изложио на часу или продубљивањем већ обрађених садржаја. Овај групни рад може бити двојак:

1. све групе обрађују исте задатке, такмиче се а на крају се рад обједињава (што може бити подстицај да ученици уложе максималан напор). Овде се примењују истоврсни задаци, једноставнија је припрема наставника и организација часа. Најчешће се дају када се увежбава градиво. Међутим, са оваквим задацима нема диференцијације

2. групе раде различите задатке а на крају часа се врши синтеза рада (примењују се кад се обрађује обимнија и сложенија тема, у старијим разредима). Овде се примењују диференцирани задаци који омогућавају, чак и, да сваки члан групе добије задатак према својим способностима и интересовањима. Наставник треба да подели лекцију на онолико целина колико има група а затим да задатке за сваку групу диференцира по тежини. Ово захтева, осим, добре припреме и познавање одељења и могућности сваког ученика.

Улога наставника је да у овом раду подстиче ученике да образлажу своје ставове, наводи их да дају своје закључке и ненаметљиво ствара сарадничку атмосферу. У фази синтезе треба омогућити свим ученицима да дођу до изражаја (један извештава, други показује на табли итд.). Током групног рада не треба очекивати апсолутну тишину јер чланови групе морају да се договарају. Након извештавања група увек следи групна дискусија коју треба усмеравати ка закључцима.

Да би групни рад дао све своје предности оптимална величина групе треба да буде од 5 до 7 чланова.

Модели групног рада:
А) диференцијација задатака по групама - свака група добија посебан задатак а сви чланови групе имају исти задатак (ово је најједноставнији модел и примењује се на почетку док се још ученици уче групном раду);

Б) диференцијација задатака по групама где задатке појединим члановима даје вођа групе – подразумева стални састав група дужи временски период;

В) диференцирање задатака по групама и у оквиру групе за сваког члана (посебан задатак према његовим способностима и предзнању) – високим степеном индивидуализације обезбеђују се најбољи резултати. Вођа групе координира рад и укључује сваког члана у рад групе.

Артикулација часа
I етапа – фронтални рад (наставник се обраћа целом одељењу, саопштава тему и упознаје ученика са задацима, подела ученика на групе)

II етапа – наставник расподељује задатке групама (истоврсне, диференциране по групама или диференциране унутар група)

III етапа – самосталан рад група (проучавају проблем, долазе до резултата, припремају заједнички извештај, деле задужења за пленарни рад)

IV етапа – пленарни рад свих група (вође група, уз сарадњу осталих чланова, саопштавају резултате, расправља се, указује на закључке)

V етапа – кратко вредновање знања (верификација) – блиц тест, петоминутно испитивање или нешто друго

Распоред седења за групни рад
Због групне комуникација, која је услов за овај облик рада, препоручује се потковичаст, кружан начин седења или свака група седи за својим столом а столови могу бити поређани кружно по учионици.

Предности групног рада
· избегавају се слабости фронталног рада (усмереност према просечном ученику)

· састав групе (просечни, даровити, слабији) обавезује свакога на активност

· слабији ученици су мотивисани да допринесу раду групе јер добијају подршку осталих

· сарадња у групи уместо ривалитета

· наставник није посредник између лекције и ученика већ координатор рада

· ученици преузимају одговорност и боље се припремају за самосталан рад код куће

· могућност да ће сваки ученик имати неко излагање на пленарном раду обавезује све ученике да добро савладају задатак

· ученици се боље међусобно упознају па је погодан за социјализацију

Тешкоће и слабости групног рада
· није свако градиво подесно за групни рад (на пр. садржаји засновани на емоцији и доживљају се морају радити индивидуално)

· сувише тешко градиво се не може радити без наставника

· обавезна су наставна средства: карте, књиге, илустрације, упутства, материјали за вежбање

· организационо-техничке могућности школе (адекватан простор, покретне клупе)

· -подршка колектива и директора (групни рад искључује круту дисциплину и апсолутну тишину)

