

**УНИВЕРЗИТЕТ У НОВОМ САДУ
Педагошки факултет у Сомбору
Природно-математички факултет**

**МИНИПРОЈЕКТИ У
НАСТАВИ ИНТЕГРИСАНИХ
ПРИРОДНИХ НАУКА
И МАТЕМАТИКЕ**

Сомбор, 2013.

Rukovodilac projekta i urednik zbornika:

prof. dr Stanko Cvjetičanin

Učesnici projekta:

Jasna Adamov
Mirjana Segedinac
Tibor Halaši
Marija Bošnjak
Nataša Branković
Marijana Gorjanac-Ranitović
Stanko Cvjetičanin
Dušanka Obadović
Zorana Lužanin
Tihomir Petrović
Mara Knežević

Izdavač:

Pedagoški fakultet u Somboru

Za izdavača:

prof. dr Aleksandar Petojević

Recenzenti:

prof. dr Nenad Petrović, Pedagoški fakultet u Somboru, Univerzitet u Novom Sadu
doc. dr Radmila Bogosavljević, Pedagoški fakultet u Somboru, Univerzitet u Novom Sadu
doc. dr Danijela Petrović, Pedagoški fakultet u Somboru, Univerzitet u Novom Sadu

Lektor:

Miona Bogosavljević-Šijakov

Tehnička priprema:

Rastko Gajić

Štampa:

MBM Plas, Novi Sad

Tiraž:

60

ISBN: 978-86-6095-016-3

PEDAGOŠKI FAKULTET U SOMBORU
PRIRODNO-MATEMATIČKI FAKULTET U NOVOM SADU

**MINIPROJEKTI U NASTAVI
INTEGRISANIH PRIRODNIH NAUKA
I MATEMATIKE**

Sombor, 2013.

SADRŽAJ

<i>Jasna Adamov, Mirjana Segedinac, Tibor Halaši</i> EFIKASNOST UČENIČKIH MINI-PROJEKATA I STAVOVI UČITELJA O NJIHOVOM ZNAČAJU U RAZREDNOJ NASTAVI	9
<i>Marija Bošnjak, Nataša Branković, Marijana Gorjanac-Ranitović</i> OSPOSOBLJENOST UČITELJA ZA PRIMENU MINI PROJEKATA.....	21
<i>Stanko Cvjetičanin, Milica Andevski</i> MODEL EKOLOŠKOG OBRAZOVANJA UČITELJA U PEDAGOŠKOJ REFLEKSIJI	41
<i>Vanja Kahrimanović, Stanko Cvjetičanin</i> ZASTUPLJENOST UČENIČKIH MINI PROJEKATA U NASTAVI INTEGRISANIH PRIRODNIH NAUKA.....	57
<i>Мара Кнежевић</i> ПРИМЕНА ПОВЕЗИВАЊА НАСТАВНИХ САДРЖАЈА СРПСКОГ ЈЕЗИКА И ПРИРОДНИХ НАУКА У МЛАЂИМ РАЗРЕДИМА ОСНОВНЕ ШКОЛЕ.....	77
<i>Зорана Лужанин</i> МОГУЋНОСТИ ЗА УВОЂЕЊЕ НОВИХ ОБЛИКА РАДА У НАСТАВУ МАТЕМАТИКЕ.....	89
<i>Душанка Обадовић, Ивана Ранчић</i> РЕАЛИЗАЦИЈА САДРЖАЈА ПРИРОДНИХ НАУКА ПУТЕМ УЧЕНИЧКИХ МИНИ ПРОЈЕКТА У ПРВОМ ЦИКЛУСУ ОБАВЕЗНОГ ОБРАЗОВАЊА.....	109
<i>Тихомир Петровић</i> ЈЕЗИК И КЊИЖЕВНОСТ И САДРЖАЈИ ПРИРОДНИХ НАУКА У СВЕТЛУ ВАСПИТАЊА И ОБРАЗОВАЊА.....	119

UVODNA REČ

Ovaj zbornik je nastao u okviru realizacije druge faze (godine) projekta po nazivom *Primenjena miniprojekata u realizaciji sadržaja integrisanih prirodnih nauka i matematike u razrednoj nastavi*. Projekat se realizuje uz pomoć Pokrajinskog sekretarijata za nauku i tehnološki razvoj Autonomne Pokrajine Vojvodine. Nosioc projekta je Pedagoški fakultet u Somboru. U realizaciji projekta učestvuju i Prirodno-matematički fakultet u Novom Sadu.

U okviru druge faze (godine) projektnog ciklusa, kroz akciono istraživanje, analiziran je nivo znanja učitelja o: naučnom metodu i njegovoj primeni, kvantitativnim eksperimentima i njihovoj primeni u povezivanju i realizaciji sadržaja matematike i integrisanih prirodnih nauka, vrstama i specifičnostima učeničkih miniprojekata, konkretizacija zadataka u okviru miniprojekta, planiranju očekivanih ishoda realizacijom miniprojekata, formiranju timova za izradu miniprojekta, psihološko-pedagoškoj i materijalno-tehničkoj podršci učenicima tokom izrade miniprojekta, evaluaciji izrade i elaboracije miniprojekta, kao i upotrebi i formiranju naučnih pojmova i termina u nastavi integrisanih sadržaja prirodnih nauka i matematike u zavisnosti od saznajnih i jezičkih mogućnosti učenika.

Zbornik sadrži osam radova koji su u saglasnosti sa navedenim ciljevima i zadacima druge faze projekta. Radovi su značajni jer pružaju osnove za kreiranje modela povezivanja nastave matematike i prirodnih nauka u početnom obrazovanju, čime doprinose razvoju obrazovanja u Autonomnoj Pokrajini Vojvodini.

U ime učesnika projekta iskazujem zahvalnost Pokrajinskom sekretarijatu za nauku i tehnološki razvoj Autonomne Pokrajine Vojvodine na podršci u realizaciji projekta.

U Somboru, 22. 12. 2012.

Prof. dr Stanko Cvjetičanin

EFIKASNOST UČENIČKIH MINI-PROJEKATA I STAVOVI UČITELJA O NJIHOVOM ZNAČAJU U RAZREDNOJ NASTAVI

dr Jasna Adamov, vanr. prof.

Department za hemiju, biohemiju i zaštitu životne sredine,
Prirodno-matematički fakultet, Novi Sad, Trg D. Obradovića 3, Srbija
e-mail: jasna.adamov@dh.uns.ac.rs

dr Mirjana Segedinac, red. prof.

Department za hemiju, biohemiju i zaštitu životne sredine,
Prirodno-matematički fakultet, Novi Sad, Trg D. Obradovića 3, Srbija
e-mail: mirjana.segedinac@dh.uns.ac.rs

dr Tibor Halaši, vanr. prof.

Department za hemiju, biohemiju i zaštitu životne sredine,
Prirodno-matematički fakultet, Novi Sad, Trg D. Obradovića 3, Srbija
e-mail: tiber.halasi@dh.uns.ac.rs

Rezime: Cilj ovog rada bio je ispitivanje efikasnosti mini-projekata u usvajanju novih znanja o prirodi u nižim razredima osnovne škole, kao i ispitivanje stavova nastavnika o značaju njihove primene u ostvarivanju ciljeva integrisane nastave prirodnih nauka. Stavovi nastavnika ispitani su anketom u kojoj je učestvovalo ukupno 229 nastavnika osnovnih škola iz opština Novi Sad i Subotica. Efikasnost učeničkih mini-projekata u usvajanju novih znanja o zaštiti životne sredine u okviru nastavnih predmeta *Poznavanje prirode* i *Čuvari prirode* u četvrtom razredu osnovne škole ispitana je na uzorku od 116 učenika, pedagoškim eksperimentom sa paralelnim grupama uz uvođenje eksperimentalnog faktora – učeničkih eksperimentalnih mini-projekata. Na osnovu analize dobijenih rezultata zapaža se da nastavnici razredne nastave ne primenjuju u dovoljnoj meri metodu laboratorijskog eksperimenta u integrisanoj nastavi prirodnih nauka. Takođe je utvrđeno da nastavnici razredne nastave imaju ambivalentan stav o potrebi ostvarivanja sadržaja o prirodi u nižim razredima osnovne škole. Neki nastavnici uviđaju potrebu da učenici nižih razreda osnovne škole savladaju nastavne sadržaje o prirodi, a da manji broj nastavnika ne realizuje ove sadržaje iz raznih, često nedovoljno opravdanih razloga. Rezultati ispitivanja efikasnosti učeničkih mini-projekata pokazuju da učenički mini-projekti u velikoj meri doprinose motivaciji učenika i boljem usvajanju sadržaja o prirodi u nižim razredima osnovne škole.

Ključne reči: mini-projekti, integrisana nastava prirodnih nauka, osnovna škola, efikasnost učenja, motivacija.

Summary: The aim of this research was to investigate the efficiency of students' mini-projects in acquiring new knowledge on nature in lower elementary school, as well as survey of teachers' attitudes on significance of their application aimed on realization of educational goals and outcomes. Teachers' attitudes were monitored with the help of the questionnaire with total of 229 participants – elementary school teachers from Novi Sad and Subotica. Investigation of the efficiency of students' mini-projects in acquiring knowledge on environmental issues was organized with the sample of 116 4th-grade elementary students, in form of pedagogical experiments with parallel groups, introducing mini-projects as experimental factor. Obtained results indicate inadequate levels of applications of all forms of laboratory experiments in the integrated science teaching. Teachers exhibited ambivalent attitudes on the necessity to implement all educational content on nature in lower elementary education. Some teachers realize the need of their students to learn about nature, while other teachers do not teach these contents, stating many different and inadequate excuses. Investigation aimed at showing efficiency of students' mini-experiments in knowledge acquisition show the important role of this form of work in motivating students to learn and better achievements of fourth-grade students in test related to ecology environmental protection.

Key words: mini-projects, integrated science education, elementary school, efficiency of learning, motivation.

UVOD

Činjenica je da većina učenika u višim razredima osnovne škole ima teškoće sa razumevanjem gradiva predmeta iz prirodnih nauka. Na ovu činjenicu ukazuju i ocene dobijene iz predmeta kao što su hemija i fizika, koje često kvare prosek učenika. Nažalost, osim toga, što učenici teško usvajaju sadržaje predmeta iz prirodnih nauka, oni će ih svesno izbegavati pri daljem školovanju. Nepopularnost prirodnih nauka ogleda se i u malom odzivu učenika na prijemnim ispitima na fakultetima iz oblasti prirodnih nauka širom naše države (Halaši, 2010). Takve odluke učenika povlače za sobom i teže posledice u našem društvu. Tehničko-tehnološki progres savremenog doba, koji je direktno povezan sa naučnim progresom, kao primenom znanja iz naučnih oblasti, priželjkuje promene u naučnom obrazovanju. Znanje iz oblasti prirodnih nauka je značajan faktor u ekonomiji određenog društva i isplati se ulagati u njega i razvijati ga.

S problemom nepopularnosti prirodnih nauka nose se i drugi obrazovni sistemi u svetu. Poslednjih godina pokrenuti su mnogi programi kojima je cilj da se pomogne učiteljima i nastavnicima da deci približe prirodne nauke. Sve više se pokazuje da se rešenje krije u drugačijem pristupu predavanju prirodnih nauka. Pod rukovodstvom istaknutog francuskog fizičara Žorža Šarpaka u Francuskoj 1996. godine pokrenuta je inicijativa po imenu *Ruka u testu* koji ima za cilj podizanje kvaliteta osnovnog obrazovanja u oblasti prirodnih nauka (Charpak, 1998). I naša zemlja prihvatila je ovu inicijativu. U Srbiji, u nižim razredima osnovne škole, škola je dužna da sa liste izbornih nastavnih predmeta, pored obaveznih izbornih nastavnih predmeta, ponudi još tri izborna, od kojih učenik bira jedan predmet prema svojim sklonostima (Službeni glasnik, 2010). Od ukupno šest neobaveznih izbornih nastavnih predmeta, dva se odnose na prirodne nauke. To su *Ruka u testu - otkrivanje sveta* i *Čuvari prirode*. Upravo su ova dva nastavna predmeta, uz obavezne predmete *Svet oko nas* i *Poznavanje prirode*, oni kroz koje bismo učenicima mogli da približimo prirodne nauke na efikasniji način, kroz eksperimentalni rad u okviru učeničkih mini-projekata.

Uloga učeničkih mini-projekata u integrisanoj nastavi prirodnih nauka

Efikasnost mini-projekata u integrisanoj nastavi prirodnih nauka zasniva se na poznatom fenomenu posebne zainteresovanosti dece predškolskog i nižeg školskog uzrasta za eksperimente. Početno obrazovanje u oblasti prirodnih nauka, zasnovano na primarnom izvoru znanja u samim naukama – eksperimentima ostvarenim kroz mini-projekte – pokazuje izvanredne efekte (Cvjetičanin i sar., 2008a, 2008b, 2008c). To je obrazovanje izuzetnog kvaliteta, koje nije ograničeno samo na akumulaciju znanja, već vodi u napredak u saznavanju sveta, pisanju, verbalnom izražavanju i logičkom rasuđivanju. Integrisani pristup u početnom učenju prirodnih nauka omogućuje učenicima da prirodu sagledavaju u jedinstvu pojava i procesa koji se u njoj odvijaju.

Mini-projekti su vid oblik učenja putem otkrića, tj. rešavanje nekog problema samostalnim zamišljanjem i izvođenjem ogleda. Najčešće je reč o ponovnom školskom otkrivanju istina već poznatih u nauci (Halaši, 2010). Ali, pri tom ponovnom otkriću, učenici u sažetom vidu samostalno rekonstruišu proces dolaženja do otkrića koji je nauka već prošla.

Mini-projekti imaju veliku ulogu u motivaciji učenika za samostalno otkrivanje i učenje sadržaja o prirodi (Adamov, 2012). Motiv uvek predstavlja izvesnu težnju za nečim, za ciljem kojem teži. Posebnu važnost imaju dve vrste motiva: unutrašnji (intrinzični) i spoljašnji (ekstrinzični). Ako postoji želja za saznanjem, ako je aktivnost zadovoljavajuća sama po

sebi, govorimo o unutrašnjoj motivaciji (*Segedinac, 2006*). U spoljašnjoj motivaciji radnja se izvodi jer za to postoji neki spoljašnji „razlog“, važan je cilj koji se postiže datom aktivnošću, a ne sama aktivnost. U praksi to znači da dete obavlja neku aktivnost ne zato što očekuje nagradu (pohvalu, poklon) koja dolazi spolja (spoljašnja motivacija), već sama aktivnost deluje kao nagrada, obavljanje same aktivnosti predstavlja zadovoljstvo. U korenu unutrašnje motivacije nalazi se motiv radoznalosti i motiv postignuća (*Cvjetičanin, 2008d; 2009*). S obzirom na radoznanu prirodu deteta, koje je uvek spremno da se čudi, da postavlja pitanja, istražuje, uloga i postupci učitelja i nastavnika su od velikog značaja. Razvijanje motivacije kod dece predstavlja složen proces usled raznovrsnosti motiva, načina njihovog ispoljavanja i činilaca koji na njih utiču. Motivaciju u nastavi potrebno je permanentno istraživati i sagledavati sve faktore koji utiču na njen smer, dinamiku i karakter. Bez motivacije, nastava je osuđena na neuspeh. Ma ko od učesnika da je nemotivisan, to će se odraziti na vaspitno-obrazovni učinak (*Halaši, 2007*).

Polazeći od činjenice da na razvoj deteta ne utiče samo vaspitno-obrazovni program, nego i način kako će se taj program detetu približiti, uloga nastavnika je ogromna. Vođenjem, usmeravanjem i postavljanjem pravih pitanja, nastavnik razvija želju za saznanjem, podstiče sposobnost za razmišljanje i zaključivanje. Prema tome, aktivno učenje podrazumeva učenika kao subjekta koje istražuje, otkriva i zaključuje.

Uloga i značaj laboratorijskog eksperimenta i eksperimenta uopšte u usvajanju znanja su višestruki. Učenici vole da eksperimentišu i da se upoznaju sa prirodnim pojavama. Dete je veoma zadovoljno kada samostalno nešto otkrije, što doprinosi razvijanju novih saznanja i bogaćenju pozitivnih emocija. Dete putem eksperimenta uočava zbog čega se nešto dešava, otkriva uzročno-posledične veze, a time razvija logičko mišljenje. Putem samostalnih aktivnosti i eksperimentalne metode do izražaja dolazi dečja aktivnost i samostalnost, a ono što urade uz pomoć nastavnika najbolje će razumeti. Eksperimenti služe kao izvor novih znanja, doprinose formiranju manuelnih veština i navika, sposobnosti posmatranja, apstraktnog mišljenja, zaključivanja i sl. Eksperiment dokazuje tačnost naših znanja o prirodi i mogućnostima za njeno menjanje i tako doprinosi izgrađivanju naučnog pogleda na svet (*Adamov i Segedinac, 2006*).

METODOLOGIJA RADA

Problem istraživanja

Primena eksperimenta u nastavi doprinosi trajnosti usvojenih znanja, umenja i navika, kao i razvoju sposobnosti razmišljanja, dokazivanja i odlučivanja. Praktična primena novih programa i inicijativa u nastavi podrazumeva određene poteškoće i ne daje odmah zadovoljavajuće rezultate, kako u svetu tako i kod nas (*Cavanagh, 2008*). I pored vrlo jasnih preporuka i uputstava o načinima realizacije sadržaja nastavnog programa predmeta *Priroda i društvo*, samostalno rešavanje problemskih situacija i primena eksperimenta nisu svakodnevna i rasprostranjena pojava u našoj nastavnoj praksi. Prema istraživanju *M. Bošnjak i saradnika (2010)*, učenici nižih razreda osnovne škola uglavnom kod kuće aktivno izvode oglede (kao deo domaćeg zadatka koji im nastavnici zadaju) i posmatraju pojave u prirodi, dok se u školi eksperimentalni rad svodi na demonstracione oglede nastavnika ili uopšte nije zastupljen – čak 10% učenika obuhvaćenog ovim ispitivanjem izjasnilo se da se nikad nije susrelo sa bilo kakvim oblikom eksperimentalnog rada. Pravilnim izborom mini-projekata i pristupačnim sredstvima za rad nastavnik uključuje decu u aktivnost. Takođe se može zaključiti da putem eksperimenata najbolje do izražaja dolazi interakcija između nastavnika i učenika, kao i in-

terakcija između samih učenika. Samo zajedničkim aktivnim radom i dobro organizovanim saradničkim odnosom mogu se realizovati postavljeni zadaci i ciljevi nastave.

CILJ RADA

Cilj ovog rada bio je ispitivanje efikasnosti mini-projekata u usvajanju novih znanja o prirodi u nižim razredima osnovne škole, kao i ispitivanje stavova nastavnika o primeni mini-projekata u ostvarivanju ciljeva i zadataka integrisane nastave prirodnih nauka.

Zadaci istraživanja

U skladu sa ciljem rada, formulisani su sledeći zadaci istraživanja:

1. Analiza učestalosti primene eksperimenata - kako demonstracionih oglada, tako i samostalnih učeničkih mini-projekata – u integrisanoj nastavi prirodnih nauka u nižim razredima osnovne škole, čiji se sadržaji ostvaruju kroz obavezne i izborne predmete.
2. Ispitivanje stavova nastavnika o razlozima za nepotpuno realizovanje nastavnih sadržaja o prirodi kroz izborne predmete *Ruka u testu* i *Čuvari prirode*.
3. Ispitivanje efikasnosti učeničkih mini-projekata u usvajanju novih znanja o ekologiji i zaštiti životne sredine u okviru nastavnih sadržaja predmeta *Poznavanje prirode* i *Čuvari prirode*.

Hipoteze istraživanja

1. Nastavnici u nedovoljnoj meri primenjuju različite oblike eksperimentalnog rada (uključujući demonstracioni eksperiment, samostalni učenički eksperiment u obliku domaćeg zadatka, mini-projekte i dr) u integrisanoj nastavi prirodnih nauka.
2. Nastavnici razredne nastave imaju generalno negativan stav o potrebi ostvarivanja sadržaja o prirodi u nižim razredima osnovne škole.
3. Učenički mini-projekti doprinose motivaciji učenika i boljem usvajanju sadržaja o prirodi u nižim razredima osnovne škole.

Metode istraživanja

U radu su primenjene sledeće metode i tehnike: anketiranje, testovsko ispitivanje, deskriptivna analiza i statistička obrada dobijenih rezultata.

Uzorak

1. U anketi sprovedenoj sa ciljem analiza primene eksperimenata u nastavi učestvovalo je 43 nastavnika osnovnih škola iz Novog Sada i okoline, različitog pola i različite dužine radnog staža u školi.
2. U anketi koja se odnosila na stepen realizacije nastavnih sadržaja o prirodi u okviru obaveznih i izbornih predmeta učestvovalo je 186 nastavnika razredne nastave iz 14 osnovnih škola u opštini Subotica.
3. U trećem delu ispitivanja uzorak se sastojao od 116 učenika trećeg razreda osnovne škole, i to: 48 učenika (dva odeljenja) trećeg razreda osnovne škole „Žarko

Zrenjanin” u Gospođincima (opština Žabalj), i 68 učenika (tri odeljenja) trećeg razreda osnovne škole „Jovan Cvijić” u Beogradu. Istraživanje je sprovedeno kao predagoški eksperiment sa paralelnim grupama uz uvođenje eksperimentalnog faktora – učeničkih eksperimentalnih mini-projekata u oblasti zaštite životne sredine u eksperimentalnoj grupi. Učenici obe škole bili su podeljeni u dve grupe – kontrolnu i eksperimentalnu. Obe grupe sadržale su po 58 učenika uzrasta 9-10 godina. Podela je izvršena na osnovu njihove ocene iz predmeta *Priroda i društvo* u trećem razredu tako da grupe budu ujednačene prema srednjoj oceni. Ujednačenost grupa proverena je i inicijalnim testiranjem obe grupe.

III deo - tok istraživanja

Istraživanje se sastojalo iz tri faze:

I faza – nakon inicijalnog testiranja (u proleće 2012. godine) i ujednačavanja grupa, obe grupe su prisustvovala predavanjima u trajanju od dva školska časa, tokom kojih su obrađene teme vezane za zagađenje vazduha, vode i zemljišta i za upravljanje čvrstim otpadom. Učenicima je tokom ova dva časa prezentovano i više nastavnih filmova, fotografija i animacija, nakon kojih su učestvovali u diskusiji.

II faza – eksperimentalna grupa je nakon predavanja učestvovala u laboratorijskom radu u obliku učeničkih mini-projekata. Za teme obrađene tokom predavanja učenici su kroz diskusiju sa predavačima osmislili načine da eksperimentalno demonstriraju i ispitaju pojave vezane za zagađenje vazduha, vode i zemljišta kroz praktičan rad sa uzorcima i materijalima iz domaćinstva. Ukupno je izvedeno 7 eksperimenata i 3 praktične vežbe: 1. Organoleptičko ispitivanje osobina zagađene vode, 2. Uticaj deterdženata i izbeljivača na rast biljke, 3. Prečišćavanje vode pomoću aktivnog uglja, 4. Zagađujuće supstance u vazduhu kao posledice sagorevanja organskih supstanci (sagorevanje benzina), 5. Posledice delovanja kiselih kiša na živi svet (biljke), 6. Posledice delovanja kiselih kiša na predmete iz domaćinstva i na građevinske materijale, 7. Recikliranje papira (starih novina), 8. Prepoznavanje oznaka za štetne i opasne supstance na proizvodima u domaćinstvu i odabir odgovarajućih postupaka za bezbedan rad sa njima, 9. Sortiranje čvrstog otpada u kante odgovarajuće boje, 10. Tumačenje oznaka za recikliranje na plastičnoj ambalaži.

