CON, Osnove pedagogije sa didaktikom

Orijentacije u planiranju nastave…
	Tradicionalni modeli nastave

	Savremeni modeli nastave

	Učenje je transmisija znanja, nastavnik u centru
Ciljevi formulisani u odnosu na nastavnika i usvajanje sadržaja

Učenje isto za sve, u principu individualna aktivnost

Jednoobrazovni tip aktivnosti, ograničen broj nastavnih metoda

Linearna interakcija, nastavnik predavač i instruktor

Usmerenost na rezultate – postignuća

Provera naučenog znanja, sumativna evaluacija

	Učenje je (aktivna) konstrukcija, učenik i proces učenja su u centru
Različite orijentacije u izboru ciljeva; ciljevi formulisani u odnosu na različite aspekte razvoja učenika
Različiti učenici – različite aktivnosti učenja, u principu kooperativni pristup učenju

Različiti tipovi aktivnosti, raznovrsne metode i tehnike

Različite vrste interakcije, voditelj je facilitator

Usmerenost na proces, odnose i rezultate

Praćenje procesa i rezultata, formativna evaluacija

Nastavne metode i tehnike
Načini rada u nastavi, odnosno postupci i procedure koje se koriste u nastavnom procesu imaju za svrhu da obezbede – olakšaju učenje učenika, odnosno da doprinesu ostvarivanju ciljeva (da pomognu da učenici razviju različite vrste i nivoe znanja, sposobonosti, odnos prema problemima, odnos prema sopstvenom znanju i učenju…) Postoji mnogo nastavnih metoda i tehnika i mnogo njihovih klasifikacija. U nastavku su kratko opisane samo neke od njih.
	Metod - tehnika
	Dobre strane
	Loše strane

	Brainstorming

Nastavnik uvede pojam/temu ili postavi pitanje i traži brze odgovore ili asocijacije (ono što učenicima prvo „padne na pamet“).

Odgovore zapisuje na tabli.

Pravila su: bez potpitanja,

objašnjenja, diskusija;

ideja je da se iznese što više

ideja, ma kako šašave bile.
	Podstiče uključenje svih učenika i njihovu zainteresovanost.

Dobijaju se podaci koji se dalje mogu uobličavati i koristiti u radu, a oslonjeni su na iskustva učenika.
Iznose se kreativne ideje, može da se vidi šta učenici već znaju i kako razmišljaju o nečemu.
	Mora se raditi brzo, inače postaje dosadno. Može se desiti da dominiraju najglasniji u grupi. Dobijeni podaci se moraju “analizirati” na licu mesta, što je dodatni napor za nastavnika i može biti teško za dovođenje u vezu sa planiranom temom.

	Studija slučaja – rešavanje problema

Grupa dobija opis neke situacije/problema (stvarne ili prigodne-izmišljene).

Učenici treba da odgovore na pitanja u vezi sa tom situacijom, najčešće da pronađu opcije za rešavanje problema.
	Pokazuje važnost različitih percepcija i pristupa.

Stavlja u prvi plan primenu naučenog.

Izgrađuje svest o individualnim snagama za rešavanje problema.
	Situacija/problem mora da bude verodostojan, aktuelan i relevantan da bi zadobio interesovanje grupe.

Zahteva pažljivu pripremu da bi pokrila glavne ciljeve časa.

	Konsultacije
Sesija fokusirana samo na jednu osobu, pri čemu ostali razmatraju slučaj ili problem tog jednog člana grupe.
	Pomaže učenicima da razmišljaju o temama različitim od onih iz svog okruženja i iskustva.

Stiče se uvid u tuđe probleme i dobija pomoć drugih u rešavanju svog problema.

Veoma relevantan za stvarni život.
	Potrebna je pomoć iskusnog nastavnika da bi se razgovor usmerio i pomoglo učenicima da sami dođu do rešenja.

Oduzima mnogo vremena.

Zamorno.

Učenici se suviše bave sopstvenim brigama.

	Debata

Dva tima zastupaju suprotne stavove o nekom problemu.

Od “publike” se može tražiti da glasa za ubedljiviju grupu, ili: da donese odluku o najubedljivijem argumentu, izdvoji argumente od ostalih tvrdnji, preformuliše prvobitnu tvrdnju tako da se sa njom složi, uporedi sopstveni odnos prema tvrdnji sa stavovima koje su zastupali debateri...
	Traži od učenika da dobro razmisle o razlozima za svoje stavove.

Zahteva korišćenje veština prezentacije i govorništva.
	Većina učenika je pasivna.

Zahteva da učenici budu vešti u debatama, uglavnom se ističu najdominantnije ličnosti.

Potrebno je i da je nastavnik vešt u njihovom organizovanju i vođenju.

	Akvarijum (Fishbowl)

Postoje dve grupe: izvođačka i posmatračka.

Izvođači izvode scenu, simulaciju situacije ili diskutuju o nekoj temi, dok ostali imaju posmatračku ulogu (učestvuju neverbalno, pružaju reakcije).

Varijacija: neki od posmatrača postaju izvođači.
	Omogućava da se posmatra i/ili doživi iskustvo kroz igranje uloga.