Припрема наставника за групни рад
· привикавање ученика на тихо кретање кроз учионицу, премештање клупа и столица, узимање потребног материјала, тихо договарање, рад по упутствима, расправу, дискусију

· обучава вође групе

· припрема лакше задатаке за обраду у почетку групног рада

· почиње групни рад са садржајима из природних предмета јер су најпогоднији (биологија, физика, математика, географија, познавање природе)

· привикава ученике да самостално излажу, расправљају, образлажу аргументовано своје ставове, критикују аргументовано

· бодри и подстиче ученике

Лекција: Рад у паровима

	Рад у паровима је прелазни социолошки облик од индивидуалног рада ка групном, колективном и масовном. Сматра се иновирајућим обликом рада у савременој настави. омогућава потпуну диференцијализацију и рационализацију наставног рада. Може се, с великим успехом, примењивати у свим разредима, свим предметима и свим типовима часова. Ефикасност примене зависиће од узраста ученика, карактера наставне области и природе наставне целине или јединице.

 [image: image1.png]Objaurbasare HOBIX Cagpxaa
Wervtusasse y rarewy | Wncrpyknussn pasy naposiuia
Mpaktnis ovena cTevery avarba
Beptanme aruerocTH
Tekcryame acruerocu]| Sajessuriko yuerse y Tarneny
NebopaTorvicke sktuerocTn

CamoBpeAHOBarbe Y TaHAeNY U MERYCOBHO BREAHOBarbE NaR0BE

[image: image2.png]Mhausiayano yuerse y napy (5 Yewepeno wusnayano yers y napy

ﬂ CroBogo wMeMYanHo yerse Y napy

Sajeamuar crBapanawol pag y napy

	СТРУКТУРИРАЊЕ ПАРОВА
На начин избора пара утиче тежина и сложеност задатка, способности које треба развијати, стечено искуство, расположиво време и простор, узраст ученика и њихове индивидуалне особине и др.

Парови се могу правити: према месту седења, по налогу наставника, по договору свих ученика, према слободном избору поједница.

1. Рад у пару према сталном месту седења ученика

је најприроднији и најекономичнији начин удруживања ученика. Најчешће активности које се могу радити према сталном месту седења: коришћење једног уџбеника (уједначава се темпо праћења читања, брже се сналази у уџбенику, скици, мапи, међусобно помаже у концентрацији пажње; омогућава размену утисака, указивање на место које се тренутно не разуме, тражење и пружање допунских објашњења, навикавање на тиха договарања без узнемиравања других, лакше одлучивање да се обрате наставнику за помоћ ако се нешто не разуме), коришћење туђег прибора (оспособљавање за решавање конфликтних ситуација), процена туђег рада.

2.Парови према налогу наставника
могу се правити на разне начине:

· ученик који је успешније савладао наставно градиво и боље схвата задатак, ради у пару с учеником коме су потребна допунска објашњења (сваки ученик може радити засебно, с тим да слабији ученик може тражити помоћ од свог пара колико му је то пута потребно, не чекајући да наставник дође до њега)

· заједно седе ученици са различитим темпом рада (очекује се да у току пар месеци уједначе темпо рада)

· ученик коме недостају идеје одакле да почне или тешко почиње са радом из било ког разлога, угледајући се на свог пара, брже прилази раду

Најслабије је решење одређивати парове по казни. Није добро ако неки ученик седи сам, без свог пара. Ако се не може другачије, боље је да чак у једној клупи седи троје, него да било ко седи сам.

Овакав рад у паровима може бити коришћен вишеструко, када:

· ученици индивидуално раде сви на истом задатку

· ученици раде индивидуално на задатку чије је решење различито код сваког појединца

· парови раде задатак који је исти за све парове

· раде задатак који је различит код сваког пара

Начин одређивања парова - након најаве циља часа, наставник наглашава да ће радити у паровима које он одреди и, потом, саопштава ко ће с ким седети. Изгубљено време ће бити надокнађено повећаном активношћу парова у току часа. Ово се користи и када се жели утицати на социјалне односе. С времена на време удружују се повучени ученици са вршњацима који могу допринети бржој социјализацији свог пара. Искуство младих у сарадњи са другима драгоцено је за каснији живот и рад у друштвеној средини.