III faza – Finalno testiranje sprovedeno je istim testom 20 dana nakon inicijalnog testiranja, po završetku svih samostalnih učeničkih eksperimenata.

Instrumenti istraživanja

Za prvi i drugi deo istraživanja konstruisani su upitnici koji su sadržali pitanja vezana za praksu nastavnika u pogledu izvođenja eksperimenata tokom nastave i za njihove stavove o potrebi realizovanja sadržaja o prirodi u okviru integrisane nastave prirodnih nauka u nižim razredima osnovne škole.

U trećem delu istraživanja kao instrument korišćen je test, specijalno konstruisan za potrebe ovog rada. Test je dizajniran na osnovu konceptne mape poželjne strukture znanja (Adamov, 2009, Halaši, 2006) za oblast Ekologija i zaštita životne sredine. Mapa poželjne strukture znanja obuhvatala je nastavne sadržaje koji se izučavaju u nastavnim predmetima *Svet oko nas* (I i II razred osnovne škole), *Priroda i društvo* (III i IV razred osnovne škole) i *Čuvari prirode* (izborni predmet u nižim razredima osnovne škole). Test se sastojao od 18 pitanja koji su bodovani različito, u zavisnosti od obima zadatka. Maksimalni broj bodova na testu bio je 80.

REZULTATI I DISKUSIJA

1. Analiza primene eksperimenata u integrisanoj nastavi prirodnih nauka u nižim razredima osnovne škole

Na pitanje „Da li tokom nastave izvodite oglede predviđene nastavnim programom?“ više od polovine nastavnika (24 nastavnika od 43, odnosno 55%) izjasnilo se da nikad ne izvodi oglede tokom časa. Od preostalih 19 nastavnika, svega njih 5 izvodi sve oglede predviđene nastavnim planom, a ostali su se izjasnili da ih izvode „uglavnom“ ili „samo ponekad“. S obzirom da su ogleđi predviđeni nastavnim planom obavezujući za sve nastavnike, i s obzirom na prirodu saznavanja u nastavi prirodnih nauka, koje kao osnovnu metodu saznavanja koriste eksperiment, broj nastavnika koji ne rade oglede tokom nastave je poražavajuće velik.

Na pitanje zašto ne izvode oglede predviđene nastavnim programom, nastavnici su navodili različite razloge. Najveći broj nastavnika, njih 21, smatra da je nastavni program preobiman i da nemaju vremena da ih izvode. Više od polovine nastavnika žalili su se na nedostatak potrebne opreme, pribora ili supstanci. Problem su i uslovi rada – 11 nastavnika (46%) je izjavilo da u učionici nema vode i odgovarajuće ventilacije i da stoga nije bezbedno izvoditi eksperimente. Pored materijalnih uslova, razlozi za neizvođenje ogleđa za neke nastavnike su i nedostatak eksperimentatorske veštine (17% nastavnika), nezainteresovanost učenika za eksperimentalni rad (prema mišljenju 12,5% nastavnika) ili stav da predviđeni ogleđi ne doprinose povećanju efikasnosti učenja, odnosno da njihovi učenici sve nauče i bez izvođenja eksperimenata.

Na osnovu analize dobijenih rezultata može se zaključiti da **je tačna prva hipoteza** istraživanja koja glasi: „Nastavnici u nedovoljnoj meri primenjuju različite oblike eksperimentalnog rada (uključujući demonstracioni eksperiment, samostalni učenički eksperiment u obliku domaćeg zadatka, mini-projekte i dr) u integrisanoj nastavi prirodnih nauka“.

2. Ispitivanje stavova nastavnika o razlozima za nepotpuno realizovanje nastavnih sadržaja o prirodi kroz izborne predmete *Ruka u testu* i *Čuvari prirode*

Od 186 ispitanih nastavnika, njih 184 izjasnilo se da su po obrazovanju profesori razredne nastave, nastavnici razredne nastave ili učitelji. Svega 2 ispitanika su odgovorili da su profesori predmetne nastave tj. da nisu po struci učitelji razredne nastave. Ovi podaci su od značaja za pitanje da li nestručnost stvara probleme u realizaciji sadržaja programa predmeta iz integrisanih prirodnih nauka i kod postizanja njihovih ciljeva i zadataka.

Iznenadujuće velik procenat - 71%, ispitanika, priznaje da se praktično ne pridržavaju pravila prema kojem su učitelji/škole obavezni da pitaju učenike odnosno njihove roditelje o tome koji izborni predmet žele deca da uče. Na pitanje koji predmeti su učenicima ponuđeni kao izborni, nastavnici razredne nastave dali su odgovore prikazane u tabeli 1.

Tabela 1. Ponuđeni izborni predmeti u osnovnim školama u opštini Subotica

Ponuđeni predmeti	Broj spitanika	%
Narodna tradicija	128	69
Ruka u testu - Otkrivanje sveta	62	33
Čuvari prirode	184	99
Lepo pisanje	53	28

Ponuđeni predmeti	Broj spitanika	%
Od igračke do računara	120	65
Maternji jezik sa elementima nacionalne kulture	91	49
Šah	3	2

Ovi rezultati ukazuju da mnogi nastavnici (67% ispitanika) svesno izbegavaju da učenicima, odnosno njihovim roditeljima ponude predmet *Ruka u testu*, u okviru kojeg se mnogi sadržaji o prirodi izučavaju upravo kroz eksperimente, odnosno učeničke mini-projekte. S druge strane, predmet *Čuvari prirode* zastupljen je u ponudi izbornih predmeta kod 99% ispitanih nastavnika. Nastavnici verovatno imaju svoje razloge zbog kojih odmah na početku eliminišu neke od predmeta, odnosno favorizuju neke druge, ali ti razlozi ne opravdavaju njihove samovoljne odluke.

Na pitanje zašto misle da bi trebalo u potpunosti ostvariti sadržaje o prirodi u okviru obaveznih predmeta *Svet oko nas* ili *Poznavanje prirode*, kao i kroz izborne predmete *Ruka u testu* i *Čuvari prirode*, nastavnici su davali različite odgovore, prikazane u tabeli 2.

Tabela 2. Razlozi zašto bi trebalo u potpunosti ostvariti sadržaje o prirodi u okviru obaveznih i izbornih predmeta

Razlozi ZA	Broj ispitanika
sami nastavnici vole prirodne nauke i osećaju se dovoljno kompetentno za predavanje njihovih sadržaja	34
zato što to učenici žele da uče	27
učenike treba što pre početi podučavati o prirodi i načinima zaštite životne sredine	141
navedeni predmeti imaju veoma interesantan program	29
učenici će tako lakše učiti prirodne nauke u višim razredima	39
zato što nastavne sadržaje mogu da realizuju van učionice	6
iskustveno se bolje uči	1
dobra korelacija sa drugim predmetima	1
NEMA razloga	32

Najveći procenat ispitanika, 76%, smatra da učenike treba što pre početi podučavati o prirodi i načinima zaštite životne sredine. Slični procenat ispitanika se opredelio za ostale navedene razloge. Naime, 21% ispitanika smatra da će tako učenici lakše učiti prirodne nauke u višim razredima, 18% ispitanika tvrdi da voli prirodne nauke i oseća se dovoljno kompetentno za predavanje njihovih sadržaja, 16% ispitanika smatra da navedeni predmeti u pitanju imaju veoma interesantan program, 15 % ispitanika je ostvario njihove programe pošto su bili na samom vrhu spisku želje učenika. Oko 3% ispitanika voli ove predmete, jer su u prilici da odvedu učenike u obližnji zoološki vrt ili u dvorište, i da na taj način održe čas van učionice. Neki ispitanici, ispod 1%, naveli su da su sadržaji ovih predmeta u dobroj korelaciji sa sadržajima ostalih predmeta, i da se iskustveno lakše uči.

Na pitanje *Zašto niste ponudili predmet Ruka u testu ili Čuvari prirode?* nastavnici su dali različite odgovore (tabela 3).

Tabela 3. Razlozi protiv ostvarivanja predmeta
Ruka u testu i/ili Čuvari prirode

Razlozi <i>PROTIV</i>	Broj ispitanika
subjektivni osećaj nekompetentnosti	4
učenici ih nisu tražili	19
suvišni su u nižim razredima	20
težak i vremenski zahtevan program	6
neopremljenost škole	13
važniji su računari, računare ima škola	2
lepo pisanje je važnije	3
predviđeno za neku drugu godinu	2
učenici su negodovali, ogledi veliki troškovi za njih	2
NEMA razloga protiv	127

Najveći procenat ispitanika, 68%, nema razloge zbog kojih ne bi ostvario programe predmeta *Ruka u testu i/ili Čuvari prirode*. Ukupno 32% ispitanika ima neki razlog "protiv". Najviše takvih, njih 11%, smatra da će učenici dovoljno učiti o prirodi i načinima zaštite životne sredine u višim razredima; 10% ispitanika tvrdi da navedeni predmeti nisu bili na samom vrhu spisku želje učenika; 7% ispitanika je navelo neopremljenost škole. Mali procenat ispitanika misli da navedeni predmeti imaju veoma težak i vremenski zahtevan program. Oko 2% priznaje da ne voli prirodne nauke i ne oseća se dovoljno kompetentno za predavanje njihovih sadržaja.

Dobijeni rezultati ukazuju da je druga hipoteza istraživanja - Nastavnici razredne nastave imaju generalno negativan stav o potrebi ostvarivanja sadržaja o prirodi u nižim razredima osnovne škole – samo delimično tačna, odnosno da nastavnici uviđaju potrebu da učenici nižih razreda osnovne škole savladaju nastavne sadržaje o prirodi, a da manji broj nastavnika ne realizuje ove sadržaje iz raznih, često nedovoljno opravdanih razloga.

3. Ispitivanje efikasnosti učeničkih mini-projekata u usvajanju novih znanja o ekologiji i zaštiti životne sredine u okviru nastavnih sadržaja predmeta *Poznavanje prirode i Čuvari prirode*

Postignuća kontrolne i eksperimentalne grupe obrađivana su kao zbirni rezultati učenika obe škole koje su učestvovala u ovom istraživanju. Osnovni statistički pokazatelji inicijalnog testiranja u kontrolnoj i eksperimentalnoj grupi dati su u tabeli 4.

Tabela 4. Osnovni statistički pokazatelji inicijalnog testiranja
u kontrolnoj i eksperimentalnoj grupi

	Kontrolna grupa	Eksperimentalna grupa
Broj ispitanika	58	58
Maksimalan skor	49,5	45

	Kontrolna grupa	Eksperimentalna grupa
Minimalan skor	5	7,5
Interval skora	44,5	37,5
Aritmetička sredina	27,78	26,46
Standardna devijacija	12,33	10,03
Standardna greška aritmetičke sredine	2,553	1,920
Medijana	31,25	31,5

Testiranje značajnosti razlike aritmetičkih sredina dve ispitane grupe pokazalo je da je $p=0,5283$ u intervalu poverenja od 95%. Prema konvencionalnim kriterijumima, ne postoji statistički značajna razlika u postignuću između kontrolne i eksperimentalne grupe. To znači da je inicijalno znanje ekoloških pojmova kod učenika kontrolne i eksperimentalne grupe jednako.

Postignuća u svim zadacima ujednačena su između kontrolne i eksperimentalne grupe. Međutim, uočava se da različite oblasti učenici poznaju u različitoj meri. Najbolje postignuće učenici obe grupe imali su u oblasti zagađivača životne sredine i zagađujućih (štetnih i opasnih) supstanci – u proseku, njihovo postignuće je 63,75%. Sledi oblast zagađenja vode (prosečno 46,95%), dok oblast upravljanja čvrstim otpadom (sortiranje i recikliranje otpada) i oblast zagađenja vazduha poznaju u manjoj meri (31,75%, odnosno 26,35%, respektivno), slika 1.

Slika 1. Poređenje postignuća učenika u zadacima iz različitih oblasti zaštite životne sredine

Rezultati finalnog testiranja

Osnovni statistički pokazatelji finalnog testiranja u kontrolnoj i eksperimentalnoj grupi dati su u tabeli 5.

Tabela 5. Osnovni statistički pokazatelji finalnog testiranja u kontrolnoj i eksperimentalnoj grupi

	Kontrolna grupa	Eksperimentalna grupa
Broj ispitanika	58	58
Maksimalan skor	57,0	69
Minimalan skor	12,5	18,5
Interval skora	44,5	51,5
Aritmetička sredina	35,33	42,91
Standardna devijacija	13,89	15,16
Standardna greška aritmetičke sredine	2,855	2,806
Medijana	40,5	48,5

Testiranje značajnosti razlike aritmetičkih sredina dve ispitane grupe pokazalo je da je $p=0,0059$ u intervalu poverenja od 95%. Prema konvencionalnim kriterijumima, ovo predstavlja statistički veoma značajnu razliku u postignuću između kontrolne i eksperimentalne grupe. To znači da je znanje ekoloških pojmova kod učenika eksperimentalne grupe značajno veće nego znanje učenika kontrolne grupe. Učenici eksperimentalne grupe postigli su bolje rezultate u svim zadacima od učenika kontrolne grupe. Najveća razlika u postignuću zapaža se u oblastima zagađenja vazduha i recikliranja čvrstog otpada. Učenici kontrolne grupe zadržali su nakon predavanja sličnu raspodelu postignuća po oblastima kao i na inicijalnom testiranju, uz povećanje ukupnog skora. Učenici eksperimentalne grupe pokazali su ujednačenije znanje iz četiri obrađene oblasti.

Slika X. Poređenje postignuća učenika u zadacima iz različitih oblasti zaštite životne sredine (K1 – kontrolna grupa, inicijalno testiranje, K2 – kontrolna grupa, finalno testiranje, E1 – eksperimentalna grupa, inicijalno testiranje, E2 – eksperimentalna grupa, finalno testiranje)

Ovi rezultati pokazuju da je **tačna** treća hipoteza istraživanja, koja glasi „učenički mini-projekti doprinose motivaciji učenika i boljem usvajanju sadržaja o prirodi u nižim razredima osnovne škole“, odnosno dokazuju da mini-projekti imaju značajan uticaj na kvalitet i kvantum znanja kod učenika nižih razreda osnovne škole.

ZAKLJUČAK

Na osnovu analize dobijenih rezultata zapaža se da nastavnici generalno, a posebno nastavnici razredne nastave, ne primenjuju u dovoljnoj meri metodu laboratorijskog eksperimenta u integrisanoj nastavi prirodnih nauka, kako demonstracionig, tako i različite oblike samostalnog učeničkog eksperimenta (uključujući samostalni učenički eksperiment u školi ili u obliku domaćeg zadatka, mini-projekte i dr).

Takođe je utvrđeno da nastavnici razredne nastave imaju ambivalentan stav o potrebi ostvarivanja sadržaja o prirodi u nižim razredima osnovne škole. Neki nastavnici uviđaju potrebu da učenici nižih razreda osnovne škole savladaju nastavne sadržaje o prirodi, a da manji broj nastavnika ne realizuje ove sadržaje iz raznih, često nedovoljno opravdanih razloga.

Rezultati ispitivanja efikasnosti učeničkih mini-projekata u oblasti ekologije i zaštite životne sredine, sprovedenog u obliku pedagoškog eksperimenta s paralelnim grupama, pokazuju da učenički mini-projekti u velikoj meri doprinose motivaciji učenika i boljem usvajanju sadržaja o prirodi u nižim razredima osnovne škole, odnosno dokazuju da mini-projekti imaju značajan uticaj na kvalitet i kvantum znanja kod učenika nižih razreda osnovne škole.

LITERATURA

- Adamov J., Segedinac M., Kovic M., Olic S., Horvat S. (2012). Laboratory Experiment as a Motivational Factor to Learn in Roma Elementary School Children, *The New Educational Review*, 28,153-165.
- Adamov, J., Segedinac, M. (2006). Mogućnosti e-obrazovanja u realnim nastavnim situacijama, *International Interdisciplinary Scientific Conference "European Dimensions of Reforms In the Educational System"*, Univerzitet u Novom Sadu, Filozofski fakultet, 13.
- Adamov, J., Segedinac, M., Cvjeticanin, S., Bakos, R. (2009). Concept maps as diagnostic tools in assessing the acquisition and retention of knowledge in biochemistry, *Odgojne znanosti*, 1(11), 53-71
- Bošnjak M., Cvjetićanin S., Branković N., Krivokućin Ilinko (2010) Stavovi i iskustva učenika razredne nastave u Srbiji o primeni eksperimenta, *Pedagogija*, vol. 65, br. 2, str. 338-346.
- Cavanagh, S. (2008), Labs at Elementary Level Help Bring Science Alive, *Education Week*, Vol. 27, Iss. 39; 1, 2 pp;
- Charpak G. (1998). *La main à la pâte : histoire des sciences à l'école primaire*, Flammarion. Paris.
- Cvjetićanin S., Branković N., Samardžija B. (2008). Stavovi učenika četvrtog razreda osnovne škole o samostalnom istraživačkom radu u nastavi poznavanja prirode, *Nastava i vaspitanje*, vol. 57, br. 2, str. 157-164.
- Cvjetićanin S., Branković N., Samardžija B. (2008). Uticaj eksperimentalnog rada na vrstu i zastupljenost aktivnosti učenika u nastavi poznavanja prirode, *Pedagogija*, vol. 63, br. 1, str. 91-97.

- Cvjetičanin S., Marčok D., Segedinac M. (2008). Primena modela učenja putem otkrivanja u nastavi poznavanja prirode u četvrtom razredu, *Pedagoška stvarnost*, vol. 54, br. 7-8, str. 688-706.
- Cvjetičanin, S., Segedinac, M., Adamov, J., Branković, N. (2008) Primena principa heurističke nastave u formiranju znanja učenika drugog razreda o uticaju toplote na živa bića i materijale, *Naša škola*, 14. Banja Luka.
- Cvjetičanin, S., Segedinac, M., Adamov, J., Branković, N. (2008). Eksperimenti o toploti u razrednoj nastavi, *Vaspitanje i obrazovanje*, 66, 91-109, Podgorica.
- Cvjetičanin, S., Segedinac, M., Halaši, T. (2008), Stavovi učenika prvog razreda osnovne škole o neposredom okruženju, *Pedagogija*, LXII. 3. 448-455.
- Cvjetičanin S., Segedinac M. (2009). Samostalni rad učenika u nastavi poznavanja prirode, *Zbornik Matice srpske za društvene nauke*, br. 128, str. 113-121.
- Cvjetičanin S., Segedinac M. (2009). Sadržaji o prirodi u programu predškolskog vaspitanja i obrazovanja, *Pedagoška stvarnost*, vol. 55, br. 3-4, str. 412-423.
- Halaši T. (2006). Dizajniranje ekološkog vaspitanja i obrazovanja multidisciplinarnim i savremenim sadržajima, u: *Evropske dimenzije reforme sistema obrazovanja i vaspitanja*, Zbornik radova, Međunarodni interdisciplinarni naučni skup, Urednik: Emil Kamenov, Izd. Univerzitet u Novom Sadu, Filozofski fakultet, Odsek za pedagogiju, Novi Sad, str. 267-272.
- Halaši T., Pajkert A., Halaši R. (2007). Škola u prirodi i ekskurzija u realizaciji ekoloških projekata ekološke edukacije, *Naučno-stručni skup sa međunarodnim učešćem „Zasavica 2007“*, Pokret gorana Sremska Mitrovica, 201-206.
- Halaši T., Kalamković S., Cvjetičanin S., Dolga M., Pajkert A., Halaši R. (2010). Interactive Teaching Environmental Education in the Natural Sciences in Relation to Preservation of the Greatest Natural Treasures in Your City, *„Ecological Truth“*, *Eco-Ist'10*, XVIII International Scientific and Professional Meeting, Proceedings, Edited by Zoran Markovic, Edition University of Belgrade – Technical Faculty Bor, 323-330.
- Halaši T., Radulović B., Kalamković S., Halaši R., Jovanović M. (2011) The Influence of the Bologna Process on the Development of Environmental Education in the Natural Sciences, Proceedings, *XIX International Scientific and Professional Meeting*, Ecological Truth, ECO-IST 11, Ecological Truth, Bor, 509-514.
- Segedinac, M., Mijić, Lj., Adamov, J. (2006). Samostalni izbor i dizajn hemijskih eksperimenata u funkciji povećanja efikasnosti učenja hemije u višem obrazovanju, *International Interdisciplinary Scientific Conference „European Dimensions of Reforms In the Educational System“*, Univerzitet u Novom Sadu, Filozofski fakultet, 52.
- Službeni glasnik Republike Srbije – Prosvetni glasnik (2010), br. 2.

OSPOSOBLJENOST UČITELJA ZA PRIMENU MINI PROJEKATA

Marija Bošnjak, asistent

Pedagoški fakultet u Somboru, Sombor
e-mail: 96marijabosnjak@gmail.com

dr Nataša Branković, docent

Pedagoški fakultet u Somboru, Sombor
e-mail: natasa.brankovic@pef.uns.ac.rs

mr Marijana Gorjanac Ranitović, asistent

Pedagoški fakultet u Somboru, Sombor
e-mail: ranitovicm@sbb.rs

Rezime: Mini-projekti su strategija učenja koja ohrabruje učenike da uče sadržaje na sopstveni način i da putem različitih prezentacija mogu da pokažu šta su razumeli. Pri tome oni imaju mogućnost da koriste svoje potencijale i da razvijaju istraživačke sposobnosti i kreativno mišljenje. Rad sadrži opis istraživanja u kome je korišćen upitnik putem kojeg su dobijeni podaci o načinu realizacije programskih sadržaja iz prirodnih nauka u oblasti primene dugotrajnih eksperimenata koji predstavljaju osnovu za organizaciju mini-projekata. Na osnovu odgovora 271 učitelja sa područja Vojvodine procenjen je kvalitet njihove osposobljenosti za primenu mini-projekata. Rezultati su pokazali da učitelji nisu u dovoljnoj meri osposobljeni za primenu dugotrajnih eksperimenata, odnosno da postoje sposobnosti koje je potrebno ojačati, a time će i primena mini-projekata biti uspešnija. Posebno je važno u toku inicijalnog obrazovanja budućih učitelja, kao i kasnije, u toku njihovog stručnog usavršavanja, obratiti veliku pažnju na obuku učitelja u etapi pripreme učenika za istraživački rad i mini-projekte, u sferi beleženja rezultata istraživanja i prezentacije projekata, kao i ponuditi učiteljima zbirke konkretnih ideja sa instrukcijama za primenu mini-projekata.

Ključne reči: učitelji, mini-projekti, dugotrajni eksperimenti, projektno zasnovana nastava, nastava prirodnih nauka.

Summary: Mini-projects are learning strategy that encourages students to learn content in their own way and that through various presentations can show what they have understood. In doing so, they have the ability to use their potentials and to develop research skills and creative thinking. The paper describes research which, using a questionnaire, obtained data about implementation of science curriculums in the field of long-term application of experiments, which form the basis for the organization of mini-projects. Based on 271 responses from teachers in Vojvodina, we have evaluated the quality of training for the implementation of mini-projects. Results have demonstrated that teachers are not properly trained to use long-term experiments, i.e. that there are skills that need to be strengthened, and thus the application of the mini-projects will be improved. It is especially important during the initial education of future teachers, as well as later, in the course of their training, to pay great attention to the process of students' preparation for the research and mini-projects. Furthermore, the main goals are improvement of the research projects recording skills and presentations skills. In addition, it will be very useful to offer teachers with a collection of specific ideas and instructions for the possible mini-projects.

Keywords: teachers, mini-projects, long-term experiments, project based learning, teaching science.