Razvija socijalne veštine.
	Velik rizik-potrebna su jasna pravila i dobar koordinator, da se ne bi nanela “šteta” nekom od učenika.

Poželjno je posmatračima dati specijalne zadatke, da bi se izbegla pasivnost.

	Predavanje (izlaganje, prezentacija)

Dobro struktuirano usmeno izlaganje koje drži nastavnik ili učenik/učenici. Predavač iznosi i obrazlaže najvažnije informacije, tumači ih i sumira najvažnije. Ukoliko uz verbalno izlaganje koristi vizuelna nastavna sredstva, radi se o prezentaciji.
	Iznose se ključne stvari i objašnjenja, poželjno na zanimljiv način.
Lako je kontrolisati trajanje. Pogodno je za velike grupe učenika i ekonomična (relativno laka za pripremu).
	Može biti suvoparno ako nema audio-vizuelnih sredstava, primera, povezivanja sa iskustvom učenika, uključivanja učenika… Teško je izabrati informacije i pronaći prave primere tako da svi učenici mogu da prate, da se zainteresuju i zadrže pažnju. Zavisno od toga koliko dugo drži pažnju publike-ne bi smelo da traje duže od 15-20 minuta.

	Igranje uloga

Svaki član male grupe dobija ulogu koja može ali i ne mora biti unapred objašnjena; a onda ulaze u situaciju gde treba da odigraju svoju ulogu.
	Dinamično, te svi uživaju.

Omogućava učenicima da dožive razne uloge.

Izvlači napetosti i intrige svakodnevnih situacija.
	Gluma može biti preterana ili pak slaba, te gubi svrhu učenja.

Može izmaći kontroli.

Preterano ističe one članove grupe koji inače vole da se eksponiraju.

	Demonstracija

Prezentacija načina kako se nešto radi.
Koristi se za učenje specifičnih veština ili tehnika, kao i za prikaz korak-po-korak pristupa.
	Laka je za držanje pažnje učenika.

Pokazuje praktičnu primenu.

Uključuje učenike (ukoliko i oni sami potom primenjuju metod).
	Zahteva značajno planiranje i pripremu unapred.

Demonstratori treba da imaju dovoljno materijala za sve da bi i učenici probali metod.

Nije korisna za veće grupe.

Iziskuje davanje povratne informacije o tome kako su učenici sami izveli/ponovili demonstrirani postupak.

	Diskusija
Učenici raspravljaju o određenoj temi, iznoseći različita mišljenja i perspektive za proučavanje, anlizirajući i istražujući temu. Nastavnik je facilitator.

	Podstiče učešće i interakciju među učenicima. Omogućava sagledavanje problema iz različitih perspektiva, razmenu i upoređivanje različitih mišljenja, povezivanje sa ličnim iskustvima, te doprinosi: razumevanju problema, razvijanju komunikacionih veština i preispitivanju sopstvenih stavova.
	U planiranju se moraju pronaći teme koje su dovoljno problemske, povezane sa sadržajem obrazovanja ali i inspirativne za učenike. Teško je kontrolisati, te može lako doći do udaljavanja od teme ili do neželjenih situacija u komunikaciji među učenicima. Zahteva dosta vremena.

	Slagalica (puzle)
Učenici podeljeni u grupe („matične” grupe) dobijaju složeni zadatak – problem. Svaki član grupe dobija jedan deo - aspekt problema i individualno ga razmatra. Zatim se formiraju nove grupe onih učenika koji imaju isti aspekt problema („ekspertske” grupe). U tim grupama učenici razmenjuju ideje i dolaze do grupnog rešenja. Zatim se vraćaju u matične grupe, gde prenose ono do čega su došli u ekspertskim grupama i zajednički rešavaju zadatak u celini.
	Dobra je za osposobljavanje za grupni rad i negovanje lične odgovornosti. Omogućava samostalno rešavanje problema i razumevanje složenih pojmova.
	Traži dosta vremena i dobru radnu atmosferu (disciplinu). Ne može se sasvim kontrolisati šta se dešava u radnim grupama, te je moguće da učenici lutaju ili pogrešno razumeju problem. Zato nastavnik mora biti spreman da pomaže grupama, ali i da pripremi dosta materijala, konkretizuje i precizira pitanja o kojima će učenici razgovarati.

	“Ledolomci”

Zabavne igrice koje doprinose dobroj atmosferi, stvaraju poverenje, razvijaju identitet i samosvest grupe, unose dinamiku i tempo, “zagrevaju” učenike za aktivnosti koje slede.
	Podižu nivo energije.

Olakšavaju slobodu izražavanja.

Čine učenje zabavnim.
	Neki ih doživljavaju kao trivijalne-treba da imaju određenu svrhu ili cilj.

Nekad se sa njima pretera pa izgube smisao i atraktivnost.

Adaptirano iz:
Pavlović, D., Radulović, L. (2014). Interaktivna nastava - praktikum, Beograd: CON, Filozofski fakultet Velat, D. i Radić Dudić, R. (2008). Aktivna obuka: priručnik za trenere/ice. Beograd: Dial.