 3.Парови према договору у одељенској заједници
Одређивање парова је тим нужније што има више ученика у одељењу којима је потребна помоћ вршњака. На овај начин може доћи и до побољшања успеха целог одељења. Просветни радници су оптерећени, понекад, схватањем да ученик који је добар у једном предмету, добар је у свему, и обрнуто. Најчешће у животу није тако. Неспособност у једној области надокнађује се способношћу у другој. Неуспех у једном предмету може се компензирати успехом у другом. На овај начин пружамо шансу свима да бар негде, у нечему и у некој ситуацији дођу до изражаја.

Рад у паровима може се практиковати у допунској и додатној настави, посетама ученика ван школе и др. ваннаставним активностима.

 4.Парови према властитом избору појединаца

	ПРЕДНОСТИ РАДА У ПАРУ
· Брже повезивање теоријског и практичног рада

· Прихватање позитивних узора

· Развијање радних навика за самосталан рад удвоје

· Вежбање у договарању о сарадњи и заједничком раду

· Способност оријентације у материјалу

· Коришћење помоћи другог

· Упућивање на самоконтролу

· Оспособљавање за вредновање властитог рада и рада особа са којим се сарађује

· Ефикасније учење

· Уједначавање темпа учења (помоћ ученицима који заостају у раду и учењу)

· Рационалније коришћење расположивог времена на часу
· Осигурава повољну радну атмосферу и емоционалну равнотежу

· Уноси у рад динамику, потребну комуникацију

· Смањује се неизвесност и напетост због заједничког преузимања одговорности у случајевима неуспеха, бржа адаптација на школу

· Радећи у пару ученик је у природним границама које омогућавају успешнији рад, учење, одмор и испољавање разноврсних физичких и интелектуалних креативних активности

· Напуштање егоцентричног става ученика

· Неговање способности разумевања и прихватања туђих гледишта и ставова

· Развијање свестране мисаоне активности
· Брже продуковање нових и разноврсних идеја

· Брже развијање способности изражавања

· Поспешује се сарадња међу ученицима

· Развијање свести да се заједничким радом постижу бољи резултати

· Боље упознавање властитог ја и свог идентитета

· Компензација за брата или сестру у породици

· Развијање љубави, пажње, другарства

· Брже усмеравање друштвеног развоја

· Организовано формирање властитих ставова, интереса, убеђења, амбиција и др., у складу са прихватљивим нормама друштвеног понашања

· Ученици у пару обрађују градиво постепено онако како одговара и једном и другом партнеру у учењу

· Брже долажење до резултата омогућава правовремено добијање повратне информације а тиме и сталне унутрашње мотивације за рад

· Тросмерна комуникација (лакше се успоставља комуникација са наставником)

· Помаже повученим и изолованим ученицима да се активније укључе у васпитно-образовни рад

· Атмосфера рада у тандему је природна и подстицајна па и мотивација постаје снажнија (уноси разноврсност у рад)

· Настава је хуманија и привлачнија за ученике

· Постиже се већа економичност у коришћењу времена и наставних средстава

· Рад у пару буди веће интересовање ученика

ОГРАНИЧЕЊА РАДА У ПАРОВИМА
· Захтева велику припрему од стране наставника

· Обуку и привикавање ученика на овакав начин рада

· Обавезна дидактичка средства и наставне материјале

Бољи ученик изалаже свом слабијем партнеру садржај лекције.

Успех ће бити већи с обзиром да се ученици боље разумеју.

Боље је примењивати га повремено, како се код појединих ученика не би јавила супериорност, односно, инфериорност.

Бољи ученик усмено испитује слабијег и, на основу тога, предузима одређене допунске и корективне мере.

Пар заједнички планира и организује учење наставних садржаја. Бирају садржај, планирају потребно време за учење и неопходна средства за рад.