UVOD

Najvažniji cilj obrazovnog sistema danas jeste da omogući učenicima da budu deo procesa u kome oni samostalno dolaze do informacija i da podstakne učenike da nauče da stvaraju nova znanja korišćenjem postojećih i to na način da saraduju i dele te informacije sa drugima. Pri tome, učenici bi trebalo da predvide neposredne probleme i koriste naučne metode za njihovo rešavanje. Najvažniji zadatak nastavnika je da obuču učenike načinima dolaženja do novih informacija, odnosno načinima efikasnog učenja.

Savremena nastava poznavanja prirode zahteva da učenici upoznaju prirodno-naučnu metodu i njene postupke saznanja. U prirodno-naučne postupke spadaju: posmatranje, opisivanje, upoređivanje, merenje, prikupljanje podataka, prikazivanje podataka, zaključivanje.

vanje i objašnjavanje podataka, izbor i povezivanje zavisnih i nezavisnih veličina, oblikovanje pretpostavki, planiranje eksperimenata, odabiranje materijala i pribora za istraživanje, izvođenje istraživanja, izveštaj o istraživanju, i dr. Ukratko, u nastavi poznavanja prirode učitelj učenicima, pre svega, najpre pokazuje kako naučnici istražuju prirodu (De Zan, 2004).

U učenju koje je zasnovano na projektima učenici rade u malim grupama na određenom zadatku koji dobijaju od nastavnika. Zadatak bi trebalo da bude u formi istraživanja, a tema istraživanja objedinjuje različite oblasti. Učenici, radeći u malim grupama, traže rešenja problema postavljajući pitanja, raspravljajući o idejama, praveći pretpostavke, sakupljajući i analizirajući podatke, donoseći zaključke i komunicirajući sa drugima o svojim nalazima. Ovaj pristup učenju snažno se oslanja na one nastavne strategije koje povećavaju motivaciju učenika i promovišu samousmeravajuće učenje (Blumenfeld et al, 1991, prema: Lam et al, 2010) To je pristup učenju u kojem učenici stiču nova znanja i sposobnosti kroz proces dizajniranja, planiranja i kreiranja novog produkta (Simkins, 1999), ali i metod učenja koji omogućava učenicima da se usmere na kompleksne probleme koje rešavaju putem istraživanja (Fletcher, 2008).

Prema jednoj drugoj definiciji, učenje koje je zasnovano na projektu je instrukciona strategija koja ohrabruje učenike da uče sadržaje na sopstveni način i da putem različitih prezentacija mogu da pokažu šta su razumeli. Rad na projektima ima važno mesto u nastavnom programu, jer pomaže učenicima da koriste svoje sposobnosti, upoznaju svoje potencijale i odaberu čime bi želeli da se bave, što će svakako povećati njihovu unutrašnju motivaciju (Korkmaz & Kaptan, 2002). U određenim radovima sugerise se da ovakav pristup učenju ne uključuje samo sticanje znanja, programskih sadržaja nego takođe sadrži sticanje važnih sposobnosti koja su neophodna učeniku u ostalim područjima obrazovnog sistema, kao i istraživanje tema iz realnog života (Stripling & Macko, 2000). Prednosti ovog modela su što razvija sposobnosti analiziranja, postavljanja hipoteza, predviđanja i rešavanja problema (Drake & Long, 2009). Učenici su zainteresovani za rešavanje postavljenog problema u okviru projekta, pa se time znanja stiču sa svrhom i iz sopstvene potrebe. Zbog toga ni jedan učenik ne pita "Da li će ovo biti na testu?" (Conn, 2004).

Projektno zasnovano učenje je koncipirano tako da koristi i podstiče prirodnu dečju radoznalost, koja se usmerava na rešavanje realnih životnih problema kroz koje će steći znanja i veštine propisane kurikulumom. I pored brojnih definicija projektno zasnovanog učenja i pored toga što ne postoje opšte prihvaćeni kriterijumi šta čini prihvatljiv projekat (David, 2008), jedno je zajedničko – svrsishodan projekat mora da sadrži elemente istraživanja, a učenici moraju samostalno pronalaziti izvore informacija i saradivati u radu. Projekti mogu biti veoma različiti i po sadržaju i strukturi aktivnosti, po ulozi nastavnika, po načinu organizovanja, ali i po tome da li se rade u okviru jednog predmeta (obično prirodne nauke i matematika) ili su multidisciplinarni. Multidisciplinarnost je bitna odlika projektno zasnovanog učenja u predškolskom i mlađem školskom uzrastu.

Nastavnici koji primenjuju učenje zasnovano na projektima, što uključuje, kako je već rečeno, različite pristupe učenicima, interdisciplinarni pristup i kooperativno učenje razlikuju se od nastavnika koji primenjuju tradicionalne metode i to u više segmenata (Atıcı & Polat, 2010). U nastavi koja je zasnovana na projektima nastavnici ne rukovode aktivnostima učenja, ne obezbeđuju izvore znanja za učenike, ne prikazuju materijal ili ne prezentuju informacije na direktan način. Učenici provode mnogo više vremena u učenju koje organizuju na svoj način, u malim grupama (Eskrootchi & Oskrochi, 2010).

Projektno zasnovano učenje, odnosno učenje koje je zasnovano na mini-projektima u razrednoj nastavi prirodnih nauka je kod nas relativno nova strategija učenja, koja u sebi neminovno sadrži rad učenika na istraživanju prirode.

PROJEKTNO ZASNOVANO UČENJE

Kako ne postoji opšte prihvaćena definicija projektno zasnovanog učenja, Thomas (Thomas, 2000) predlaže kriterijume koje mora zadovoljiti projekat da bi se mogao smatrati delom (slučajem) projektno zasnovanog učenja:

- ❑ **Centralnost** – projekat je osnovna strategija učenja. Upoznavanje i učenje osnovnih koncepata naučne discipline se vrši kroz projekte. Prema ovom kriterijumu, slučajeve u kojima projekti slede tradicionalne instrukcije i primenjuju se kao primeri, za ilustraciju ili primenu naučenog materijala u novim situacijama ne smatramo delom projektno zasnovanog učenja. Takođe se ni projekti u kojima učenici stiču saznanja koja nisu predviđena kurikulumom ne ubrajaju u primere projektno zasnovanog učenja.
- ❑ **Vodeće pitanje** – mora biti izazovno, kompleksno i povezano sa srži onoga što želimo da naši učenici znaju. Ono može biti apstraktno, konkretno ili fokusirano na rešavanje problema (Larmer & Mergendoller, 2010).
- ❑ **Konstruktivno istraživanje** – Bereiter (Bereiter & Scardamalia, 1999) smatra da centralne aktivnosti projekta koji može biti smatran delom projektno zasnovanog učenja su aktivnosti u kojima dolazi do transformacije i izgradnje znanja, sticanja novih veština i razumevanja učenika. *Projekti u kojima za učenike nema izazova i koji su primena stečenih znanja i veština nisu deo projektno zasnovanog učenja.*
- ❑ **Autonomija** – projekti u projektno zasnovanom učenju uvažavaju autonomiju učenika, daju im prostor za samostalni rad bez nadzora.
- ❑ **Realizam** – ovi projekti pružaju izazov u rešavanju problema koji su kao stvarni životni problemi, a ne školski problemi koji liče na relne probleme. Realan problem je, na primer, dizajniranje boljih raskrsnica koje su opasne u lokalnoj zajednici (Conn, 2004), premda se dizajn izrađuje za izmišljenu ne-profitnu organizaciju “Građani rade na sigurnosti raskrsnica”.

Ove kriterijume ispunjava i problemski zasnovano učenje. Međutim i neka istraživanja sličnih modela, kao i istraživanja vezana za primenu različitih didaktičkih instrukcija poput izrade projekata, razvijanja interdisciplinarnih tema, “*hands-on*” aktivnosti, mogu biti relevantna za primenu projektno zasnovanog učenja.

Mada ovi kriterijumi u punoj meri oslikavaju trenutna shvatanja o dobrom i svrsishodnom projektu, postoje autori koji imaju šire shvatanje centralnosti, pa delom projektno zasnovanog učenja smatraju i projekte u kojima učenici, bar na prvi pogled, stiču saznanja koja nisu predviđena kurikulumom. Steven Wolk iznosi iskustvo u kome je jedna učenica sproveda anketu u odeljenju i ispitala koji je košarkaš omiljen među njenim drugovima. Tako je dete koje ima problem sa savladavanjem gradiva iz matematike uložilo veliki trud da dobijene razlomke pretvori u procenite, a zatim da to predstavi grafički. Posle četiri pokušaja je uspela da reši zadatak, a zatim je podatke unela u kompjuter pomoću koga je ponovo izradila grafik koji se podudara sa njenim. Prilikom prezentacije na času “...iznenadilo me je njeno časkanje sa svima koji su prilazili kompjuteru dok im je pokazivala kako je generisala graf. U nekoliko narednih dana, još tri učenika su pomoću kompjutera kreirala grafike za svoje projekte” (Wolk, 1994).

Radeći na profesionalnom usavršavanju nastavnika za primenu projektno zasnovanog učenja Larmer i Mergendoller (Larmer & Mergendoller, 2010) su identifikovali sedam bitnih elemenata koje mora ispunjavati projekat da bi bio smislen i ispunjavao svoju obrazovnu svrhu. Ispunjavanje ovih elemenata osigurava da projekat bude deo projektno zasnovanog učenja, a ne samo praktični rad kojim se potvrđuju već stečena znanja ili/i usavršavaju veštine. Tih sedam elemenata, koji ujedno odražavaju faze u izradi projekta po principima projektno zasnovanog učenja, ovi autori nazivaju:

- ❑ **Potreba za znanjem** – podrazumeva postavljanje problema na način koji će kod učenika izazvati zainteresovanost za njegovo rešavanje, a time sticanje znanja postaje potreba za suočavanje sa prihvaćenim izazovom.
- ❑ **Vodeće pitanje** – usmerava projekat i omogućava učenicima da u potpunosti razumeju smisao projekta. Ovo pitanje mora biti izazovno, postavljeno tako da omogućava proširenja i povezano sa suštinom onoga što želimo da učenici nauče (Larmer & Mergendoller, 2010). Sa dobro formulisanim vodećim pitanjem izbegavamo opasnost da se projekat uradi bez dubljeg smisla, čime on gubi svoj stvarni značaj. Barron je sa kolegama (Barron et al, 1998, prema: Goodwin, 2010) sproveo istraživanje u kome je pokazano da projekat izrade nekog modela (u ovom slučaju modela rakete) ne dovodi do razumevanja osnovnih principa i koncepata, za razliku od projekta sa vodećim pitanjem - kako dizajnirati raketu za potrebu NASA.
- ❑ **Učenički glas i izbor** – je jedan od centralnih elemenata projektno zasnovanog učenja i zastupljen je u svim fazama izrade projekta. Posle formulisanja vodećeg pitanja, sledi faza projekta u kome ovaj element posebno dolazi do izražaja. U ovoj fazi učenici biraju temu koju će proučavati unutar vodećeg pitanja postavljenog u projektu i način na koji će predstaviti svoje rešenje. U tom pogledu učenici mogu imati različite stepene slobode, od toga da dobiju mogućnost da od ponuđenih izaberu nekoliko načina za predstavljanje svojih rezultata do toga da biraju temu projekta.
- ❑ **Veštine 21-og veka** – prema Larmeru i Mergendolleru to su saradnja, komunikacija, kritičko mišljenje i korišćenje tehnologije. Sticanje ovih veština se odvija pod budnim nadzorom nastavnika – “U toku rada, svaki tim redovno izveštava o svojoj saradnji i komunikaciji, koristeći tabelu koju su razvili uz nastavnikovo usmeravanje.” (Larmer & Mergendoller, 2010)
- ❑ **Istraživanje i inovacija** – u ovoj fazi projekta članovi svake grupe redefinišu podpitanja postavljena u svrhu formulisanja vodećeg pitanja, diskutuju o mogućim izvorima za pronalaženje odgovora, a zatim istražuju i otkrivaju odgovore. U svom istraživanju nailaze na nove probleme koji nameću formulisanje novih pitanja i traženje odgovora na njih. Veoma je važno zahtevati da učenici beleže pitanja koja su naknadno postavili, da iznose sopstvene zaključke i proveravaju sopstvene pretpostavke, da bismo izbegli puko reprodukovanje pronađenih informacija.
- ❑ **Povratna informacija i revizija** – prva rešenja i zaključci najčešće mogu da se poboljšaju. Davanjem liste kriterijuma koje treba zadovoljiti učenicima se olakšava proces samoevaluacije.
- ❑ **Javno predstavljanje rezultata** – podrazumeva predstavljanje rezultata van okvira odeljenja. Rezultati se mogu predstaviti roditeljima, drugovima iz razreda, ali i široj javnosti. Važnost javnog predstavljanja rezultata leži u činjenici da je u rad na projektu uloženo mnogo energije i truda i da je deci veoma važno da sa drugima podele svoje rezultate (Chard, 2002, prema: Curtis, 2002). S druge strane svest o tome da će njihovi rezultati biti javno prikazani, podstiče učenike na veći angažman i težnju za postizanjem većeg kvaliteta.

I pored velikog broja istraživanja koja se bave primenom projektno zasnovanog učenja, relativno je malo onih koja se bave primenom projektno zasnovanog učenja u predškolskom i mlađem školskom uzrastu. Evidentno je da bi projekti i u ovom uzrastu morali zadovoljavati prethodno iznete kriterijume i sadržavati većinu bitnih elemenata, ali je takođe neophodno i izvesno prilagođavanje prema uzrastu dece. Tako će za predstavljanje rezultata mlađa deca najčešće odigrati predstavu, a projekat može biti i izgradnja prodavnice ljubimaca (Helm, 2004). Postavljanje pitanja i pretpostavki, predviđanje i saradnja sa drugovima su bitne odlike proje-

kata i u ovom uzrastu. Pravo na autonomiju i sloboda izbora je neminovno ugrađena u svaki dobar projekat. Specifičnosti vezane za uzrast su potreba za razvijanjem simboličkog mišljenja, rečnika i govornih sposobnosti. Aktivnosti koje postoje u svim projektima dece mlađeg uzrasta su nabiranje, opisivanje, definisanje, sortiranje (Helm, 2004), a kasnije i grafičko prikazivanje.

Za naše uslove umesto termina „projektno zasnovano učenje” primereniji je naziv „mini-projekat”, koji evidentno predstavlja deo projektno zasnovanog učenja, ali i naglašava da se radi o projektima koji su prilagođeni predškolskom ili mlađem školskom uzrastu.

ULOGA NASTAVNIKA (UČITELJA) U REALIZACIJI UČENJA ZASNOVANOG NA MINI-PROJEKTIMA

Nastavnici koji primenjuju učenje zasnovano na projektima, što uključuje različite pristupe učenicima, interdisciplinarni pristup i kooperativno učenje, razlikuju se od nastavnika koji primenjuju tradicionalne metode i to u više segmenata (Atıcı & Polat, 2010). U nastavi koja je zasnovana na projektima nastavnici ne rukovode aktivnostima učenja, ne obezbeđuju izvore znanja za učenike, ne prikazuju materijal ili ne prezentuju informacije na direktan način. Učenici provode mnogo više vremena u učenju koje organizuju na svoj način, u malim grupama (Eskrootchi & Oskrochi, 2010).

Uloga nastavnika u realizaciji učenja putem projekata nije uloga instruktora koji prenosi informacije i organizuje aktivnosti u praksi, njegova uloga je više od vođe i moderatora. Projekti zahtevaju da nastavnici poznaju interesovanja učenika. To znači da nastavnici moraju da slušaju i prate učenike, kako bi prepoznali momente u kojima učenici počinju da se interesuju za određene teme i počinju da postavljaju pitanja. Usmeravanje učenja zasnovanog na projektima zahteva određene veštine rukovođenja od nastavnika kojima on pomaže grupi učenika da se kreću u smeru kojim žele da idu, ukazujući na potencijalne zamke, kada učenici odlučuju koja je ideja bolja. To podrazumeva svakako i veštine nastavnika da pomogne u rešavanju sukoba koji nastaju među učenicima u toku realizacije projekta. Pri tome su neki nastavnici vrlo neiskusni u procesu dobrog vođenja ovog procesa. Oni mogu da zahtevaju od učenika ponekada previše sposobnosti za upravljanje takvim situacijama, kao što u određenom trenutku moraju da prepuste učenicima da rukovode procesom učenja onda kada to mogu.

Rukovođenje učeničkim istraživanjem za vreme same nastave je jedan važan deo, dok je pripremanje za nastavu drugi značajan deo rada učitelja, jer u toj fazi učitelj odlučuje koje sposobnosti i ideje će kod učenika da razvija i koje su to aktivnostima kojima će to najbolje učiniti. Zatim, tokom časa učitelj sluša i gleda, prikuplja informacije o idejama učenika i veštinama istraživanja, kao i njihovim reakcijama. Ove informacije on kasnije koristi kako bi mogao da prepozna kakva pomoć je neophodna učenicima u toku nastave i kasnije. Sve to zahteva od učitelja izuzetnu posvećenost učenicima i nastojanje da kontinuiranim radom na osposobljavanju za metod naučnog razmišljanja razvije kod njih kritički duh i divergenciju pri istraživanju prirodnih pojava.

Prilikom planiranja mini-projekata trebalo bi odrediti posebno vreme za pojedine etape i pri tome dovoljno vremena za one delove koji zahtevaju terenski rad. Ako učitelj prvi put radi projekat s učenicima, posebno je važno upoznati učenike s ovim načinom rada. Učenicima treba objasniti koja će znanja i sposobnosti sticati u projektnoj nastavi i šta ona znače u današnjem svetu rada, kao i koji se ciljevi ostvaruju u odnosu na postojeći nastavni plan i program. Kada realizuje projekat, učitelj uvek treba da razmisli da li je moguće uključiti roditelje, predmetne nastavnike ili neke druge subjekte, koji učenicima mogu biti izvor informacija. To povećava mogućnost komunikacije i razmene iskustava u toku procesa učenja, a pri tome postaju posebno važne i učiteljeve komunikacione sposobnosti (planiranja, odlučivanja, rešavanja sukoba). Dakle, učitelj je saradnik u radu na projektu, on motiviše učenike za izbor

teme, za područja koja treba da istražuju i usmerava rad učenika po grupama, pri čemu vodi računa o kvalitetu interakcije, komunikacije, koordinacije, kritici i nadzoru (Borić, 2009).

Neki učitelji, koji su primenjivali ovaj oblik rada, smatraju da rad na organizaciji projekta može biti komplikovan i da produbljeno istraživanje koje je sastavni deo projekta, često traje duže nego što je planirano. Nekima od njih je teško da izaberu temu za proučavanje i da dozvole učenicima da prate svoje interese, a da istovremeno prate kurikulum (Marx at al, 1997). Drugi, pak, projektima daju prednost zato što nisu striktno vezani za kurikulum, pa "... umesto da proučavaju razlomke samo četiri nedelje kada bi pokrili poglavlje, učenici rade sa razlomcima od septembra i nastavljaju tokom cele godine" (Wolk, 1994). Ipak, rad na projektima zahteva veći angažman nastavnika, nego tradicionalna nastava u kojoj je sve u napred isplanirano i poznato. Potrebno je usmeravati učenike i ohrabrivati ih da nastave istraživanje u pravcima koji nisu bili očekivani, upućivati na različite izvore informacija i brinuti da kurikulum bude "pokriven". Učenici rade sa više aspekata izabrane teme, na različitim delovima i nivoima, a ocenjivanje je kompleksnije jer se ne vrši samo na osnovu testa. Međutim, mnogi nastavnici koji su u početku pružali otpor primeni ovog oblika rada, kada su doživeli entuzijazam svojih učenika za učenje, shvatili su da je vredno uložiti trud za prevazilaženje problema (Curtis, 2002). U tom smislu, mislimo da je važno čuti i mišljenje učenika:

"Za mene, sedeti u učionici i slušati nastavnikovo predavanje, nije baš zabavno. Rađeci projekte naučiš više zato što radiš eksperiment i razumeš kako stvari funkcionišu. Ako možeš da eksperimentišiš i da vidiš kako stvari funkcionišu, one su u tvom mozgu duže sačuvane. I ako je zabavnije, učiš brže" (12-ogodišnjak Ramsay, prema: Curtis, 2002).

MINI-PROJEKTI ZA NASTAVU PRIRODNIH NAUKA

Ako pođemo od činjenice da operativni zadaci nastave Prirode i društva jasno upućuju učitelja da svoj rad sa učenicima treba da organizuje na taj način da oni: razvijaju sposobnosti zapažanja osnovnih svojstava objekata, pojava i procesa u okruženju, razvijaju osnovne elemente logičkog mišljenja, da je neophodno da se podstiču dečija interesovanja, pitanja, ideje i odgovori u vezi sa pojavama, procesima i situacijama u okruženju, podstiču i razvijaju istraživačke sposobnosti, da se insistira na slobodnom iskazivanju zapažanja i predviđanja, samostalnom rešavanju jednostavnih problem-situacija, osposobljavanju za samostalno učenje i pronalaženje informacija, sticanju elementarne naučne pismenosti i stvaranju osnova za dalje učenje, onda je izvesno da učitelj ove časove mora organizuje tako da u njima dominira istraživačko učenje.

U uputstvima za realizaciju programskih sadržaja nastave Sveta oko nas i Prirode i društva od učitelja se traži da pomoću navedenih sadržaja razvijaju intelektualne sposobnosti, praktične veštine, stavove i vrednosti učenika. Kao najpogodniji načini realizacije nastave preporučuju se: ambijentalno učenje, eksperimentisanje, istraživanje, ogledi, praćenje, procenjivanje, posmatranje, opisivanje i beleženje na različite načine. U odabiru aktivnosti kojima treba izložiti učenike kao značajne aktivnosti navode se sledeće: *opisivanje, eksperimentisanje, istraživanje, procenjivanje, grupisanje, praćenje, beleženje, praktikovanje, sakupljanje, stvaranje, igranje, aktivnosti u okviru mini-projekta* (Prosvetni glasnik, 2010).

Autorka Harlen smatra da efikasna nastava prirodnih nauka u nivou razredne nastave predstavlja, naime, istraživačku nastavu, što uključuje sledeće:

- Učitelji obezbeđuju osnovna sredstva za prikupljanje informacija, što može biti putem eksperimenata i praktičnog istraživanja ili iz sekundarnih izvora.
- Učenici imaju mogućnost da izraze ideje, da saslušaju ideje drugog i da na osnovu postojećih ideja grade nova iskustva. To znači da oni razmenjuju iskustva putem diskusije, kao i realne objekte za istraživanje.

- ❑ Učitelji postavljaju pitanja koja zahtevaju da deca postavljaju hipotezu, predvide i predlože odgovore na postavljena pitanja.
- ❑ Učitelji podstiču učenike da razmišljaju i da diskutuju o tome kako da testiraju svoje pretpostavke i vide kako se njihove ideje ponašaju u relanom okruženju.
- ❑ Učenicima bi trebalo da bude jasno ono što su pronašli kao odgovor, odnosno ono što su naučili, kao i da razumeju dokaze koje imaju i povezuju sa svojim početnim idejama i pretpostavkama.
- ❑ Učenike treba podsticati da razmišljaju o onome šta su i kako su nešto uradili i naučili (Harlen, 2008).