Чланови тандема задају један другом практичне задатке из различитих наставних области. Треба дозволити да и слабији ученик, понекад, задаје задатке бољем.

Заснивају сена разговору (дијалог и монолог), слушању (један партнер слуша излагање и тумачење другог), посматрању, размишљању и др.

Споразумевање и сарадња удвоје је потпунија, атмосфера угоднија. Сваки пар добија свој радни задатак који самостално решава.

Правилно читање, учење напамет, припрема за изражајно читање, препричавање текстова, описивање предмета, појаве, групе бића, расправљање (теза и антитеза) итд.

Резултате рада чланови тандема вреднују с обзиром на квалитет и квантитет урађених задатака и расположиво време. Ово је веома значајна активност у савременој настави. Парови сагледавају у којој мери су обрадили потребне наставне садржаје, колико су усвојили знања, да ли су у предвиђеном временском интервалу извршили предвиђене обавезе и др. Поента кооперативног учења у пару је да партнери заједнички уче и раде у свим фазама наставног процеса и да један другом помажу.

Основни смисао индивидуалног учења у пару је припрема за кооперативно учење. У одређеној фази наставног рада парови ће самостално стицати знања.

Дидактичке варијанте рада у пару

Инструктивни рад у паровима

Објашњавање нових садржаја

Испитивање у тандему

Практична примена стечених знања

Заједничко учење у тандему

Вербалне активности

Текстуалне активности

Лабораторијске активности

Самовредновање у тандему и међусобно вредновање парова

Индивидуално учење у пару

Заједнички стваралачки рад у пару

Усмерено индивидуално учење у пару

Слободно индивидиуално учење у пару

Самостални рад ученика уз помоћ другог члана пара или наставника. Старији ученици, и они који имају више искуства са овим обликом рада, моћи ће дуже времена да решавају задатке који су дати за индивидуално учење у пару. Наставник може примењивати идириговано усмерено индивидуално учење у пару(за теже задатке). У овом облику сваки члан тандема је под директним утицајем наставника. Наставник одређује радне етапе и ученик може прећи на решавање наредног задатка након добијања наставникове сагласности да је претходни корак успешно савладан.

Самостални рад ученика уз помоћ другог члана пара или наставника. Старији ученици, и они који имају више искуства са овим обликом рада, моћи ће дуже времена да решавају задатке који су дати за индивидуално учење у пару. Наставник може примењивати идириговано усмерено индивидуално учење у пару(за теже задатке). У овом облику сваки члан тандема је под директним утицајем наставника. Наставник одређује радне етапе и ученик може прећи на решавање наредног задатка након добијања наставникове сагласности да је претходни корак успешно савладан.

�Сваки члан пара дуже ради самостално у току часа. Примењује се са старијим ученицима и на лакшим задацима. Овај рад може бити:

истоврстан(оба члана решавају исте задатке одвојено један од другога – чланови вежбају самосталност, међусобно упоређују резултате, такмиче се на здравим основама) и

разноврстан(оба члана дијаде решавају различите задатке, у питању су тежи задаци који се решавају са различитих аспеката, чланови се договарају о приступима сложеном задатку, деле задатак и приступају његовом решавању).

Вредност овог облика рада је што се чланови дијаде стављају у директан однос према наставним садржајима, па активно стичу знања самосталним учењем. Код ученика развија интересовања, креативне способности и смисао за истраживање и стваралаштво.

Наставник мотивише ученике да: самостално постављају и планирају циљ и време за рад, бирају средства и технике знања, одређују редослед фаза рада, врше контролу урађеног.

� HYPERLINK "javascript:%20void(0);" ���

Може се реализовати у наставним и ваннаставним активностима.

Интеракцијски односи у тандему су посебна вредност рада у паровима. За разлику од класичних облика рада овде срећемо више видова интеракцијских односа. Основни су:

Наставник →ученик

Ученик→ученик (истог тандема)

Тандем→наставник

Тандем→тандем

Комуникације су, најчешће двосмерне и тросмерене, а добијање повратне информације подстиче ученика на још већу активност у наставном раду.