Međutim, nije moguće svu nastavu integriranih prirodnih nauka organizovati na principu istraživanja. Postoje neki pojmovi, kao što su imena, nazivi i veštine, kao što je korišćenje opreme koje se efikasnije saznaje direktnim poučavanjem. Opet, kad god je moguće trebalo bi nastavu prirodnih nauka organizovati na principu otkrivanja i istraživanja. Istraživanje i otkrivanje prate određeni psihološki doživljaji u kojima preovladavaju snažna motivacija, znatiželja i zadovoljstvo novim saznanjem. Na taj način nastavni proces usmerava učenike ka stvaralačkim idejama, a stvaralaštvo je najviši nivo znanja koji priželjkujemo kod učenika (Jurić, 1987, prema: De Zan, 2001). Ovakvo učenje prirode zasnovano na istraživanju podrazumeva uključivanje učenika u procese istraživanja prirodnih fenomena putem manipulacije materijalima. Učenici uvek traže odgovore na postavljena pitanja u čemu im pomoć pruža učitelj. Učenje zasnovano na istraživanju je učenje u kojem su učenici aktivno uključeni u proces saznanja, koje stimuliše njihovu odvažnost i obezbeđuje potrebno uzbuđenje zbog otkrivanja novog. Mini-projekti za razrednu nastavu prirodnih nauka neminovno bi trebalo da imaju karakter istraživačkog učenja, pri čemu eksperimenti igraju izuzetno veliku ulogu, jer oni predstavljaju najpouzdaniji način saznanja prirodnih pojava i procesa. Istraživački pristup je novina u nižim razredima osnovne škole i za učitelje pa time i za učenike. Sa druge strane postoji velika zainteresovanost i motivisanost i nastavnika i učenika za dalju primenu istraživačke metode u nastavi *Prirode i društva* (Bošnjak, Obadović, 2012).

Istraživačko učenje za realizaciju razredne nastave prirodnih nauka primenom mini-projekata koje se odvija van učionice postaje neophodno jer je dokazano da ovakva istraživačka nastava pridonosi boljoj usvojenosti nastavnih sadržaja i primeni stečenih znanja, kao i da su učenici koji su samostalno istraživali i usvojili činjenice koje su mogli primeniti (Borić, Škugor, Bogut 2009, prema: Borić, Škugor, Perković 2010). Zbog toga bi mini-projekti za nastavu prirodnih nauka, kad god je to moguće, trebalo da obuhvataju istraživačko učenje van učionice.

Prema Judy Helm (Helm, 2004) projektno zasnovano učenje je izvrstan način za učenje dece mlađeg uzrasta, zato što je to period njihovog brzog intelektualnog razvoja. Osnovna karakteristika projekata u tom uzrastu bi trebalo da bude multidisciplinarnost. Kako su deca mlađeg uzrasta prirodno zainteresovana za upoznavanje sveta oko sebe, okosnica projekata mogu biti sadržaji prirodnih nauka kroz koje će se razvijati i akademske veštine kao što su: razumevanje pročitaneog teksta, pisanje reči, kreiranje dijagrama i brojanje (Helm, 2004). Pored toga, u velikoj meri se razvijaju govorne sposobnosti. Prikazivanje podataka jednostavnim listama, tabelama i grafikonima je neophodno za rešavanje problema sortiranja, grupisanja i organizovanja podataka i informacija, koji se često pojavljuju u mini-projektima (eksperimentima). Organizovanje i korišćenje podataka u našim planovima i programima za početnu nastavu matematike ne postoji kao posebna tema, a ne postavlja se kao cilj ni u okviru drugih tema (Gorjanac Ranitović i Zobenica, 2011). Ipak, razvijanjem ovih i drugih sposobnosti (logičko mišljenje, uočavanje podataka neophodnih za rešavanje problema, povezivanje podataka, postavljanje hipoteza, predviđanje) kroz realizaciju mini-projekata, bilo da su oni osmišljeni kao multidisciplinarni, bilo da su vezani za sadržaje jednog predmeta, stiču se sposobnosti korisne i za rešavanje matematičkih problema.

METODOLOŠKI OKVIR ISTRAŽIVANJA

Učenje putem mini-projekata je nastavna strategija koja umnogome može da obezbedi istinsku misaonu angažovanost učenika i da poveća motivaciju za učenje sadržaja prirodnih nauka. Prirodne pojave i procesi se mogu razumeti samo na način da učenici putem istraživanja dolaze do neophodnih podataka koje zatim stavljaju u različite kontekste, upoređuju ih i analiziraju, kako bi došli do objašnjenja. Prirodne pojave i procese učenici bi trebalo da istražuju sistematskim posmatranjem i radom na eksperimentima. Rad na dugotrajnim eksperimentima je proces koji zahteva primenu naučnog metoda u učenju, koje tada dobija odrednicu „istraživačko učenje“. U ovakvom tipu učenja učenici se u jednom određenom vremenskom periodu bave uzučavanjem određene teme iz oblasti prirodnih nauka, radeći pri tome u malim grupama, što im u toku učenja omogućava međusobnu interakciju i razmenu iskustava, informacija i mišljenja. Za uspešnu realizaciju istraživačkog učenja i nastave zasnovane na mini-projektima učitelj mora biti adekvatno osposobljen. To obuhvata:

- prepoznavanje sadržaja koji mogu biti pogodni za realizaciju mini-projekata,
- uvođenje učenika u temu projekta,
- obezbeđivanje neophodne podrške i pomoći za uspešno izvođenje projekta,
- određivanje vremena neophodnog za realizaciju projekta,
- stalnu konsultaciju sa učenicima i
- evaluaciju projekta (Cvjetičanin, 2009).

Usmeravanje učenja koje je zasnovanog na projektima zahteva određene veštine rukovođenja od strane učitelja, jer je njegova najvažnija uloga da pomogne grupi učenika da se kreću u smeru kojim žele da idu, ukazujući na potencijalne zamke, u trenutku kada učenici odlučuju koja je ideja bolja. Prethodna istraživanja su pokazala da veliki broj učitelja uopšte ne primenjuje kvantitativne eksperimente za realizaciju sadržaja iz prirodnih nauka, ali da većina poseduje znanja o primeni naučnog metoda u nastavi i istraživački usmerenom učenju (prema: Cvjetičanin, Branković, Petojević, 2012).

Problem u ovom istraživanju jeste primena mini-projekata u realizaciji razredne nastave prirodnih nauka. Pitanja koja su usmerila ovo istraživanje mogu se formulisati na sledeći način: *Koliko su učitelji osposobljeni za realizaciju mini-projekata? Da li učitelji u realizaciji dugotrajnih eksperimenata za nastavu prirodnih nauka primenjuju zahteve za primenu naučnog metoda, odnosno istraživačkog učenja?*

Cilj istraživanja bio je da se utvrdi u kojoj meri su učitelji osposobljeni za realizaciju mini-projekata u nastavi prirodnih nauka. Na osnovu analize odgovora učitelja, želja autora rada je da definiše preporuke za stručno usavršavanje učitelja u oblasti realizacije mini-projekata.

Na osnovu cilja, postavljena je generalna **hipoteza** istraživanja: *Učitelji nisu u potpunosti upoznati sa realizacijom mini-projekata, i ne organizuju rad učenika pri tome na odgovarajući način.*

Pothipoteze:

1. Učitelji ne realizuju istraživanje učenika u funkciji usvajanja novog znanja.
2. Učitelji ne daju adekvatne instrukcije učenicima u pogledu beleženja rezultata istraživanja prilikom realizacije dugotrajnih eksperimenata.
3. Učitelji nedovoljno aktiviraju učenike u pogledu izveštavanja o rezultatima istraživanja.
4. Učitelji nedovoljno prepoznaju ideje za potencijalne mini projekte u radu sa učenicima.
5. Iskustvo učitelja nije preduslov za adekvatnu primenu mini-projekata.

Uzorak u ovom istraživanju činio je 271 učitelj iz 12 osnovnih škola sa područja Vojvodine. Analiza osposobljenosti učitelja za primenu mini-projekata urađena je na osnovu rezultata dobijenih metodom anketiranja, dok je instrument-anketa posebno oblikovan za potrebe ovog istraživanja. Anketom su dobijeni podaci o načinu realizacije programskih sadržaja iz prirodnih nauka u sferi primene dugotrajnih eksperimenata koji predstavljaju osnovu za organizaciju mini-projekata.

Struktura uzorka istraživanja prikazana je u tabeli 1, 2 i 3. Analizirajući tabele, može se zapaziti da je geografska pokrivenost uzorka zadovoljavajuća, da je najveći deo ispitanika sa stažom preko 15 godina (65,7%) i da je 61,3% učitelja imalo neki vid prethodne obuke u oblasti primene eksperimenata za realizaciju saržaja prirodnih nauka (bilo u okviru svojih studija ili kroz stručno usavršavanje).

Tabela 1. Raspodela uzorka po mestu

	Frequency	Percent (%)	Valid Percent (%)
Sombor	55	20,3	20,3
Subotica	63	23,2	23,2
Novi Sad	41	15,1	15,1
Zrenjanin	29	10,7	10,7
Vrbas	12	4,4	4,4
Kula	16	5,9	5,9
Odžaci	14	5,2	5,2
Crvenka	12	4,4	4,4
Čonoplja	8	3	3
Kljajicevo	7	2,6	2,6
Gakovo	5	1,8	1,8
Sivac	9	3,3	3,3
Total	271	100	100

Tabela 2. Raspodela uzorka po stažu

	Frequency	Percent (%)	Valid Percent (%)
do 5 godina	19	7	7
5-15 godina	74	27,3	27,3
> 15 godina	178	65,7	65,7
Total	271	100	100

Tabela 3. Raspodela uzorka u odnosu na varijablu „prethodna obuka“

	Frequency	Percent (%)	Valid Percent (%)
da	166	61,3	61,3
ne	105	38,7	38,7
Total	271	100	100

REZULTATI I DISKUSIJA

U interpretaciji rezultata istraživanja korišćen je metod teorijske analize.

Na pitanje u kom razredu u nastavi Sveta oko nas / Prirode i društva učitelji realizuju sa učenicima eksperiment(e) *Klijanje semena / Rast biljaka* (tabela 4) većina je odgovorila da ih realizuju u drugom (59%) i trećem razredu (55%), nešto manje u četvrtom (37,6%), dok svega četvrtina (24,4%) to čini u prvom razredu.

Tabela 4. U kom razredu u nastavi SON/ PD realizujete sa učenicima eksperimente *Klijanje semena/Rast biljaka*?

	Frequency	Percent (%)	Valid Percent (%)
I razred	66	24,4	24,4
II razred	160	59	59
III razred	149	55	55
IV razred	102	37,6	37,6

Kako se pomenuti eksperimenti mogu uspešno realizovati na različite načine u sva četiri razreda zanimalo nas je u kojoj meri je ta činjenica poznata učiteljima. Kao što se vidi iz tabele 4 i grafika 1, samo 7% učitelja je svesno te činjenice, njih 10,3% misli da su teme pogodne za realizaciju u tri razreda, dok je većina mišljena da je to moguće samo u dva razreda (33,6%), odnosno samo u jednom (49,1%).

Grafik 1. Raspodela primene eksperimenta *KS/RB* po razredima

U toku rada na projektima neophodno je obezbediti razmenu informacija među učenicima, što opredeljuje učitelja za kooperativne oblike rada – grupni rad i rad u parovima. Kubiátko and Vaculova (2011) smatraju da projekat podstiče učenike da sarađuju u toku učenja.

Tabela 5. Na koji način pripremate učenike za rad na ovom eksperimentu?

	Frequency	Percent (%)	Valid Percent (%)
objašnjavam	64	23,6	23,7
teorija/zadatak	206	76	76,3
samostalno saznaju	61	22,5	22,5

Kada je reč o načinu pripreme učenika za rad na pomenutom eksperimentu (tabela 5) ubedljiva većina učitelja (76,3%) to čini tako što najpre obradi teoriju, a zatim učenici dobiju zadatak da urade eksperiment u vezi sa njom. Značajno manji broj učitelja objašnjava na koji način bi učenici trebalo da rade (23,7%), dok svega 22,5% učitelja traže od učenika da samostalno saznaju nešto o temi eksperimenta.

Dobijeni rezultati ukazuju da većina učitelja ne realizuje istraživanje u funkciji usvajanja novog znanja, već se eksperimentalno potvrđuju stečena znanja, čime se gubi jedan od suštinskih elemenata mini-projekata.

Iz prethodnih odgovora se takođe može zaključiti da učitelji vrlo često unapred saopštavaju očekivane rezultate i zaključke eksperimenata čime učenje gubi istraživački karakter. Nadalje ovi rezultati ukazuju na nepoverenje učitelja u potencijale učenika za samostalno istraživanje.

Konkretna objašnjenja koja daju učenicima zabeležila je samo nekolicina učitelja (13,6%) od kojih nijedno nije u potpunosti tačno. Možemo da konstatujemo da ni u jednom objašnjenju učitelji ne naglašavaju učenicima potrebu međusobne razmene informacija, saradnje i slično. Samo nekoliko objašnjenja sadrži odgovarajuće instrukcije za učenike, kao u naredna dva primera:

„podstičem da se često SAMOSTALNO pripreme (putem interneta, enciklopedija, medija...); obavezno izveštavaju o izvoru informacija. Vrlo su korisne analize pretpostavki (polaznih) i analize grešaka (uz obrazovne PRAKTIČNO se realizuju i vaspitni ciljevi).“

„uputiti učenike da se raspitaju šta je biljci čije su seme nabavili potrebno za rast i razvoj (kakva joj zemlja odgovara, koliko je često treba zalivati...)“

Tabela 6. Kako su vaši učenici organizovani dok rade navedeni eksperiment?

	Frequency	Percent (%)	Valid Percent (%)
samostalno kod kuće	133	49,1	49,4
u paru	68	25,1	25,1
u grupi	145	53,5	53,5
frontalno	44	16,2	16,2

Ispitujući oblike rada koje učitelji najčešće primenjuju tokom realizacije pomenutih eksperimenata (tabela 6) saznali smo da više od polovine (53,5%) primenjuje grupni oblik

rada i četvrtina (25,1%) rad u paru, što bi bili poželjni oblici rada, ali i to da veliki procenat učitelja (49,4%) praktikuje da svaki učenik radi samostalno kod kuće, što kod dugotrajnih eksperimenata ove vrste nije preporučljivo. Zabrinjava i nezanemarljiv procenat onih učitelja koji bi navedene eksperimente radili frontalno (16,2%), odnosno da celo odeljenje prati realizaciju jednog eksperimenta.

Kako je saradnja među učenicima bitna karakteristika mini-projekata navedeni eksperimenti treba da se rade u paru ili u grupi. Analiza odnosa poželjnih oblika rada (u paru/u grupi) i onih koji nisu pogodni za realizaciju dugotrajnih eksperimenata (samostalno/frontalno), grafik 2, pokazuje da iako više od polovine ispitanika primenjuje poželjne oblike rada (58,1%), izuzetno veliki procenat učitelja često primenjuje i neadekvatne oblike rada (41,9%), pri čemu nisu uzeti u razmatranje oni ispitanici koji primenjuju i poželjne i nepoželjne oblike rada.

Grafik 2. Odnos poželjnih oblika rada (u paru/u grupi) i onih koji nisu pogodni samostalno/frontalno) za realizaciju dugotrajnih eksperimenata

Tabela 7. Na koji način vaši učenici beleže rezultate posmatranja u toku eksperimenta?

	Frequency	Percent (%)	Valid Percent (%)
u vidu teksta	140	51,7	51,7
u vidu crteza	181	66,8	66,8
upisivanjem u tabele	112	41,3	41,3
pomocu fotaparata/ mobilnog	16	5,9	5,9
ne treba da beleže	10	3,7	3,7

Analizirajući načine beleženja rezultata posmatranja u toku eksperimenta (tabela 7) vidimo da učenici to najčešće čine u vidu crteža (66,8%), u vidu teksta (51,7%) i upisivanjem rezultata u tabele (41,3%). Ovakvi rezultati su zadovoljavajući jer ova tri načina beleženja rezultata i jesu najpogodnija. Neznatan deo učenika rezultate beleži pomoću fotoaparata ili mobilnog telefona (5,9%). Iako je u pitanju veoma mali procenat (3,7%) neprihvatljiva je činjenica da neki učitelji smatraju da na ovom nivou obrazovanja učenici ne bi trebalo da zapisuju svoja zapažanja.

Grafik 3. Zastupljenost beleženja rezultata u toku eksperimenta putem teksta, crteža i tabele

Imajući u vidu da je najpogodniji način beleženje rezultata u toku eksperimenta upravo kombinacija tekstualnog zapisa, crteža i tabele, zanimalo nas je koji procenat učitelja primenjuje tu kombinaciju pri izvođenju dugotrajnih eksperimenata. Kao što se vidi iz grafika 3, samo 11,81% učitelja zahteva od svojih učenika da rezultate u toku eksperimenta beleže na sva tri pomenuta načina. Prethodni rezultati potvrđuju pretpostavku da učitelji ne daju adekvatne instrukcije učenicima u pogledu beleženja rezultata istraživanja prilikom realizacije dugotrajnih eksperimenata

Tabela 8. Da li Vaši učenici imaju obavezu da pripreme izveštaj nakon realizacije ovog eksperimenta?

	Frequency	Percent (%)	Valid Percent (%)
uvek	147	54,2	54,2
onekad	121	44,6	44,6
nikad	3	1,1	1,1
Total	271	100	100

Analiza učestalosti izveštavanja nakon realizacije eksperimenta pokazuje (tabela 8) da veliki procenat učitelja ne zahteva uvek od učenika da izveštavaju (44,6%), vrlo mali, ali ne i zanemarljivi, deo njih ne traži nikada od učenika izveštaj (1,1%), dok više od polovine ispitanika (54,2%) insistira na tome da se uvek pripremi izveštaj nakon urađenog eksperimenta.

Tabela 9. Na koji način Vaši učenici izveštavaju o urađenom eksperimentu?

	Frequency	Percent (%)	Valid Percent (%)
plakat	152	56,1	56,1
grafofolija	8	3	3
usmeno objašnjenje	184	67,9	67,9
obrazac sa uputstvima za izveštavanje	47	17,3	17,3

Kada je reč o načinu izveštavanja (tabele 9) učitelji od učenika najčešće traže usmena objašnjenja (67,9%), a nešto ređe da pripreme plakate (56,1%), a vrlo mali procenat očekuje od učenika da izveste o eksperimentu putem obrasca sa uputstvima za pisanje izveštaja (17,3%).

Tabela 10. Zastupljenost izveštavanja o urađenom eksperimentu putem plakata, obrasca i usmenog izlaganja

	Frequency	Percent (%)	Valid Percent (%)
plakat/usmeno/obrazac	14	5,2	5,2
ostalo	253	93,4	94,8
Total	267	98,5	100
Missing System	4	1,5	

Poznato je da je najpotpuniji način izveštavanja kombinacija plakata, usmenog izlaganja i obrasca sa uputstvima za pisanje izveštaja. Zanimalo nas je u kojim merama učitelji primenjuju upravo taj način izveštavanja. Vidimo iz tabele 10 da se ovaj način izveštavanja skoro uopšte ne neguje u nižim razredima osnovne škole, jer ga samo 5,2% učitelja praktikuje.

Prethodni rezultati navode nas na zaključak da učitelji zadovoljno aktiviraju učenike u pogledu izveštavanja o rezultatima istraživanja.

Vrlo je korisno da se nakon urađenih eksperimenata i izveštaja o njima razvije sa učenicima diskusija pri čemu se otvaraju nova pitanja i u skladu sa tim predlažu novi eksperimenti. Pomenuti način završetka eksperimentalnog ciklusa uvek praktikuje 43,2% učitelja, ponekad njih 53,9%, a njih 3% to nikada ne radi.

Na samom kraju ankete učiteljima je ponuđeno jedanaest tema za dugotrajne eksperimente i traženo da zaokruže one koji, prema njihovom mišljenju, mogu da se realizuju u formi mini-projekata za učenike od prvog do četvrtog razreda. Treba naglasiti da su sve navedene teme pogodne za to.

Grafik 4: Zastupljenost postavljanja novih pitanja u vezi sa temom eksperiment nakon izveštaja

Tabela 11. Broj ponuđenih tema koje prema mišljenju učitelja mogu da se realizuju u formi mini-projekata

	Frequency	Percent	Valid Percent
jedna tema	2	0,7	0,7
dve teme	20	7,4	7,4
tri teme	40	14,8	14,8
četiri teme	70	25,8	25,8
pet tema	59	21,8	21,8
šest tema	40	14,8	14,8
sedam tema	30	11,1	11,1
osam tema	4	1,5	1,5
devet tema	5	1,8	1,8
jedanaest tema	1	0,4	0,4
Total	271	100	100

Kao što možemo videti u tabeli 11 najveći broj učitelja smatra da su za realizaciju mini-projekata pogodne četiri (25,8%), ili pet tema (21,8%), nešto manje njih da su pogodne samo tri (14,8%) ili šest tema (14,8%), a neznatan broj njih da je pogodna samo jedna, dve, osam ili devet tema. Ni jedan ispitanik nije procenio da je deset tema pogodno, a samo jedan (0,4%) smatra da su sve navedene teme pogodne za realizaciju mini-projekata.

Grafik 5. Osposobljenost za prepoznavanje potencijalnih tema za mini-projekte

Prethodni rezultati jasno ukazuju da učitelji u radu sa učenicima nedovoljno prepoznaju ideje za potencijalne mini-projekte.

Veza između radnog staža učitelja i njihove prethodne obuke sa jedne strane i niza pitanja koja se odnose na primenu dugotrajnih eksperimenata i svih elemenata karakterističnih za mini-projekte sa druge strane, istražena je pomoću Kendall-ovog W testa, odnosno, Kendall-ovog tau-b koeficijenta korelacije (Tabele 12).

Tabele 12. Iskustvo učitelja u korelaciji sa pojedinim elementima primene mini-projekata

Ranks	
	Mean Rank
Stož	6.07
Raspodela primene eksperimenta KS/RB po razredima	3.55
U paru/u grupi	2.96
Tekst/crtež/tabela	4.43
Da li rade izveštaj	3.12
Plakat/usmeno/obrazac	4.63
Diskusija	3.59
Pogodne teme	7.64

Test Statistics	
N	211
Kendall's W ^a	.539
Chi-Square	796.104
df	7
Asymp. Sig.	.000

a. Kendall's Coefficient of Concordance

KORELACIJA			Staz	Raspodela primene eksperimenta KS/RB po razredima	U paru/u grupi	Tekst/crtež/tabela	Da li rade izveštaj	Plakat/usmeno/obrazac	Diskusija	Pogodne teme
Kendall's tau_b	prethodna obuka	Correlation Co.	-.055	-.021	.024	-.014	.058	.048	.093	-.011
		Sig. (2-tailed)	.357	.708	.722	.817	.340	.430	.123	.838
		N	271	271	215	271	271	267	271	271

Utvrđena je umerena saglasnost ispitanika sa različitim radnim stažom u odnosu na ispitivane parametre i veoma slaba korelacija prethodne obuke i tih parametara, a dobijeni rezultati nisu statistički značajni. Time je potvrđeno da dosadašnje iskustvo učitelja (stečeno na studijama ili u toku stručnog usavršavanja) nije povezano sa adekvatnom primenom mini-projekata. Iz toga se može pretpostaviti da obuka za istraživačko učenje, a time i za realizaciju mini-projekata nije dovoljno osposobila ili motivisala učitelje za redovnu i adekvatnu primenu ovakvog načina rada sa učenicima.

Prema iznetim rezultatima zaključujemo da većina učitelja ne realizuje istraživanje učenika u funkciji usvajanja novog znanja, ne daje adekvatne instrukcije učenicima u pogledu beleženja rezultata istraživanja prilikom realizacije dugotrajnih eksperimenata, nedovoljno aktivira učenike u pogledu izveštavanja o rezultatima istraživanja, nedovoljno prepoznaje ideje za potencijalne mini projekte u radu sa učenicima, kao i da iskustvo učitelja nije preduslov za adekvatnu primenu mini-projekata. Na osnovu ovih zaključaka može se konstatovati *da učitelji nisu u potpunosti upoznati sa realizacijom mini-projekata, da nemaju razvijene sposobnosti za adekvatnu primenu naučnog metoda i istraživačkog učenja za nastavu prirodnih nauka, te je generalna hipoteza istraživanja potvrđena.*

ZAKLJUČAK

Još uvek postoji problem vrlo niske primene učenja primenom mini-projekata u učionici. Barron et al. naglašavaju da je neophodno otkloniti probleme u praksi kako bi se progresivnije primenjivala ova strategija. Problemi su obično: neadekvatni materijalni resursi, malo vremena za kreiranje nastavnog programa, velika odeljenja, previše kontrole od strane administrativnih struktura i sl. Najveći problem, međutim, nije u školskoj opremi, nego na nedovoljnoj obučenosti budućih učitelja. Ukoliko budući nastavnici nemaju dovoljno teorijskih i praktičnih informacija, oni neće primenjivati učenje putem projekata u svom razredu (prema: Kubiátko, Vaculova, 2011).

Istraživanja vezana za efikasnost projektno zasnovanog učenja su otežana zbog činjenice da ne postoji jedinstvena, opšte prihvaćena definicija ovog modela, pa su i rezultati koji se dobijaju veoma različiti. Ipak, ostaje činjenica da su istraživanja efikasnosti projek-

tno zasnovanog učenja u osnovnim školama u početnoj fazi (Drake & Long, 2009) čak i u obrazovnim sistemima koji imaju dužu tradiciju u primeni projekata u nastavi i projektno zasnovanog učenja. Kod nas učenici razredne nastave imaju izborni predmet Ruka u testu-otkrivanje sveta koji u velikoj meri neguje istraživački pristup, ali je on nedovoljno zastupljen u našoj nastavnoj praksi, odnosno mali broj učitelja se opredeljuje da ga realizuje i ponudi kao izbor učenicima (Bošnjak, Obadović, 2009).

Rezultati istraživanja prezentovanog u ovom radu potvrđuju nedovoljnu obučenosť učitelja za primenu učenja putem istraživanja u radu sa učenicima na realizaciji programskih saržaja iz prirodnih nauka, što posredno upućuje na problem šire primene mini-projekata kao nastavne strategije. Posebno zabrinjava činjenica da samo polovina učitelja traži da učenici sačine neku vrstu izveštaja nakon urađenog eksperimentalnog istraživanja, dok među preostalima ima i onih koji smatraju da na ovom uzrastu nije potrebno tražiti da učenici sastavljaju izveštaj. Potreba da se ono što je zabeleženo u vezi sa pojavom ili procesom koja je posmatrana i istraživana, oblikuje u izveštaj, je logičan redosled u proučavanju i saznavanju na praktičan način i ova etapa učenikovog rada nikada ne bi trebalo da izostane. Način izveštavanja o kojem bi učitelji trebalo više da saznaju jeste izveštavanje putem posebnog obrasca sa uputstvima za učenike. U primeni dugotrajnih eksperimenata, kao i mini-projekata, izuzetno je važno usmeravati učenike na međusobnu komunikaciju u toku procesa učenja, podsticati učenike da beleže pitanja koja su naknadno postavili, da iznose sopstvene zaključke i proveravaju sopstvene pretpostavke, a posebno je važno da se od učenika traži da nakon realizovanog eksperimenta i mini-projekta postave nova pitanja koja će otvoriti puteve za nova istraživanja ili nove projekte. Za manje od polovine učitelja koji su učestvovali u našem istraživanju ovo je uobičajen postupak, dok ostali ne prepoznaju važnost postavljanja novih pitanja sa učenicima. Rezultati su, takođe, pokazali da učitelji nedovoljno prepoznaju potencijalne ideje za mini-projekte iz oblasti prirodnih nauka, što se, uzimajući u obzir činjenicu da oni nisu obučavani za primenu mini-projekata, može uzeti i kao nešto očekivano, sa jedne strane, dok s druge strane ukazuje naučnoj javnosti da je potrebno učiteljima ponuditi zbirke ideja sa konkretnim uputstvima za primenu mini-projekata.

Za primenu učenja putem istraživanja, za realizaciju mini projekata sa učenicima, učitelji u školi moraju imati adekvatnu podršku direktora. Pri tome bi najbolje bilo da bar jedan od učitelja bude motivisan da „agresivnije“ primenjuje mini projekte za realizaciju programskih sadržaja iz prirodnih nauka i da svakako bude adekvatno ohrabren i podržan od strane direktora i ostalih kolega. Učitelj koji se posebno angažovao u realizaciji mini projekata iz prirodnih nauka trebalo bi da razgovara o tome sa ostalim kolegama učiteljima, da održi ugledne časove i prezentacije u kojima će objasniti sam proces realizacije. Izuzetno je važno da u procesu realizacije bude i u kontaktu sa stručnjacima sa fakulteta koji mu mogu pomoći u prevazilaženju poteškoća na koje nailazi u realizaciji. Takođe, važno je u prezentacije projekata uključiti učenike koji su realizovali projekte, a na prezentacije pozvati i roditelje. Neophodno je i da učitelji na svojim sednicama aktiva diskutuju o prednostima ovakvog načina rada i uključe mini projekte u svoje godišnje planove rada (Discover primary science).

Uvođenje mini-projekata kao nastavne strategije biće moguće jedino uz obavezno stručno usavršavanje učitelja za primenu mini-projekata iz oblasti prirodnih nauka, kao i pružanjem adekvatne stručne podrške od strane pedagoških i učiteljskih fakulteta. Svaki učitelj u svojoj praksi može primenjivati ključne ideje projektno zasnovanog učenja i od izuzetne je važnosti da, zbog svojih prednosti, ovaj način rada sa učenicima razredne nastave zaživi u praksi.

LITERATURA

- Barron, B. J. S., Schwartz, D. L., Vye, N. J., Moore, A., Petrosino, A., Zech, L. & Bransford, J. D. (1998). Doing with understanding: Lessons from research on problem- and project-based learning. *Journal of the Learning Sciences*, 7(3&4), 271-311
- Blumenfeld, P. C., Soloway, E., Marx, R. W., Krajcik, J. S., Guzdial, M., & Palincsar, A. (1991). Motivating project-based learning: Sustaining the doing, supporting the learning. *Educational Psychologist*, 26 (3,4), 369-398
- Borić, E., Škugor, A., Perković, I. (2010). Samoprocjena učitelja o izvanučioničkoj istraživačkoj nastavi prirode i društva, *Odgojne znanosti*, Vol. 12, br.2, str. 361-371.
- Borić, E.. (2009). *Istraživačka nastava prirode i društva, priručnik za nastavu*, Učiteljski fakultet u Osijeku.
- Bošnjak, M. Obadović, D. (2009). Analiza zastupljenosti izbornog predmeta Ruka u testu – otkrivanje sveta u nastavnoj praksi u Zapadnoblačkom okrugu, *Pedagogija*, 1/2009, 145-157
- Bošnjak, M. Obadović, D. (2012). *Views and Experiences of 4th Grade Pupils in Primary Schools Regarding the Implementation of the Inquiry-based Science Education (IBSE) Method in Science and Social Studies*, Proceedings, Fifth South - East European Workshop about IBSME in Primary School", Belgrade, Serbia, December, 02-03.12.2010 Belgrade, 45- 51
- Branković, N. (2009). *Primena inovativnih modela u nastavi prirode i društva i postignuće učenika*, doktorska disertacija odbranjena na Univerzitetu u Novom Sadu.
- Branković, N., Bošnjak, M., Maričić, O. (2011). *Sadržaj obrazovnih standarda i kurikuluma za integrisanu nastavu prirodnih nauka kao polazište za organizaciju mini projekata*, u: *Primena učeničkih mini projekata u realizaciji nastave integrisanih prirodnih nauka i matematike u razrednoj nastavi*, (ur.) Cvjetičanin, S., Pedagoški fakultet u Somboru,
- Chard, S. C, (2001). *Project approach: Three phases*. [Online], Available: www.project-approach.com/development/phases.htm
- Conn, K. (2004). The dangorous intersection project... and other scientific inquiries. *Educational Leadership*, 61(5),30-32
- Curtis, D. (2002). The power of projects. *Educational Leadership*, 60(1), 50-53
- Cvjetičanin, S. (2009). *Metodika nastave poznavanja prirode 2*, Pedagoški fakultet, Sombor.
- Cvjetičanin, S., Branković, N., Petojević, A. (2012). Possible directions in the strategy of continuous education of primary teachers, *Industrija*, br. 3.
- David, J. L. (2008). Project-Based Learning. *Educational Leadership*, 65(5), 80-82
- De Zan, I. (200): *Metodika nastave prirode i društva*, Zagreb.
- Discover Primary Science*, Dun Loaghaire Institute, Art, Design, Technology, dostupna na: www.primaryscience.ie
- Doğan, Y, Batdi, V., Yildirim, B. Teachers' Views on the Practice of Project – Based Learning Approach in Primary School Science Education, dostupno na: http://www.pixel-online.net/science/common/download/Paper_pdf/124-SEP11-FP-Do-gan-NPSE2012.pdf
- Drake, K. N., & Long, D. (2009). Rebecca's in the Dark: A Comparative Study of problem-based learning and direct instruction/experiential learning in two 4th-grade classrooms. *Journal of Elementary Science Educaion*, 21 (1), 1-16
- Goodwin, B. (2010). Choice is a matter of degree. *Educational Leadership*, 68(1), 80-81
- Gorjanac Ranitović, M., Zobenica, M. (2011). *Početa nastava matematike u kurikulumima Engleske, Francuske, Hrvatske i Srbije – mogućnosti za integrisanu projektno zasnovanu nastavu*, u: *Primena učeničkih mini projekata u realizaciji nastave integrisanih prirod-*

- nih nauka i matematike u razrednoj nastavi, (ur.) Cvjetićanin, S., Pedagoški fakultet u Somboru
- Harlen, W., *Science as a key component of the primary curriculum: a rationale with policy implications*. Perspectives on Education 1 (Primary Science), 2008: 4–18. www.wellcome.ac.uk/perspectives
- Helm, J. H. (2004). Projects That Power young minds. *Educational Leadership*, 62(1), 58-62
- Kubiatko, M., Vaculová, I. (2011), *Energy Education Science and Technology Part B: Social and Educational Studies* Volume (issue) 3(1):65-74.
- Lam, Sch., Cheng, R. W., Choy, H.(2010). School support and teacher motivation to implement project-based learning, *Learning and Instruction* 20, 487-497.
- Larmer, J., & Mergendoller, J. R. (2010). 7 Essentials for project-based Learning. *Educational Leadership*, 68(1), 34-37
- Marx, R.W., Blumenfeld, P. C., Krajcik, J. S., Blunk, M., Crawford, B., Kelly, B., & Meyer, K. M. (1994). Enacting project-based science: Experiences of four middle grade teachers. *The Elementary School Journal*, 94(5), 517-538
- Marx, R.W., Blumenfeld, P. C., Krajcik, & Soloway, E. (1997). Enacting project-based science. *The Elementary School Journal*, 97(4), 341-358
- Meyer, K. M., Turner, J. C., & Spencer, C. A. (1997). Challenge in a Mathematics Classroom: Students' motivation and strategies in project-based learning. *The Elementary School Journal*, 97(5), 501-521
- Službeni glasnik Republike Srbije, Prosvetni glasnik*, br.2., 15. mart 2010., Beograd.
- Stix, A., Hrbek, F. *Teachers as Classroom Coaches, How to Motivate Students Across the Content Areas*, dostupno na: <http://www.ascd.org/publications/books/106031.aspx>
- Thomas, J. W. (2000). *A review of research on project-based learning*. San Rafael, CA: Autodesk Foundation
- Tal, R., Krajcik, J. S., & Blumenfeld, P. C. (2006). Urban Schools Teachers enacting project-based science. *Journal of Research in Science Teaching*, 43(7), 722-745
- Wolk, S. (1994). Project-based learning: Pursuits with a Purpose. *Educational Leadership*, 52(3), 42-45

MODEL EKOLOŠKOG OBRAZOVANJA UČITELJA U PEDAGOŠKOJ REFLEKSIJI

dr Stanko Cvjetičanin, vanr prof.

Pedagoški fakultet u Somboru, Univerzitet u Novom Sadu;
adresa, Preradovićeve 141, 21132 Petrovaradin, Srbija; tel: +381638155625;
email: tozchemistry@eunet.rs

dr Milica Andevski, red. prof.

Filozofski fakultet, Univerzitet u Novom Sadu; Trg dr Zorana Đinđića 2, Novi Sad;
email: andevski@ff.uns.ac.rs.

Rezime: Ekološko obrazovanje smatra se jednim od značajnih primera pedagoške inovacije i ima veliki potencijal da u reformisanom sistemu vaspitanja i obrazovanja otvori puteve nove kulture učenja. Suočavanje sa realnim pojavama i problemima ekologije u konkretnoj životnoj stvarnosti zahteva od učitelja umreženo razmišljanje, utemeljeno na solidnom konceptualnom znanju iz različitih disciplina i rad na interdisciplinarnim i transdisciplinarnim nastavnim projektima koje treba integrisati sa aktuelnim ekološkim problemima i primeniti zavisno od situacije. Koliko su današnji učitelji spremni i kompetentni za održivo ekološko delovanje istražili smo na uzorku od 265 učitelja iz Vojvodine. Dobijeni podaci ukazuju da ispitani učitelji nemaju zadovoljavajuća znanja iz oblasti zaštite životne sredine, kao i da ne koriste nastavne metode i strategije primerene ekološkom obrazovanju. Intencija ovog rada je u oblikovanju Modela ekološkog obrazovanja učitelja koji će obuhvatati: opšte sadržaje, sadržaje o zaštiti životne sredine i pedagoško-metodičke sadržaje. Za njihovu realizaciju neophodno je kombinovati savremene andragoške metode i principe učenja, sa fokusom na osposobljavanju učitelja za kreiranje i izvođenje različitih ekoloških oglada. Predloženi sadržaji treba da osavremene znanja učitelja i motivišu ih na samoobrazovanje iz oblasti metodike integrisanih prirodnih nauka, ekologije i zaštite životne sredine.

Ključne reči: ekologija, ekološko obrazovanje, zaštita životne sredine, model ekološkog usavršavanja, učitelji.

Summary: Environmental education is considered one of the most important examples of educational innovation and has great potential in the reformed system of education to open new avenues of learning culture. Dealing with the real phenomena and environmental problems in the real life situations, requires networked thinking of teachers, based on solid conceptual knowledge from different disciplines and work on interdisciplinary and transdisciplinary curriculum projects that need to be integrated with current environmental problems and applied depending on the situation. We have investigated the readiness and competency for sustainable environmental actions on a sample of 265 today's teachers from Vojvodina. Our data indicate that teachers do not have sufficient knowledge in the field of environmental protection, and that they do not use teaching methods and strategies appropriate for the environmental education. The intention of this paper is to design the model of teachers' environmental education that will include: general content, the content of the environmental protection and the pedagogical-didactic content. For its implementation it is necessary to combine modern methods and principles of adult learning, with a focus on development of teachers ability to create and perform a variety of ecological experiments. Proposed activities should modernize teachers' knowledge and motivate them for self-education methods in the field of integrated natural sciences, ecology and environmental protection.

Keywords: ecology, environmental education, environmental protection, environmental education model, teachers.

UVODNE NAPOMENE

Neizvesnost i nesigurnost bitisanja čoveka u današnjem globalnom selu nije moguće otkloniti ili bar ublažiti uprošćenim i jednoznačnim odgovorom. Sadašnji trenutak uslovljava da, ukoliko želimo da razmišljamo o budućnosti, moramo razmišljati i o potrebi formiranja nedeljivog trougla ekologije, ekonomije i britke kritičke misli etički i umno osvešćenog čovečanstva. Ovaj treći momenat, u jedinstvenom i neraskidivom „triju“ pripada obrazovanju koje se sada nalazi pred najvećim izazovom trenutka i bitisanja – preispitivanju dogmatiskog slepila tehnokratske ideologije, bezpovesne budućnosti ili etičkog pristupa holistič-

kom promišljanju očovečenja čoveka i humanizacije prirode u konceptu humane ekologije (Andevski, 2007b).

U ovom sklopu, posebna uloga pripada učiteljima, od kojih se očekuje da prevaziđu strukturalnu rutinu tradicionalne škole i nastave i realizuju učenje povezano i blisko životu, delovanju, u konkretnoj životnoj stvarnosti i situaciji onoga koji uči.

POJAM „EKOLOŠKO OBRAZOVANJE“

Šta se podrazumeva pod pojmom „ekološko obrazovanje“? Jednoznačno se ne mogu definisati pojmovi prirode, okoline, orijentacije na delovanje, interdisciplinarno učenje. Okolina, se kod seoskih prostora često identifikuje sa pojmom zavičaja, dok su u prigradskim naseljima obuhvaćeni i arhitektura, socijalno okruženje, te pitanje multikulturalnosti. Ovo ima konsekvence kako na definisanje i konkretizovanje vrednosti koje treba da posreduje ekološko obrazovanje, tako i na tematizovanje kurikuluma, udžbenika, priručnika. Postoje različita shvatanja i o tome šta je interdisciplinarno poučavanje i učenje. Naspram projekata u kojima učitelji predaju duži vremenski period u jednom prostoru, o jednoj temi, stoje aditivni spojevi – šta se u pojedinačnim predmetima može (odnosno mora) obraditi kao ekološki sadržaj. Bilo bi dobro evaluirati različite forme koje nadilaze predmetno poučavanje i učenje u školi, da bi se jasno definisali kriterijumi za put koji obećava uspeh. Eko-sistemske postavke posredovanja umreženog, holističkog mišljenja, učitelji još uvek retko postavljaju u praksu poučavanja i učenja. U školama u Srbiji, po pravilu, učenici uče o tome šta sve sa životnom okolinom nije u redu. Ovo uključuje eksperimente, merenja izvan škole. U nastava, oni malo pridaju pažnju uvežbavanju sposobnosti učenika da prepoznaju eko-konflikte i da izađu na kraj sa njima (ekološki problemi i konflikti, zaštite okoline u lokalnom okruženju, principi održivosti...), nedostaje ono što se u stručnom terminu OECD-a označava kao „teaching complexity“. Da bi reflektovali ekološka pitanja u nastavi, učitelji treba da su otvoreni za kontakte sa mestima na kojima se realno odvija eko-politika i zaštita životne okoline. Holističko mišljenje i delovanje odnosi se kako na interdisciplinarno poučavanje i učenje, tako i na otvorenost učitelja prema lokalnom okruženju. Otvorenost škole mora se ozbiljno razmatrati, a ekološke teme ne mogu se učiti samo iz školskih predmeta, nego i prema njihovim socijalnim implikacijama. Uslovi rada koji nadilaze predmetnu i delatnu orijentaciju u našim školama su još nedovoljno razjašnjeni. U domenu profesionalnog obrazovanja učitelja nadovezuje se pitanje uloge ekološke kompetencije, kao sastavnog dela ključnih nastavničkih kompetencija.

Još 70-ih godina ekološko obrazovanje je definisano kao „... suočavanje sa prirodnim, društvenom i izgrađenom okolinom sa ciljem da se razvije spremnost i kompetencija za delanje po ekološkim zakonitostima“ (Eulefeld, 1988: 36). U kontekstu PISA- rezultata stručnjaci za obrazovanje se slažu da bi više ekologije u rasporedu časova povećalo kvalitet nastave, jer bi se time (takođe) zahtevalo razmišljanje u kompleksnim odnosima (Uken, 2005: 29).

Sfere između ekologije i ekonomije do sada su u našem sistemu obrazovanja samo skicirane. Potrebni su nam modeli koji će i onima koji uče, ali i njihovim učiteljima, pomoći da kreativno raspravljaju o konfliktima koji nastaju u domaćinstvu, u okruženju, u slobodnom vremenu. Globalne teme morale bi se obrađivati situaciono i delatno orijentisano, uz pokušaj istraživanja, jer su to preduslovi sticanja eko-kompetentnog delovanja. Međutim, učitelji u našim školama, često su rezignirani jer teško predviđaju procese koji ne zavise od njih, a teško je uočiti konsekvence „ekologizovane škole“ za one koji poučavaju i uče. Tu se često nalaze protivrečnosti između sopstvenog delovanja i zahteva nastave. Senzibilizovanje i kvalifikovanje učitelja, jezgro je programa za unapređenje ekološkog obrazovanja u Srbiji. Ovo bi trebalo da se dešava u skladu sa samom prirodom škole i obrazovanja i u tom

smislu značajni su modeli koji institucionalizuju kooperaciju obrazovnih nastojanja škole i globalnih ekoloških istraživanja.

Ekološko obrazovanje, danas se sa punim pravom smatra jednom od najznačajnijih oblasti pedagoške inovacije, jer ni na jednom drugom polju poslednjih godina nije bilo energičnijih napora da se promeni poučavanje i učenje. S druge strane, eko-obrazovanje je i primer neuspešnog planiranja obrazovanja, jer visoko postavljeni eko-etički zahtevi nisu još dovoljno podržani oglednim modelima nadležnih, prosvetnih organa i privrede, nedovoljno se realizuju u praksi profesionalne pripreme i obrazovanja učitelja. Tako šanse i mogućnosti koje nudi eko-obrazovanje u pogledu reflektovanja nove kulture učenja i poučavanja, nove etike u društvenom životu i obrazovnoj praksi nisu još dovoljno iskorišćene (Andevski, 2008).

AKTUELNA SITUACIJA EKOLOŠKOG OBRAZOVANJA

Ekološko obrazovanje, koje kao interdisciplinarni princip nastave treba da bude sastavni deo savremenog opšteg obrazovanja i koje se smatra eksplicitnim zadatkom obrazovanja, već duže vreme u profesionalnom obrazovanju učitelja nema ulogu koju su mu dodelili različiti obrazovni programi, nego se još uvek sporadično tematizuje. U profesionalnom obrazovanju učitelja, nailazimo na teškoće integracije ekoloških sadržaja u obrazovni kanon. Profesionalno obrazovanje učitelja nailazi na klasični problem prisutan u posredovanju ekoloških sadržaja, po kojima se svet još uvek objašnjava redukcionistički: „... tako što se deli u predmete i tretira kao da postoje odvojeni fizički, biološki i hemijski svetovi. Umesto da se u centar postavi mreža života, jedinstveni fenomeni se cepkaju na sve manje oblasti“ (Lüpke, 2002: 27).

Ekološko obrazovanje, u smislu progresivnog opšteg obrazovanja i održivog razvoja, tematizuje sadržaje koji zahtevaju jače umrežavanje znanja i postavlja mnoga pitanja na koja još uvek nemamo odgovor. Ovde je, ne samo sadržinski, nego i metodički, potrebna značajna promena tradicionalnih principa nastave i organizacije. Nastava orijentisana na klasične naučne discipline i kompaktno prenošenje znanja u 45-minutnom taktu vrlo malo se prilagođava ekološkim projektima, učenju zasnovanom na problemu i situaciji i razvoju kompetencija potrebnih u budućnosti.

Naš sistem vaspitanja i obrazovanja se do sada uspešno branio od ovih (ali i drugih) reformi. Ako zadatak obrazovanja povežemo sa aktuelnom idejom održivog razvoja, tada bi „... održivi razvoj mogao biti prednost koja bi od staromodnog sistema obrazovanja mogla načiniti novi“ (Lüpke, 2002: 25). Aktuelna situacija ekološkog obrazovanja, tematizovana je i kroz međunarodne uporedne studije obrazovanja TIMS i PISA koje potvrđuju da je efikasnost sistema vaspitanja i obrazovanja mnogih zemalja, pa i naše, daleko ispod međunarodnog proseka. Bitni uzroci utvrđenih deficita naših učenika, pre svega se vide u kvalitativnom oblikovanju procesa poučavanje-učenje, dakle fokusiranje je često na neposrednoj pripremi budućih predavača. Uvidelo se da učenicima treba optimizovati i kvalitativno poboljšati procese poučavanja i učenja na osnovu aktuelnih saznanja iz pedagogije i didaktike (npr. konstruktivistička okruženja za učenje i scientific literacy), da je neophodan koncept obrazovanja, koji s jedne strane dozvoljava usvajanje aktuelnog orijentacionog znanja, a s druge strane omogućava učenje u kontekstima sa značenjem (Andevski, 2007a). Ovi momenti ne smeju se mimoći u profesionalnoj pripremi budućih učitelja.

Učitelje treba osposobiti za *sistemski strukturisane procese učenja i poučavanja*, za izgradnju konceptualnog znanja, koje dozvoljava vertikalni transfer unutar domena znanja (stručna kompetencija), *situirani proces učenja* u konkretnim oblastima primene, koji razvija dalje lateralni transfer između disciplina i domena (umreženo razmišljanje) i kumulativne procese učenja u kojima se može primeniti umreženo i u različitim situacijama isprobano

znanje (Hiller/Lange 2006: 123). U tom smislu, ekološko obrazovanje je (u smislu održivog razvoja) predestinirano da generiše svakodnevne relevantne sadržaje, čiji razvoj striktno zahteva vertikalno i horizontalno umrežavanje znanja iz različitih disciplina. To su spoznali i PISA stručnjaci: U jednom su stručnjaci za obrazovanje složni: Više ekologije u rasporedu časova bi povećalo kvalitet obrazovanja. Od šoka koji je PISA stvorila i koji je nemilosrdno otkrio deficite učenika u računanju i rešavanju problema, i teme vezane za ekološki razvoj, dobile su više pažnje. „Okolina i održivost bi trebalo da igraju veću ulogu u nastavi. To razvija razmišljanje u kompleksnim odnosima – a upravo to testira PISA“ (Greenpeace Magazin, prema Hiller/Lange, 2006:124). Prema jednoj reprezentativnoj anketi „Emnida“, koju je objavio Greenpeace Magazin, ovakav zahtev u velikom broju prihvataju i učenici. Naime, 61% mladih želi više ekoloških tema u školskoj nastavi i predlažu neke od tema: ispitivanje ekološke izdržljivosti, analiza linija produktivnosti, eko-bilansi, ukupni eko-proračuni; povezanost ekologije i zdravlja, promišljanje održivog stila života i razvoja kao vodećeg cilja eko-obrazovanja. Ovi nalazi ne bi se smeli ignorisati u profesionalnom obrazovanju budućih učitelja.

ULOGA UČITELJA U EKOLOŠKOM OBRAZOVANJU UČENIKA

Nijedna druga oblast obrazovanja nije tako snažno funkcionalizovana kao ekološko obrazovanje, od koga se očekuje da podstakne na razvoj ekološke svesti, a potom i na ekološki savesno ponašanje. Kako pokazuju nalazi mnogih analitičara, ekološko obrazovanje, kao neizostavni sastavni deo opšteg savremenog obrazovanja, fokusira poznavanje ekologije i svest o ekološkim odnosima što je „... za jednog prosvetćenog čoveka isto tako deo obrazovanja kao poznavanje teorije evolucije, genetike ili istorije“ (Diekmann, 2005: 33). Od učitelja se danas očekuje da ostvari osnovni cilj ekološkog vaspitanja i obrazovanja učenika a to je: razvijanje svesti o potrebi i mogućnostima ličnog angažovanja u zaštiti životne sredine; usvajanje i primena principa održivosti, etičnosti i prava budućih generacija na očuvanu životnu sredinu. Kroz aktivnosti sa učenicima, učitelj treba da realizuje osnovne zadatke ekološkog vaspitanja i obrazovanja:

- razumevanje pojava vezanih za neposrednu životnu sredinu;
- prepoznavanje negativnih pojava u čovekovom odnosu prema životnoj sredini (kvalitet vode, vazduha, zemljišta, hrane, biljni i životinjski svet);
- uočavanje uzročno-posledičnih veza u životnoj sredini;
- uočavanje uzročno-posledičnih veza u životnoj sredini putem izvođenja jednostavnih oglada;
- znanje o čuvanju i uređenju prostora u kome se živi i uči;
- sticanje navika odgovornog ponašanja prema životinjama;
- razvijanje interesovanja i sposobnosti za aktivno upoznavanje i čuvanje životne sredine;
- rešavanje jednostavnih ekoloških problemskih situacija (samostalno i u timu);
- razvijanje ekoloških stavove i kritičkog mišljenja.

Znanje i svest o okolini mogu biti od pomoći za lično ponašanje, a specifično znanje se može pozitivno odraziti naše delanje, posebno, ako je ekološki savesno ponašanje povezano sa ličnim prednostima. Za razliku od drugih zahteva obrazovanja, ekološko obrazovanje prenosi aktuelna znanja, koja su od velike važnosti kako za savremeni tako i za budući život i održive procese razvoja. U tom smislu, budućim učiteljima treba posredovati znanja onako kako ih definiše poznati nemački didaktičar Martens. Naime, ovaj autor, pri nastajanju nekog čina, razlikuje tri vrste znanja: *znanje o sistemu*, *znanje o delanju* i *znanje o realizaciji*. *Znanje*

o sistemu je preduslov za procenu rizika i stvaranje motiva za delanje. *Znanje o delanju* se pre svega odnosi na nameru da se dela i „... odgovara na pitanje, da li postoji pogodna akcija, koja može substancijelno doprineti rešenju problema. U fazi namere razvija se namera da se izvede određena akcija. Za stvarnu realizaciju je neophodno *znanje o realizaciji*“ (Martens, 2005: 35). Znanje o sistemu može biti pozitivno samo ako postoji odgovarajuće znanje o delanju i realizaciji. Frick (2004: 3) slično razlikuje tri oblika znanja: *znanje o sistemu* kao „znanje o odnosima u ekosistemima“, *znanje o delanju* kao „znanje o mogućim opcijama delanja“ i *znanje o učinkovitosti/dejstvu* kao „znanje o relativnoj ekološkoj efikasnosti različitih načina ponašanja“. Prema njihovim istraživanjima znanje o sistemu predstavlja osnovu za znanje o delanju i znanje o dejstvu, ali ne vrši vidan direktan uticaj na konkretno ekološko ponašanje.

Ako ekološko obrazovanje treba da podrži proces stvaranja održivog razvoja i ima dejstva na ponašanje, onda znanju o delanju i realizaciji odnosno dejstvu treba posvetiti više pažnje. Samo znanje o sistemu i činjenicama nije dovoljno ako se ne primenjuje u „smislenim kontekstima“. Suočavanje sa konkretnim fenomenima, problemima i rizicima u prirodi, u aktuelnoj životnoj stvarnosti, se stoga ne sme ograničiti na objašnjenje struktura i uzroka. U ekološkom obrazovanju se više moraju reflektovati moguća rešenja i razvijati i isprobavati učinkovite strategije ponašanja što mora da bude reflektovano u profesionalnoj pripremi budućih učitelja.

Da bi to sve realizovao učitelj treba da ima određena znanja iz prirodnih nauka (hemije, fizike, biologije, ekologije) i metodike nastave integrisanih prirodnih nauka. Kroz razne nastavne metode i oblike rada, posebno učenjem putem naučnog metoda (Roth, 2005) učitelj može da pomogne učenicima da prihvate prirodne zakonitosti, koje se dalje reflektuju i na njihove ekološke stavove i ponašanje:

1. Okolina je sve što nas okružuje, a sastoji se od zemlje, vode, vazduha i sunčeve energije.
2. Čovek je deo prirode i zavisi od nje.
3. Svaka biljka i životinja nužan je i pripadajući deo okoline. Za svoj život koristi uslove okoline, ali i doprinosi održanju života u okolini, i na taj način se ostvaruje prirodna ravnoteža života na zemlji.
4. Živi organizmi u svojoj okolini međusobno zavise jedni od drugih.
5. Uzajamnost života zavisi od uslova u kojima se ostvaruje (tlo, sunčeva energija, voda, odnosi biljaka i životinja, biljaka i biljaka i životinja i životinja).
6. Čovekova uloga na Planeti je specifična. On ima snagu razuma i emocija koje mu pomažu kod planiranja okruženja i omogućuju mu da menja i brine o okruženju. Čovekovo delovanje u prirodi može da bude konstruktivno ili destruktivno.
7. Priroda stalno menja svoj izgled.

Svojim sadržajima, održivo ekološko obrazovanje nudi sistemu vaspitanja i obrazovanja ogroman potencijal za reformisanje. Sadržinski, ekološko obrazovanje može doprineti procesu održivog razvoja na osnovu stručne, delatne i stvaralačke kompetencije, metodički, ono omogućava promenu procesa poučavanje-učenje. Eološko obrazovanje je svojim predmetom per se upućeno na to da integriše znanja iz različitih disciplina i prati interdisciplinarnu odnosno transdisciplinarnu (Mittelstraß, 1992) probleme. Analogno modelu „sustainability science“ (Kruse, 2005: 29), koji zahteva blisku kooperaciju između naučnih disciplina, oblasti razvoja tehnologije i privrednih i društvenih oblasti, može se zamisliti model „sustainability education“. Ono zahteva povezivanje sistematski strukturisanih procesa učenja sa situiranim i kumulativnim procesima učenja, koji su pogodni za prenošenje stručnih kompetencija u problem ekologije (*znanje o sistemu*), građenje umreženog razmišljanja i razvoja individualnih kompetencija delanja (*znanje o delanju*) i otvaranje konkretnih perspektiva za učinkovitu primenu (*znanje o realizaciji*) (Hiller/Lange, 2006: 123).

Aktuelna debata o ekološkom vaspitanju oživljava načela „ličnog prava“ učenika koji se suprotstavlja klasičnom, školskom gomilanju znanja i stavlja u pročeľje didaktičko-metodička pitanja. U tom smislu, ističe se neophodnost senzibilisanja nastavnika da svoje nastavno umeće fokusira u korist socijalno-delatno orijentisanih formi nastave (De Zan, 2001). Kroz razne aktivnosti učenici mogu da oblikuju ekološke stavove i ponašanja, kao na primer: igre u prirodi i okolni (u šumi, na livadama, na obalama, parkovima); putem rekreacije u prirodi; razmatranje načina na koje čovek izaziva promene na svojoj planeti, posebno u prirodi (seča šuma, isušivanje močvara, lov i dr.). Učenici mogu da: uoče glavne zagađivače vode, zemljišta i vazduha, kao i posledica njihovog delovanja; mogu da posećuju zoološke vrtove, nacionalne parkove, botaničke bašte; da estetski dožive prirodu (uzgajanje i aranžiranje sveća, izrađivanje umetničkih tvorevina od prirodnih materijala, npr. od kore drveta, lišća, presovanog cveća); da razvijaju svest o potrebi čuvanja hrane (kroz razgovor uz obrok i druge aktivnosti); da posmatraju kako se čovek brine o životinjama na seoskom gazdinstvu i slično. Učitelj može da upozna učenike, sa lokalnom ekološkom problematikom u mestu i okruženju u kome žive; da im omogući da učestvuju u narodnim običajima koji izražavaju odnos prema prirodi, da učestvuju u aktivnostima čišćenja okruženja (ulice, dvorišta). Stručno i metodički kompetentan učitelj, može da realizuje sadržaje ekološkog vaspitanja i obrazovanja kroz aktivnosti u kojima je prisutna dramatizacija (kroz dramsku igru učenici mogu da uče kako se pravilno odnosi prema smeću, biljkama, životinjama); šarolike radionice na temu ekologije i života sa prirodom; sadnja drveta i praćenje promena na njemu tokom godine (rast, cvetanje, gubljenje lišća), posmatranje organizama koji žive na drveću, sa intencijom da se učenici brinu o drvetu kroz sva godišnja doba. Važne aktivnosti su i: sađenje biljaka u vrtu (ako ne postoji vrt, onda u saksiji na prozorskoj dasci), da bi, na taj način, učenici učili o životnim ciklusima, prateći biljku od semena do ploda. Briga o kućnim ljubimcima pruža mogućnost učenicima da se brinu o drugima i uče odgovornosti; istraživanjem prirode učenici će uživati u prirodi (na livadama, planinama, plažama, jezerima, rekama, šumama), zbog čega će je više zavoleti i shvatiti važnost brige o njoj; ekološki eksperimenti (učenici mogu da ispituju osobine čiste i nečiste vode, da traže zajedno odgovor zašto voda u našim rekama nije više čista, što se događa kad u vodu bacimo papir, plastiku i slično); sakupljanje starog papira i uključivanje u akciju na lokalnom nivou; sakupljanje ambalaže i njeno korišćenje (lepljenjem i bojenjem kutija učenici mogu da naprave kuće, puteve, zgrade, vozove); umesto automobilom, mogu da idu na izlete biciklom ili pešice; čuvanje vode pri obavljanju higijenskih (pranje zuba, ruku) i kućnih poslova; briga o životinjama, koje nisu kućni ljubimci – npr. pticama (zimi ih hrane mrvicama hleba, izrađuju kuće za ptice); posete pčelarima (upoznaju se sa nastankom meda i životom u košnicama); pravljenje eko-papira, igranje sa njim, pravljenje čestitki i slanje eko-ideje drugima (Cvjetičanin, 2009).

Učitelj treba da intezivira razvoj programa vannastavnih aktivnosti iz oblasti ekološkog vaspitanja i obrazovanja učenika, kao i saradnju sa dečijim organizacijama, ustanovama iz oblasti kulture, ekološkim organizacijama i društvima. Tako će omogućiti učenicima slobodno ispoljavanje interesa, sposobnosti, stvaralačkog mišljenja, moralnih i estetskih vrednosti, razvijati motivaciju za ekološki poželjno ponašanje (Musić, 2002).

METODOLOGIJA ISTRAŽIVANJA

Predmet i problem istraživanja: Znanja učitelja o ekologiji i zaštiti životne sredine, njegova stručna i metodička osposobljenost da ih transformiše i prilagodi učenicima, znatno utiču na formiranje ekološki odgovornog pojedinca i društva. Sa kvalitetom nastave koju učitelj transferira povezan je kvalitet znanja koje će učenici steći iz ekologije (Antić, 2010; Hadegaard, 1990). Veliki broj ekoloških problema, uslovljenih tehničkim i tehnološkim razvojem, ali i nea-

adekvatnim ekološkim ponašanjem, nova saznanja iz oblasti prirodnih nauka (posebno ekologije, hemije, fizike, biologije) implikuju potrebu učitelja da svoja znanja iz ekologije i zaštite životne sredine produbljuje i usavršava. Inicijalno obrazovanje i usavršavanje učitelja su artikulisane faze na kontinuumu profesionalnog razvoja i trebalo bi da budu delovi konzistentne politike obrazovanja (The Teaching profession in Europe: profile, trends and concerns 2004) i deo šire međunarodne obrazovne politike (Quality assurance in teacher education in Europe 2006; Common European Principles for Teacher Competencis and Qualifications 2009).

U istraživanju smo pošli od potrebe empirijskog ispitivanja teorijski utemeljenih značajnih kompetencija ekološkog delovanja a to su: kompetencije umreženog mišljenja i planiranja; usvajanja strategija participacije za širenje kulture održivosti; razvoj i reflektovanje smernica i komunikacionih strategija za procenjivanje i etabliranje ekološke, ekonomske i socijalne pravednosti; sposobnost reflektovanja ekoloških rizika i procene rizika. U svemu ovome poseban značaj se pripisuje participaciji, jer bez učešća u procesu odlučivanja i razvoja – ovo je ubedljivo mišljenje svih onih, koji se bave idejom ekološkog obrazovanja i održivosti – ne postoji put ka održivom društvu (De Haan, 1995). Koliko su ove, teorijske odrednice, prisutne u aktuelnom ekološkom delovanju škole u Srbiji? Pitanje koje smo postavili ovim istraživanjem glasi: Imaju li učitelji u školama u Vojvodini dovoljan kvantum kvalitetnog znanja iz oblasti zaštite životne sredine koje reflektuje ekološke kompetencije? Kako posreduju ekološke sadržaje onima koji uče?

Cilj ovog istraživanja je analiza znanja učitelja iz oblasti zaštite životne sredine kao i utvrđivanje primenjenog metodičkog instrumentarija za inovaciono posredovanje ekoloških sadržaja.

Na osnovu postavljenog cilja proizilaze zadaci istraživanja:

1. Analiza znanja učitelja o izvorima i posledicama zagađenja životne sredine;
2. Analiza znanja učitelja o postupcima saniranja šteta izazvanih zagađenjem životne sredine;
3. Analiza znanja učitelja o primeni različitih metoda i oblika rada u realizaciji ekoloških sadržaja u razrednoj nastavi;
4. Oblikovanje modela – diferenciranje sadržaja, za dalje usavršanje učitelja iz oblasti ekologije i zaštite životne sredine i njihovu primenu u formiranju ekološki svesnih učenika razredne nastave.

Dobijeni rezultati ovog istraživanja biće fokusirani na oblikovanje modela, odabir, strukturiranje i diferenciranje sadržaja za dalje usavršavanje učitelja u oblasti ekologije i zaštite životne sredine, kao i primene u realizaciji ekoloških sadržaja u razrednoj nastavi.

Opšta hipoteza istraživanja glasi: Pretpostavljamo da učitelji nemaju dovoljno metodičkih kompetencija kao ni dovoljno znanja iz ekologije i zaštite životne sredine. Potkrepljenje za ovako formulisanu hipotezu nalazimo u činjenici, da se tokom inicijalnog obrazovanja učitelja, nedovoljno posvećuje pažnja ekološkim sadržajima, naročito sadržajima zaštite životne sredine. Smatramo da se ne može mnogo postići u adekvatnom ekološkom prosvetivanju, ukoliko se ne počne sa planskim, sistematskim i organizovanim senzibilisanjem učitelja u ekološkim sadržajima.

U istraživanju je korišćena analitičko deskriptivna metoda i metoda modelovanja. Od istraživačkih tehnika primenjivano je anketiranje, sa instrumentom konstruisanim za potrebu istraživanja. Anketa se sastojala iz šest delova:

1. U prvom delu, ispitivan je uticaj inicijalnog obrazovanja na znanja učitelja o zaštiti životne sredine;
2. U drugom delu, ispitivana su znanja učitelja o izvorima zagađenja životne sredine;
3. U trećem delu ispitivana su znanja učitelja o posledicama zagađenja životne sredine;

4. U četvrtom delu ispitivana su znanja učitelja o postupcima saniranja i merama zaštite životne sredine,
5. U petom delu ispitivana je primena različitih nastavnih metoda u radu učitelja, mogućnostima metodičkog oblikovanja znanja u skladu sa potrebama učenika razredne nastave, shodno postavljenim ciljevima i zadacima ekološkog vaspitanja i obrazovanja;
6. U šestom delu, ispitivani su stavovi učitelja prema daljem obrazovanju iz oblasti zaštite životne sredine.

Anketa je imala ukupno 60 pitanja, otvorenog i zatvorenog tipa. U istraživanju je učestvovalo 265 učitelja iz Vojvodine, koji imaju najmanje 5 godina radnog staža u nastavi. U proseku, radni staž anketiranih učitelja je 13 godina. Istraživanje je sprovedeno u školskoj 2010/2011 godini.

REZULTATI I DISKUSIJA

S obzirom, da je glavni cilj ovog rada, da se na osnovu analize dobijenih podataka, načini odabir i diferencijacija sadržaja za dalje obrazovanje i usavršavanje učitelja iz oblasti zaštite životne sredine, ovde ćemo prikazati i komentarisati samo relevantne podatke istraživanja, usmerene prema potrebama učitelja za daljim obrazovanjem u ekologiji i zaštiti životne sredine kao i koncipiranjem modela za ove namere.

U prvom delu ankete, većina učitelja ocenjuje da su znanja koja su stekli iz oblasti zaštite životne sredine tokom institucionalizovanog obrazovanja, zadovoljavajuća (oni su na datoj skali procenjivali svoja znanja sa: odlično, vrlo dobro, dobro, zadovoljavajuće i nezadovoljavajuće). Ovakav odgovor je rezultat činjenice da su učitelji, tokom osnovnog i srednjeg obrazovanja u Srbiji, ove sadržaje nedovoljno slušali kroz predmete hemija i biologija (nisu imali poseban predmet koji se bavi ekologijom). Tokom akademskog obrazovanja imali su predmet Ekologija, koji su slušali jedan semestar, sa dva časa nedeljno, što nije dovoljno kako za sticanje savremenih znanja iz oblasti zaštite životne sredine.

Učitelji nemaju dovoljno znanja o izvorima i posledicama zagađenja, merama zaštite i postupcima saniranja šteta izazvanih zagađenjem životne sredine. S obzirom da učenici u razrednoj nastavi, prvenstveno uče o vodi, vazduhu, zemljištu, kao njima bliskim sadržajima, u istraživanju smo se najviše fokusirali na ispitivanje znanja učitelja o izvorima zagađenja, posledicama, merama zaštite u zagađenju vode, vazduha i zemljišta. Pored ovih sadržaja ispitivana su i opšta znanja učitelja iz zaštite životne sredine. Većina učitelja (75,8%) nije znala da navede više od jednog izvora zagađenja koji potiču iz hemijske industrije, odnosno nije odgovorila pravilno na pitanja vezana za izvore zagađenja vode, vazduha i zemljišta. Oni najviše znaju o izvorima zagađenja vazduha, a najmanje o izvorima zagađenja zemljišta (Tabela 1). Većina učitelja (79,3%) ima nedovoljno znanje u oblasti posledica delovanja hemijskih kontaminanata na životnu sredinu. Najbolje znanje, učitelji pokazuju, kada se radi o posledicama koje zagađujuće supstance ostavljaju na kvalitet vode, dok najmanje o njihovom dejstvu na kvalitet zemljište. Zabrinjavajuća je činjenica da je znanje učitelja o sanaciji šteta i merama zaštite životne sredine izuzetno malo, oni nedovoljno poznaju postupke uklanjanja šteta nastalih kontaminiranjem vode, vazduha i zemljišta, odnosno, malo znaju o merama prevencije. Ovo znači da učitelji, zbog malog znanja, ne mogu adekvatno delovati u oblikovanju ekološki odgovornog ponašanja učenika.

Na osnovu dobijenih rezultata može se zaključiti da učitelji najmanje znanju o izvorima zagađenja zemljišta, posledicama tog zagađenja, načinima njihovog saniranja i merama zaštite (Tabela 1).

Tabela 1: Znanja učitelja o izvorima, poslasticama, sanacijama i merama zaštite od zagađenja životne sredine

Sadržaji	voda		zemljište		vazduh	
	Tačni odgovori n / f (%)	Netačni odgovori n / f (%)	Tačni odgovori n / f (%)	Netačni odgovori n / f (%)	Tačni odgovori n / f (%)	Netačni odgovori n / f (%)
Izvori zagađenja	110/41,51	155/58,49	95/35,85	170/64,15	125/47,17	140/52,83
Posledice zagađenja	97/36,60	168/63,40	67/25,28	198/74,72	87/32,83	178/67,17
Sanacije šteta nastalih zagađenjem	27/10,19	238/89,81	26/9,81	239/91,19	31/11,70	234/88,30
Mere zaštite	22/8,30	243/91,70	19/7,13	246/92,83	23/8,68	242/91,32

U petom delu ankete ispitivano je koje nastavne metode, vrste nastave, učitelji primenjuju kako bi ekološke sadržaje koncipirali i prilagodili mogućnostima učenika. Na osnovu odgovora, zaključuje se da učitelji nedovoljno koriste oglede u realizaciji ekoloških sadržaja (Tabela 2). Mali broj učitelja (25,7%) koristi miniprojekte učenika (primenjuju samo kratkotrajne miniprojekte, koje učenici rade u grupama, istraživačku i problemsku nastavu; učitelji ne primenjuju naučni metod u ekološkom vaspitanju i obrazovanju, koji je izuzetno važan za obrazovanje učenika u oblasti prirodnih nauka (Pedretti, 1996). Većina učitelja (91,3%) ne uključuje roditelje u realizaciji ekoloških sadržaja, kao ni lokalnu zajednicu, pravdajući to nedovoljnom spremnošću roditelja (zbog prezauzetosti oko obezbeđivanja egzistencije), odnosno zajednice, za uključivanje u realizaciju ekološkog vaspitanja i obrazovanja učenika. Učitelji (80,8%) najviše primenjuju ekološke manifestacije (izložbe, predstave i slično), koje učenici sami kreiraju i na koje pozivaju roditelje i druge da prisustvuju. Mala je zastupljenost ekoloških radionica u radu učitelja.

Tabela 2: Primena nastavnih metoda, oblika rada i tipova nastave u radu učitelja pri realizaciji ekoloških sadržaja

	Da		Ne	
	n	f(%)	n	f(%)
Ogled	46	17,36	219	82,64
Istraživačka nastava	51	19,25	214	80,75
Problemska nastava	39	14,72	226	85,28
Miniprojekti učenika	28	10,57	237	89,43
Ekološke manifestacije	201	75,84	64	24,15
Ekološke radionice	107	40,37	158	59,63

U šestom delu ankete dobijeni podaci pokazuju da većina učitelja (89,8%) želi da probudi i stekne nova znanja iz oblasti ekologije i zaštite životne sredine. Najviše su zainteresovani da steknu znanja o primeni različitih strategija učenja, kao na primer, naučnog metoda, kako bi sadržaje iz ekologije i zaštite životne sredine mogli da oblikuju i približe učenicima. Kod učitelja je prisutna i želja da kod učenika iniciraju samostalno istraživanje prirode, da realizuju jednostavne kratkoročne i dugoročne projekte učenika za rešavanje jednostavnih ekoloških problema. Ovo je ohrabrujući podatak, jer pokazuje visoku motivisanost učitelja za dalje učenje, kao i uključivanje u oblikovanje ekološki odgovornog pojedinca (učenika) i društva. Rezultati istraživanja ukazuju da učitelji nemaju razvijenu naviku samoobrazovanja u oblasti ekologije. Većina njih (85,3%) ne čita ekološke časopise, i drugu literaturu, kako bi proširili svoja znanja iz oblasti zaštite životne sredine.

MODEL STRUČNOG USAVRŠAVANJA UČITELJA

Istraživanje je pokazalo da učitelji nemaju zadovoljavajuća znanja iz oblasti zaštite životne sredine, kao i primene različitih nastavnih metoda u realizovanju ekoloških sadržaja. Na osnovu dobijenih rezultata zaključuje se da učitelji treba da prošire i steknu nova znanja iz:

- Opštih znanja iz pojedinih oblasti prirodnih nauka (voda, vazduh, zemljište i drugo);
- Izvora zagađenja životne sredine;
- Posledica nastalih delovanjem kontaminanata na životnu sredinu;
- Merama zaštite i postupcima saniranja šteta nastalih zagađenjem životne sredine;
- Primeni oglada i drugih nastavnih metoda u realizaciji ekoloških sadržaja;
- Primeni naučnog metoda u samostalnom istraživanju ekoloških problema i sticanju znanja, kao i znanja o primeni problemske, projektne i istraživačke nastave u radu sa učenicima;
- Motivisanje roditelja i drugih subjekata iz okruženja škole, za aktivno uključivanje u proces ekološkog vaspitanja i obrazovanja učenika.

Sadržaji za dalje ekološko obrazovanje učitelja mogu se podeliti u tri velike grupe:

1. *Opšte sadržaje*

2. *Sadržaje iz oblasti zaštite životne sredine*

- Sadržaji o izvorima i posledicama zagađenja životne sredine (Tabela 3)
- Sadržaji o zaštiti i merama unapređenja životne sredine (Tabela 4)

3. *Pedagoško-metodičke sadržaje* (Tabela 5).

Opšti sadržaji podrazumevaju da učitelji osavremene svoja znanja iz sledećih tema:

1. Voda (hemijske i fizičke osobine vode; svojstva i vrste vode po poreklu; površinske vode i pijaće vode);
2. Vazduh (atmosfera – uloga; sastav, slojevi; sastav vazduha);
3. Klima (mikroklima; klima grada; čovek i klima; klimatski elementi - temperatura vazduha, vlažnost vazduha, strujanje vazduha; ventilacija prostorija - prirodna i veštačka; zagrevanje prostorija);
4. Zemljište (higijenski značaj zemljišta; normalan sastav zemljišta, mehanička struktura, voda i vazduh u zemljištu, temperatura zemljišta; hemijski sastav zemljišta; biocenoza u zemljištu);
5. Proces kruženja materije u prirodi;

6. Hrana i njen značaj;
7. Osnove urbane ekologije;
8. Ekologija i savremeno obrazovanje;
9. Indikatori stanja životne sredine.

Tabela 3: Sadržaji za dalje obrazovanje učitelja o izvorima i posledicama zagađenja životne sredine

<p>Izvori zagađenja životne sredine</p>	<ol style="list-style-type: none"> 1. Osnovni pojmovi (akcident, hazard, rizik i prihvatljiv rizik); 2. Industrijski akcidenti; 3. Procena rizika od pojave akcidenata; 4. Proces upravljanja rizikom; 5. Prirodni izvori zagađenja; 6. Metalurgija; 7. Proizvodnja koksa; 8. Hemijska industrija; 9. Izvori zagađenja u poljoprivredi; 10. Saobraćaj, kao izvor zagađenja; 11. Industrijske i komunalne deponije; 12. Sistemi za sprečavanje zagađivanja, kao novi izvori zagađenja; 13. Proizvodnja hrane; 14. Izvori zagađenja zemljišta 15. Zagađivanja iz vazduha; 16. Zagađenja iz otpadnih voda. 17. Zagađivanje čvrstim otpadom; 18. Vrste zagađenja zemljišta (<i>Prirodno, Veštačko</i>); 19. Zagađenje vazduha (<i>lokalno – gradovi i krupniji industrijski regioni; globalno – izvori zagađenja vazduha; prirodno – vulkani i požari; antropogeno – globalno i trajno</i>); 20. Zagađenje vode (<i>lokalno; globalno</i>); 21. Izvori zagađenja vode (<i>prirodno; antropogeno – globalno i trajno</i>);
<p>Posledice zagađenja</p>	<ol style="list-style-type: none"> 1. Opšte posledice zagađenja atmosfere, hidrosfere i tla hemijskim supstancama; 2. Opšte posledice delovanja hemijskih supstanci na žive organizme; Posledice efekta staklene bašte. Posledice delovanja zagađujućih supstanci na vodene biocenoze; 3. Posledice zagađenja hemijskim kontaminantima koji potiču iz poljoprivredne proizvodnje; 4. Posledice zagađenja kiselim oksidima; 5. Posledice zagađenja supstancama koje se talože iz vazduha; 6. Posledice zagađenja troposfere oksidantima; 7. Posledice emisije osnovnih zagađujućih supstanci; 8. Posledice dejstva zagađujućih supstanci na objekte; 9. Posledice smanjenja koncentracije stratosferskog ozona.

Tabela 4: Sadržaji za dalje obrazovanje učitelja o zaštiti i merama unapređenja životne sredine

<p>Zaštita i mere unapređenja životne sredine</p> <p>Sprečavanje emisije zagađujućih supstanci nastalih:</p> <ul style="list-style-type: none"> <input type="checkbox"/> iz prirodnih izvora zagađenja <input type="checkbox"/> u metalurgiji <input type="checkbox"/> pri proizvodnji koksa <input type="checkbox"/> U hemijskoj industriji pri proizvodnji: <ul style="list-style-type: none"> • fosforne kiseline • mineralnih đubriva • eksploziva • sapuna i deterdženata • boja i lakova • prerada nafte i zemnog gasa <input type="checkbox"/> u poljoprivredi <input type="checkbox"/> u naseljima <input type="checkbox"/> u saobraćaju <input type="checkbox"/> iz industrijskih i komunalnih voda <input type="checkbox"/> iz sistema za sprečavanje zagađivanja. <input type="checkbox"/> pri proizvodnji hrane 	<p>Izmene u procesu proizvodnje</p> <ul style="list-style-type: none"> <input type="checkbox"/> Proizvodni sistemi bez otpadaka <input type="checkbox"/> Korišćenje otpadnih zagađujućih supstanci za novu proizvodnju <input type="checkbox"/> Poboljšanje tehnologija i procesa proizvodnje <input type="checkbox"/> Smanjivanje emisije ugljenikovih oksida <input type="checkbox"/> Smanjivanje emisije azotovih i sumporovih oksida <p>Zaštita vazduha</p> <ul style="list-style-type: none"> <input type="checkbox"/> Upotreba ciklona <input type="checkbox"/> Upotreba filtara <input type="checkbox"/> Upotreba elektrostatičkih taložnika. 	<ul style="list-style-type: none"> <input type="checkbox"/> Primena procesa adsorpcije i apsorpcije <input type="checkbox"/> Upotreba katalizatora za kontrolu emisije štetnih supstanci iz automobila <input type="checkbox"/> Katalitičko, fotohemijsko i ozračivanje elektronskim uklanjanjem oksida azota i sumpora iz gasovitih produkata sagorevanja <p>Zaštita voda</p> <ul style="list-style-type: none"> <input type="checkbox"/> Prečišćavanje otpadnih voda <ul style="list-style-type: none"> • Sistem zatvorenih ciklusa voda, • Sakupljanje i obrada otpadnih voda. 	<p><i>Obrada industrijskih otpadnih voda.</i></p> <p><i>Obrada otpadnih voda iz naselja.</i></p> <p><i>Mehaničke metode prečišćavanja otpadnih voda.</i></p> <p>Zaštita od otpadaka</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ponovno korišćenje otpadaka <input type="checkbox"/> Spaljivanje otpadaka <input type="checkbox"/> Deponija za opasni otpad. <p>Zaštita zemljišta</p> <p>Obnavljanje vode i zemljišta</p> <p>Zaštita od buke i zračenja</p> <p>Zaštita hrane od zagađenja</p> <p>Higijena naselja, škola, javnih komunalnih objekata</p> <p>Higijena zelenila</p> <p>Zakonska regulativa o zaštiti životne sredine.</p>
--	--	---	--

Pedagoško-metodički sadržaji treba prvenstveno da osposobe učitelje da primenjuju i kombinuju različite oblike rada, nastavne metode i tipove nastave, kako bi (Tabela 5):

- uspešno metodički transformisali sadržaje i prilagodili ih interesovanjima, potrebama i mogućnostima učenika;
- motivisali učenike da izučavaju prirodu i brinu se o njoj;
- motivisali učenike da što samostalnije istražuju prirodu i uključe se u rešavanje jednostavnih ekoloških problema u njihovom mestu stanovanja, školi i slično.
- naučili kako da motivišu roditelje, sredinu i druge subjekte društva, da se više uključe u ekološko vaspitanje i obrazovanje učenika.

Tabela 5: Pedagoško - metodički sadržaji za dalje obrazovanje učitelja

<ul style="list-style-type: none"> <input type="checkbox"/> Nastavne metode u realizaciji ekoloških sadržaja u razrednoj nastavi; <input type="checkbox"/> Naučni metod i njegova primena; <input type="checkbox"/> Principi ekološkog obrazovanja; <input type="checkbox"/> Ekološke radionice; <input type="checkbox"/> Ekološke izložbe u školi; <input type="checkbox"/> Ekološki eksperimenti; <input type="checkbox"/> Primena problemske nastave u realizaciji ekoloških sadržaja; <input type="checkbox"/> Primena istraživačke nastave u realizaciji ekoloških sadržaja; <input type="checkbox"/> Primena individualnih miniprojekata učenika u realizaciji ekoloških sadržaja; <input type="checkbox"/> Primena miniprojekata, u kojima učenici rade u paru, u realizaciji ekoloških sadržaja; <input type="checkbox"/> Primena grupnih učeničkih miniprojekata u realizaciji ekoloških sadržaja; <input type="checkbox"/> Primena učeničkih miniprojekata, u kojima učestvuje ceo razred, u realizaciji ekoloških sadržaja; <input type="checkbox"/> Primena kratkoročnih miniprojekata učenika u realizaciji ekoloških sadržaja; <input type="checkbox"/> Primena dugoročnih miniprojekata učenika u realizaciji ekoloških sadržaja; 	<ul style="list-style-type: none"> <input type="checkbox"/> Uloga vrta, bašte, živog kutka i sl. u realizaciji ekoloških sadržaja; <input type="checkbox"/> Vrednovanje ekoloških aktivnosti učenika; <input type="checkbox"/> Organizacija i modeli saradnje učitelja sa roditeljima u realizaciji ekoloških aktivnosti učenika; <input type="checkbox"/> Organizacija i modeli saradnje učitelja sa profesorima prirodnih nauka u realizaciji ekoloških aktivnosti učenika; <input type="checkbox"/> Organizacija i modeli saradnje učitelja sa lokalnom zajednicom u realizaciji ekoloških aktivnosti učenika; <input type="checkbox"/> Organizacija i modeli saradnje učitelja sa naučnicima i stručnjacima u realizaciji ekoloških aktivnosti učenika; <input type="checkbox"/> Organizacija i modeli saradnje učitelja sa ekološkim organizacijama u realizaciji ekoloških aktivnosti učenika; <input type="checkbox"/> Ekološke novine učenika; <input type="checkbox"/> Ekološke akcije učenika; <input type="checkbox"/> Uloga beležaka u ekološkim aktivnostima učenika; <input type="checkbox"/> Uloga grafičkih tehnika u prikazivanju rezultata ekoloških istraživanja učenika.
--	---

Predloženi sadržaji treba da budu realizovani u okviru modela ekološkog usavršavanja učitelja. Da bi predloženi sadržaji mogli da se realizuju, učiteljima, pored teorijskog znanja, treba omogućiti i eksperimentalno laboratorijsku obuku. Oni treba samostalno ili u paru da izvode različite vrste ekoloških ogleda i kreiraju različita pisana uputstva za izvođenje tih ogleda.

Teži se oblikovanju koncepcije **održivog ekološkog obrazovanja**, a centralni cilj učenja je sticanje „kompetencija stvaranja za održivi razvoj“, koje funkcioniše preko nastavnih principa i organizacije interdisciplinarnog znanja, participativnog učenja i inovativne strukture u odnosu na oblikovanje ekološke svesti i poželjnog ekološki primerenog ponašanja.

Kako različita istraživanja odnosa znanja i ponašanja pokazuju (Frick, 2004; Martens, 2005) ekološko znanje o činjenicama odnosno sistemu nema, direktan uticaj na ponašanje, ali predstavlja važan preduslov za procenu ekološkog rizika i razvoj odgovarajućih motiva za delanje, stavove ili namere. Analogno tome, intencija je da se razvije koncept „Održivog ekološkog obrazovanje“ (Tabela 6) na solidnom osnovnom ekološkom obrazovanju, koje sistematski integriše disciplinarno i transdisciplinarno stručno znanje, kao i konceptualno znanje o ekologiji. Ovo predstavlja osnovu za razvoj stručno-primerenih kompetencija delanja i stvaranja u procesu ekološki stabilnog razvoja, koji je označen kao održiv.

Tabela 6: Održivo ekološko obrazovanje

Održivo ekološko obrazovanje		
Osnovno ekološko obrazovanje	<input type="checkbox"/> ekološki principi <input type="checkbox"/> modeli ekosistema <input type="checkbox"/> kompleksnost i umrežavanje <input type="checkbox"/> izdržljivost <input type="checkbox"/> regeneracija <input type="checkbox"/> bioindikator...	<ul style="list-style-type: none"> • Opažanje okoline/ ekologije • Nadgledanje okoline/ ekologije • Eksperimenti • Igre doživljavanja prirode • Praćenje tragova • Predstave • Intervju • Radionice budućnosti • Scenariji okruženja • Filozofiranje • Planske igre ...
Realna rekonstrukcija okoline	<input type="checkbox"/> odnos čovek-okolina <input type="checkbox"/> promena pejzaža <input type="checkbox"/> fenomeni krize <input type="checkbox"/> interesi korišćenja <input type="checkbox"/> sukobi interesa <input type="checkbox"/> lokalna agenda ...	
Refleksija budućeg razvoja	<input type="checkbox"/> diskusija svet/savremenici <input type="checkbox"/> strategije održivosti <input type="checkbox"/> ideali/životni stilovi <input type="checkbox"/> sindromi globalne promene <input type="checkbox"/> zaštita resursa <input type="checkbox"/> borba protiv siromaštva...	
Nivoi zahteva	Sadržinski aspekti	Metodički pristupi

PERSPEKTIVE ZA PRAKSU

Za održivo ekološko obrazovanje u školi, posebno produktivnim su se pokazale one teme koje se bave elementarnim prirodnim resursima poput vode, vazduha ili zemlje. One se poliperspektivno mogu obrađivati spiralno-kurikularno od vrtića do srednje škole, a na temelju mnogostrukih pretnji u okruženju, poseduju veliku društvenu i ekološku važnost. Pored toga, predestinirane su za logično, prema konkretnim problemima okrenuto povezivanje sistematskih, situiranih i kumulativnih procesa učenja i podstiču individualnu konstrukciju znanja o sistemu, delanju i realizaciji u kontekstu problema ekologije. Različite polazne tačke za proces ekološkog obrazovanja u smislu održivog razvoja, pruža do sada retko praktikovano suočavanje sa našom „Majkom Zemljom“, jer kompleks tema o zemlji(štu) ima posebnu važnost. Kao životni prostor za ljude, životinje i biljke, zemlja se može „... na mnogo načina posmatrati kao osnova ljudskog delanja i socijalne i društvene organizacije. Pošto praktično svaka ljudska aktivnost zahteva zemlju (tlo), svaki čovek je na neki način i „akter na zemlji“, i sa aspekta pojedinca, zemlji pripadaju osnovne funkcije. Ona je neophodna osnova ishrane, osnova za stvaranje mesta za stanovanje, rad i slobodno vreme, osnova za potrebe, za kontrolu prostora i poseda, kopno čini ukupno 30% Zemljine površine i ekstremno je ugroženo (de Haan 1995).

ZAKLJUČAK

Prethodna razmatranja uslovljavaju da ne možemo poreći važnost ekoloških sadržaja u pedagoškom delovanju. Suočavanje sa ekološki izuzetno aktuelnim kompleksom tema u školi ne uspeva još uvek, na prvom mestu zbog generalno, malo izražene društvene svesti o ekološkim problemima, a potom i zbog propusta u obrazovanju nastavnika koje treba da ima i aktuelnu ekološku misao, istraživanje i praksu. Za realizovanje kompleksnih ekoloških sadržaja često nedostaju i odgovarajuća nastavna sredstva. Da bismo se konstruktivno suočili sa ovim deficitima, potrebno je npr. razviti jedan otvoreni internet portal o ekološkim aktuelnim temama, pre svega kao podršku učiteljima u pripremi nastave, koji bi dugoročno trebalo da pruži različite dimenzije znanja, znanje o sistemu, delanju i realizaciji. Na njemu bi informativna i nastavna sredstva bila poliperspektivno konstruisana i prilagođena za razvoj interdisciplinarnih projekata u nastavi i transdisciplinarnim nastavnim modulima. Sve ovo zahteva odgovarajuću komunikaciju između učitelja i ne razrešava ih njihove odgovornosti za proces poučavanja-učenja, koje je uvek specifično za situaciju i one koji uče.

Ako se deo ukupnog raspoloživog znanje u profesionalnom obrazovanju učitelja, konsekvantno strukturise pod kategorijama: ekologija, održivost i održivi razvoj, novi sadržaji i u budućnosti neophodni profili kompetencija, mogli bi izazvati reforme u tradicionalnom sistemu vaspitanja i obrazovanja u Srbiji. Pošto se još nalazimo u dobu, koje su UN proglasile „Obrazovanjem za održivi razvoj“, (još) ima nade da će ova mogućnost održive reforme vaspitanja i obrazovanja pasti na plodno tlo i biti održivo korišćena.

Predloženi model za stručno usavršavanje učitelja iz oblasti ekologije i zaštite životne sredine, podrazumeva da se u okviru njega realizuju sadržaji koji će omogućiti učiteljima da prodube postojeća i steknu nova znanja iz: različitih oblasti prirodnih nauka, izvora i posledica zagađenja životne sredine, mera zaštite životne sredine, kao i nastavnih strategijau realizaciji ekoloških sadržaja u mlađem školskom uzrastu.

LITERATURA

- Andevski, Milica., (2007b), Etička utemeljenost održivog razvoja, *Teme – časopis za društvene nauke*, 3/2007.: 411-426.
- Andevski, Milica., (2008), Mogućnosti i granice učenja za održivi razvoj, *Zbornik radova sa Međunarodnog skupa „Cjeloživotno učenje za održivi razvoj“ („Lifelong learning for sustainable development“)* Svezak 1, Sveučilište u Rijeci, Rijeka, 249-254.
- Andevski, Milica., (2007a), Responsibility towards the future in the paradigm of sustained development, *6 th International Conference of PHD Students, University of Miskolc, Hungary, 12 – 18 august,07, Humanities*, 1- 6.
- Cvjetičanin, Stanko., (2009), *Metodika nastave poznavanja prirode 1*, Sombor, Pedagoški fakultet.
- De Zan, Ivan., (2001), *Metodika nastave prirode i društva*, Zagreb, Školska knjiga.
- Diekman, Andreas., (2005), Denn sie wissen was sie tun, *Politische Ökologie* 95/2005.: 32-34.
- Eulefeld, Günter., (1988), *Praxis der Umwelterziehung in der Bundesrepublik Deutschland*, Kiel, IPN-Arbeitsberichte 115.
- European Commission., (2004), *The Teaching profession in Europe: profile, trends and concerns Key topics in education in Europe*, vol. 3, Eurydice - The information network on education in Europe, Brussels, European Commission,

- European Commission (2006), Quality assurance in teacher education in Europe Eurydice - The information network on education in Europe), Brussels, European Commission.
- Frick, Jacqueline., (2004), `Dissertation, Universität Zürich.
- Haan, de Gerhard., (1995), Perspektiven der Umwelterziehung / Umweltbildung, *DGU - Nachrichten*, 12/1995: 19-30.
- Hellberg-Rode, Gesine., (2001), Nachhaltige Entwicklung als Leitidee der Agenda 21.: Gärtner, H. Hellberg-Rode (Hrsg.), Umweltbildung & Nachhaltige Entwicklung, Band 1: Theoretische Grundlagen. Schneider Verlag. Hohengehren, Baltmannsweiler, 1-5.
- Hiller, Bettina, Lange, Manfred., (2006), *Bildung für Nachhaltige Entwicklung. Perspektiven für nachhaltige Entwicklung. Perspektiven für die Umweltbildung*. Vorträge und Studien, Heft 16, Münster.
- Kruse, Lenelis., (2005), Sustainable Science. Eine neue Dimension in der Forschung, *Politische Ökologie* 93/2005.: 28-30.
- Lüpke, von Geseko (2002), Schule muss zur Nachhaltigkeit-Von der Natur lernen, *Natur&Kosmos*, 2/2002.: 24-31.
- Martens, Tilmann., (2005), Das Wissen maßschneidern. U: *Politische Ökologie* 95, S.35-37.
- Mittelstraß, Jürgen (1992), Auf dem Wege zu Transdisziplinarität, *Gaia* 5/1992. s.250-272.
- Musić, Slavica, Brdar, Stanka. (2002), Ekološka edukacija u osnovnim školama, *Revija rada*, 305/2002.: 102-110.
- Pedretti, Erminia., (1996), Learning about science, technology and society (STS) through an action research project: co-constructing an issues based model for STS education, *School Science and Mathematics*, 8/1996, 432-440
- Roth, Wolff-Michael (2005), *Talking science: language and learning in science classrooms*, Lanham, Rowman & Littlefield Publishers
- Uken, Michael., (2005), Umweltbildung: Welche Rolle Ökologie in Kindergarten, Schule und an der Uni spielt, *Greenpeace Magazin*, 6/2005.: 25-35.
- WBGU Wissenschaftlicher Beirat der Bundesregierung Globale Umweltveränderungen (1994) *Weli im Wandel: Die Gefährdung der Böden*. Jahrgutachten 1994. Economica. Bonn

ZASTUPLJENOST UČENIČKIH MINI PROJEKATA U NASTAVI INTEGRISANIH PRIRODNIH NAUKA

Vanja Kahrmanović
Pedagoški fakultet u Somboru
vaki.so@gmail.com

prof. dr Stanko Cvjetičanin, vanredni profesor
Pedagoški fakultet u Somboru
tozchemistry@eunet.rs

Rezime: Savremena nastava integrisanih prirodnih nauka trebala bi sve više da uključuje samostalan rad učenika. Ovakav način rada je moguć putem projektne nastave, odnosno mini projekata. Mini projekti predstavljaju zadatke, eksperimente, koje učenici treba samostalno da rade, a koji mogu da traju i duži vremenski period, dok se ne dođe do konačnog zaključka. Cilj ovog rada je da se istraži koliko u stvari učitelji posvećuju vremena savremenoj nastavi i da li su uopšte upoznati sa pojmom projektne nastave. Istraživanje je obavljeno deskriptivno-analitičkom metodom na uzorku od 30 učitelja iz različitih osnovnih škola u Somboru i okolini. Na osnovu dobijenih rezultata zaključujemo da učitelji imaju usvojene osnovne pojmove o projektnoj nastavi, ali da je veoma malo upotrebljavaju u svom radu.

Ključne reči: nastava integrisanih prirodnih nauka, projektna nastava, učnički mini projekti

UVOD

U današnje vreme, kada su informacione tehnologije sve razvijenije, kada su nam dostupne mnogobrojne informacije iz svih vrsta medija, javlja se i težnja za tim da se više zna i da se kontinuirano uči. Samim tim, u osnovnim školama, pred učenike se postavljaju veći zahtevi i složeniji zadaci koje treba da reše.

Ranijih godina, pre dve ili tri decenije, deca u školama su za rešavanje postavljenih problema i zadataka imala na raspolaganju samo udžbenik, enciklopedije i znanje učitelja i roditelja. Danas se to umnogome promenilo. Učenici sada raspoložu različitim izvorima informacija. Gotovo da ni ne postoji dete koje kod svoje kuće nema računar i pristup internetu. Od ranih početaka, deca se osposobljavaju informatički, kako bi lakše pratila nastavu i napredovala.

Savremena nastava pred učenike postavlja više ciljeve. Ona teži ka tome da učenici budu samostalniji i da se individualno posvećuje pažnja svakom učeniku posebno. U zapadnim zemljama je nešto ranije počela da se poklanja pažnja naučno-istraživačkom razvitku učenika. Tamo se organizuju različiti festivali nauke (Science fairs) na kojima učenici rade projekte koji su obavezni i koji im ulaze u konačnu ocenu iz predmeta integrisanih prirodnih nauka. Učenici pokazuju koliko su naučili, pokazuju koliko su veštik i koliko umeju apstraktno da razmišljaju.

U našoj zemlji se ovakav vid nastave primenjuje u poslednjih nekoliko godina. Još uvek tu postoji izvestan otpor učitelja, ali je taj otpor sve manji. Organizuju se i festivali nauke, po uzoru na zapadne zemlje, koji su se pokazali veoma uspešnim. Učenici su veoma zainteresovani za samostalan rad i pokazalo se da je ovakav rad dao veoma visoke rezultate u savladavanju nastavnog gradiva.

PROJEKTNA NASTAVA

U današnje vreme, osim drugih vidova savremenih oblika nastave, sve više se primenjuje projektna nastava. Projektna nastava je nastava u kojoj učenici rade na određenim istraživačkim ili radnim projektima. Glavni cilj projektne nastave je otkrivanje novih činjenica za učenika.

Projekti u nastavi integrisanih prirodnih nauka mogu da traju jedan nastavni čas, jedan dan, više dana, mesec dana ili čak duže. Projekti se dele na osnovu različitih kategorija:

1. Prema trajanju istraživanja:
 - tokom cele školske godine;
 - tokom polugodišta;
 - tokom jednog godišnjeg doba;
 - mesečni;
 - nedeljni;
 - dnevni.
2. Prema uključenim subjektima:
 - individualni;
 - u paru;
 - u grupi;
 - razredni;
 - školski.
3. Prema metodama rada:
 - teorijski rad;
 - eksperimentalni rad;
 - kombinovano.

Svaki projekat mora prvenstveno dobro da se isplanira. Učitelj upućuje učenike na to kako treba da isplaniraju projekat koji treba da rade i da treba da se pridržavaju redosleda kojim se odvijaju etape rada na projektu. Osnovne etape rada na projektu su:

- zapažanje problema;
- upoznavanje problema;
- postavljanje hipoteze;
- razmišljanje o načinima rešavanja;
- istraživački plan;
- izvođenje eksperimenta;
- izvođenje zaključka;
- prezentacija;
- vrednovanje rada.

Svaka od ovih faza treba da bude ispoštovana. Učenici sve ove etape mogu samostalno da urade nakon što su od učitelja dobili temu na kojoj treba da rade. Učitelj je tu da ih usmerava i pomogne ukoliko dođe do nekog zastoja u realizaciji projekta. (Cvjetičanin, 2009)

ULOGA UČITELJA U PROJEKTOJ NASTAVI

Učitelj nema samo tradicionalnu ulogu u projektnoj nastavi. Zavisno od faze i potreba, u toku projekta doći će do naizmenične zamene uloga. Učitelji treba da se upoznaju sa ulogama koje treba da vrše tokom izrade projekta. (Achikeh, Glogowatz et al, 2001)

Uloga koordinatora – Zavisno od starosne dobi i projektnih iskustava učenika, učitelj će, pre svega, pasivno posmatrati tok projekta i, samo ako je neophodno, preći će na njegovo usmeravanje.

Uloga moderatora – Učitelji prate proces učenja i brinu se za to da se svim učesnicima osiguraju povoljni uslovi za participaciju u procesu učenja. Kao moderatori ne utiču na sadržajno oblikovanje procesa.

Uloga trenera, savetnika, pomoćnika – Stalno pretpostavljajući da će učenici tražiti pomoćne instrukcije, učitelji priskaču u pomoć ako aktivnosti zastanu ili ako se pojave poteškoće.

Uloga menadžera konflikata – Učitelji moraju usmeravati konflikte unutar radne grupe. Međutim, ovo ni u jednom slučaju ne dozvoljava pristrasnost prema nekoj osobi ili grupi, nego pronalaženje niza metoda pomoću kojih konfliktne strane mogu pronaći rešenje.

Uloga stručnjaka – U svakom projektu, u pojedinim situacijama, učitelji treba da unesu svoje stručno znanje.

Uloga učenika – Ponekad projektne teme svojom složenošću i posebnošću prevaziđu ono što učitelji sa sobom unesu u vidu sadržajnog znanja. Stoga učitelji projektma često stižu bitna iskustva u učenju. Predstavljanje uloge osobe koja stalno uči treba da se spomeni pred učenicima, kako bi oni doživeli učenje kao proces koji se nikada ne završava.

Učiteljev rad na projektu trebalo bi da prethodi učenikovom radu. Njegov rad se sastoji od više faza:

- odabir osnovne teme projekta;
- određivanje obrazovnih dostignuća;
- upoznavanje učenika s projektom;
- određivanje potrebne podrške i pomoći;
- određivanje vremenskog perioda u kojem će se projekat obaviti;
- konsultacije s učenicima;
- vrednovanje naučenog u projektu i rada na projektu.

Pri odabiru sadržaja, trebalo bi voditi računa da projekat obuhvata učenikovu okolinu koju istražuje, da je delimično poznat, odnosno da su sve informacije potrebne za projekat pristupačne učenicima. Učenicima treba ponuditi više projekata, a oni sami trebaju da izaberu temu koju žele i vreme do kada će završiti projekat. (Cvjetičanin, 2009)

ULOGA UČENIKA U PROJEKTOJ NASTAVI

Učenici uče putem projektne nastave uglavnom samostalno i uz sopstvenu odgovornost. Oni u velikoj meri sami organizuju svoje procese učenja. Poteškoća za učenike, da u okviru škole uče uz sopstvenu odgovornost, izazvana je time što učenicima nije poverena upravo ova kompetencija i stoga što okvirni uslovi škole otežavaju sopstvenu odgovornost: velike učeničke grupe, strogi vremenski okvir, ograničenost sredstava kojima se raspolaže.

Zbog toga je mukotrpan sam proces osposobljavanja učenika da oni:

- postavljaju jasne ciljeve;
- formiraju konstantne radne grupe;
- izrade vremenski plan, kontrolišu i da se pridržavaju istog;
- razrade vremenski plan i da ga se pridržavaju;
- raspodele rad i da koordiniraju isti;
- deluju kao članovi tima;
- konstruktivno rešavaju konflikte;
- aktivnosti privedu zadovoljavajućem kraju;

- informišu ostale učenike i grupe o rezultatima sopstvenog rada;
- opravdaju svoj rad;
- kontrolišu i procene svoje rezultate učenja.

Često se dešava da učenici u okviru nastave ne znaju preuzeti njima neobične uloge, što ne treba da dovede do oduzimanja ovih uloga. Upravo projektna nastava nudi mogućnost da se pokuša nešto novo i da se razviju nove sposobnosti. (Achikeh, Glogowatz et al, 2001)

CILJEVI PROJEKTNE NASTAVE

U projektnu nastavu se trebaju integrisati interesi vezani za život učenika. Ovo se postiže putem zajedničkog pronalaska tema od strane svih učesnika projekta. U prvom redu je uravnoteženost kognitivnog učenja, razvoja manualnih sposobnosti i emocionalnog iskustva. U cilju prevazilaženja problema, način ponašanja se tumači i uvežbava putem dinamičnih i socijalnih sposobnosti. Učenici treba da uče u timu ili egzemplarno, treba da deluju samostalno i da uče otkrićem.

Ciljevi koji proizilaze iz primene projektne nastave u svakodnevnom nastavnom procesu su:

Egzemplarno učenje – Veoma slikoviti primeri vodiče ka spoznavanju i otkrivanju konteksta i struktura.

Učenje uz samostalno delovanje – Projektna nastava daje učenicima mogućnost da uče i rade samostalno. To znači da učenici mogu da nauče da svoj rad sami organizuju, da preuzmu zadatke na odgovoran način i spoznaju kontekste i pozadinu tražeći moguća rešenja.

Učenje na opštem nivou – Projektna nastava uporediva je sa nastavnim oblikom koji cilja na učenje na opštem nivou. Uravnoteženo je sticanje sposobnosti delovanja, kognitivnog i socijalnog učenja.

Interdisciplinarno i umreženo razmišljanje – Projektna nastava znači interdisciplinarni rad, u centru je tema ili problem koji se obrađuje sa različitih perspektiva. Svesni uticaju različitih predmetnih oblasti omogućiće spoznavanje konteksta i struktura pojedinačnih tema.

Dinamičke sposobnosti – Dinamičke sposobnosti pomažu ljudima da savladaju situacije i zahteve za koje nije dovoljno osloniti se na svoje osnovne crte znanja ili stečena iskustva, nego je potrebno razviti sopstvene puteve i strategije za rešenja. (Achikeh, Glogowatz et al, 2001)

TIMSKI RAD U PROJEKTOJ NASTAVI

Timski rad je osnova za dobru projektnu nastavu. On otvara druge mogućnosti saradnje i time rasterećuje podelu rada, kao i zajedničko nošenje i odgovornost prema radnim zadacima. Putem ove kulture uzajamnog podržavanja i zajedničkog rešavanja problema, raste radno zadovoljstvo. Timski rad, s druge strane, iziskuje više vremena i spremnost na upoznavanje novih procesa učenja. Na samom početku, timski rad se učiteljima i učenicima čini teškim. Da bi se ova metoda savladala, potrebno je vremena i rada, s tim da ova metoda mora naći svoje mesto pored individualnog rada.

Svaka grupa se razvija na svoj način, gradi i menja strukturu. Kako bi postala dobar tim, grupi je potrebno sledeće:

- jasna podela uloga i zadataka;
- cilj;

- komunikacija;
- usaglašene odluke;
- rukovodstvo;
- relativna autonomija;
- podrška;
- doživljaji uspeha.

Poštovanje ugovorenih pravila olakšaće i poboljšati rad u timu. Ukoliko se poštuju pravila, timski rad će ojačati predmetne i rukovodilačke kompetencije pojedinca i vodiće ka priznanju i poštovanju aktivnosti ostalih članova tima. (Achikeh, Glogowatz et al, 2001)

DIMENZIJE MIŠLJENJA U PROJEKTOJ NASTAVI

U procesu sticanja znanja, radi njegove primene u rešavanju složenih problema i zadataka stvaralačkog tipa, neophodno je kombinovati dve vrste mišljenja: konvergentno i divergentno mišljenje. (Đorđević, 2007)

Konvergentno mišljenje:

- zasniva se na rigoroznim pravilima logičkog mišljenja;
- operiše činjenicama, brojkama, zakonitostima, analizama i temporalnim informacijama;
- neophodna je sposobnost analiziranja podataka i operisanja matematičkim informacijama.

Divergentno mišljenje:

- literarno-kreativno mišljenje sa nizom intelektualnih delatnosti;
- proizvodnja ideja u što većem broju;
- oblikovanje originalnih i neočekivanih ideja;
- fleksibilnost mišljenja i vrednovanje ideja – rešenja problema;
- otkrivanje alternativnih rešenja – povezivanje ideja koje nisu logički srodne;
- vizuelizacija prostorne veštine i istraživanje strukture;
- izbor optimalnog rešenja po tehničkim i tehnološkim kriterijumima;
- podsticanje inicijativnosti;
- podsticanje samostalnost;
- podržavanje – razvoj stvaralaštva;
- razvoj sposobnosti pronalazanja svojih i originalnih rešenja;
- implementacija pozitivnih rezultata.

METODOLOŠKI OKVIR ISTRAŽIVANJA

Stavovi učenika o praktičnoj nastavi su, u većini slučajeva, jednoglasni. Učenici vole i smatraju da je zanimljivije učiti putem eksperimenata. Kod učitelja su mišljenja najčešće podeljena. Mnogi učitelji jednostavno ne žele da posvećuju previše pažnje eksperimentima jer im to oduzima dosta vremena za pripremu. Drugi, međutim, ulažu sve potrebne napore za pripremu časa eksperimenata jer se pokazalo da su rezultati učenika u daljem radu daleko uspešniji.

Kako svetu, tako i u Srbiji, sprovedena su mnogobrojna istraživanja o tome koji način rada je uspešniji, koji način rada najviše vole učitelji, a koji učenici. Rezultati uglavnom teče ka tome da učenici vole praktičan rad. Kada su u pitanju učitelji, tu se dobijaju raznoliki

rezultati. Neki učitelji tvrde da je praktičan rad uspješniji, ali iziskuje više vremena za pripremu časa, dok neki tvrde da im nije problem da spremne praktičan čas, jer znaju da će takav čas imati pozitivne rezultate za dalje savladavane gradiva.

Učenici imaju pozitivan stav o primeni eksperimenata u nastavi, ali da se eksperimenti ne primenjuju dovoljno. (Bošnjak, Cvjetičanin, Branković, Krivokućin, 2010)

Učenici su formirali pozitivne stavove prema samostalnom radu, bez obzira na postignuti uspeh u prethodnim razredima iz predmeta Poznavanje prirode. Smatraju da na taj način lakše usvajaju nova znanja, kao i da je nastava zanimljivija. (Cvjetičanin, Branković, Samardžija, 2008)

Mini projekti se koriste za razvoj učeničkih sposobnosti, kao što su kvalitet ispitivanja, kritičkog mišljenja, kreativnosti i komunikacije. Sa odgovarajućim strategijama, učenici mogu da poboljšaju svoj interes, motivaciju i angažovanost u učenju u poboljšava im se načna pismenost. (Almeida, Teixeira-Dias, 2009)

Problem ovog istraživanja jeste zastupljenost učeničkih mini projekata u nastavi integrisanih prirodnih nauka. Pitanje na kome je temeljeno ovo istraživanje je sledeće: *U kojoj meri su učitelji upoznati sa projektnom nastavom u integrisanim prirodnim naukama i koliko često upotrebljavaju mini projekte u svom radu?*

Cilj istraživanja je utvrditi kolika je zastupljenost učeničkih mini projekata u nastavi integrisanih prirodnih nauka, odnosno, koliko su učitelji upoznati sa projektnom nastavom.

Na osnovu problema istraživanja postavljamo sledeću **hipotezu**: *Učitelji su u manjoj meri upoznati sa projektnom nastavom u integrisanim prirodnim naukama i skoro uopšte ne upotrebljavaju mini projekte u svom radu.*

Pothipoteze:

1. Učitelji se trude da u većoj meri uvode metodu eksperimenta u svoj rad.
2. Učitelji se trude da što više razvijau interesovanja za primenu mini projekata u nastavi integrisanih prirodnih nauka kod učenika.
3. Učitelji koji imaju manje od 10 godina radnog iskustva više primenjuju projektну nastavu u svom radu.
4. Učitelji koji imaju više od 10 godina radnog iskustva nemaju potrebu za usavršavanjem.

Uzorak istraživanja čini 30 učitelja iz dve osnovne škole u Somboru i dve osnovne škole iz dva okolna mesta. Na osnovu cilja i zadataka istraživanja, predmeta kojim se istraživanje bavi i hipoteza od kojih se polazi, koristila se deskriptivno-analitička metoda. Istraživanje je realizovano tehnikom anketiranja. Anketiranje je sprovedeno anketnim upitnikom za učitelje. Njime se utvrđena učiteljeva pripremljenost za realizaciju projektne nastave. Upitnik ima 13 pitanja. Uvodni deo sadrži uputstvo, podatke o učitelju, pol i godine rada sa učenicima od prvog do četvrtog razreda. Prvi deo upitnika sadrži pitanja o tome koliko učitelji koriste u svom radu projektну nastavu, odnosno mini projekte, koliko su spremni za inovacije i kakve rezultate pokazuje savremena nastava. Ovaj deo je dat kroz tvrdnje, čiju tačnost određuju zaokruživanjem broja na Likertovoj skali stavova od 1 do 5, u zavisnosti koliko se ta tvrdnja odnosi na njih. Drugi deo upitnika sadrži pitanja kojima se proverava koliko učitelji znaju uopšte o projektnoj nastavi i o fazama koje je čine. Pitanja su u vidu nabiranja i učitelji treba da dopune one stavke koje nedostaju.

Pred početak anketiranja izvršen je pregled učiteljske dokumentacije (priprema, nastavnih sredstava). U većini slučajeva učitelji se koriste opšteprihvaćenim priprema, koje najčešće dobijaju od izdavačkih kuća čije udžbenike koriste. Kod malog broja učitelja postoje detaljne pisane pripreme koje u sebi sadrže primenu eksperimenata na časovima prirodnih nauka. Jedina primena eksperimenata se uočava isključivo na onim časovima gde je to jedini način da se obradi nastavno gradivo.

Prvo je urađena deskriptivna statistika i određene su frekvencije varijabli, zatim je rađen Pirsonov Hi kvadrat test.

Od 30 anketiranih učitelja, 26 je ženskog pola, odnosno 86,7%, a 4 učitelja je muškog pola, odnosno 13,3%. Kada su u pitanju godine rada sa učenicima od prvog do četvrtog razreda, njih 7 (23,3%) radi manje od 10 godina, a njih 23 (76,7%) ima iskustvo duže od 10 godina. Ovi podaci su od značaja iz razloga što postoji mišljenje da su žene kreativnije od muškaraca, kao i to da stariji učitelji ređe pribegavaju savremenim metodama nastave.

Grafikon 1. Raspodela uzorka prema polu

Grafikon 2. Raspodela uzorka prema godinama iskustva

Na tvrdnju *Upoznat/-a sam sa pojmom projektne nastave u integriranim prirodnim naukama* 28 učitelja je zaokružilo broj 5 (u potpunosti se slažem), što iznosi 93,3% od ukupnog broja. Od 28 učitelja, njih 6 ima manje od 10 godina iskustva, a 22 više od 10 godina iskustva. Ovaj procenat je i više nego zadovoljavajući, ali zbog mogućnosti neiskrenog odgovora na ovo pitanje, u drugom delu upitnika proveravamo tačan procenat.

Grafikon 3. Raspodela uzorka prema odgovoru na tvrdnju *Upoznat/-a sam sa pojmom projektne nastave u integrisanim prirodnim naukama*

Upoznat/-a sam sa pojmom projektne nastave u integrisanim prirodnim naukama

Sledeća tvrdnja predstavlja jedan direktan odgovor na problem istraživanja. Na tvrdnju *U svom radu često koristim mini projekte* po 5 učitelja je zaokružilo broj 1 (uopšte se ne slažem) i broj 5 (u potpunosti se slažem), što iznosi po 16,7%. Naviše učitelja je zaokružilo broj 2 (delimično se ne slažem), njih 18 (60%), što pokazuje da učitelji u maloj meri u svom radu koriste mini projekte.

Grafikon 4. Raspodela uzorka prema odgovoru na tvrdnju *„U svom radu često koristim mini projekte“*

Od 18 učitelja, koji su zaokružili 2, svih 18 imaju više od 10 godina iskustva u radu sa učenicima od prvog do četvrtog razreda. Izračunavanjem Pirsonovog Hi kvadrat testa vide-

ćemo da li postoji statistički značajna povezanost između godina iskustva i toga da li učitelji često koriste mini projekte u svom radu.

Tabela 1. *Pirsonov Hi kvadrat test za izračunavanje statističke povezanosti između godina iskustva i odgovora na tvrdnju U svom radu često koristim mini projekte*

Chi-Square Tests			
	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	18,820 ^a	3	,000
Likelihood Ratio	20,862	3	,000
Linear-by-Linear Association	3,451	1	,063
N of Valid Cases	30		

a. 7 cells (87,5%) have expected count less than 5. The minimum expected count is ,47.

Iz **Tabele 1.** vidimo da je $\chi^2=18,820$ i on je značajan na nivou 0,001, što znači da postoji statistički značajna razlika u odgovorima učitelja koji imaju više od 10 godina iskustva i učitelja koji imaju manje od 10 godina iskustva. Zaključujemo da stariji učitelji u manjoj meri koriste savremene oblike nastave.

Pomoću Pirsonovog Hi kvadrat testa izračunavamo da li postoji statistički značajna razlika u odgovorima između polova.

Tabela 2. *Pirsonov Hi kvadrat test za izračunavanje statistički značajne razlike u odgovorima na tvrdnju U svom radu često koristim mini projekte između polova*

Chi-Square Tests			
	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	3,654 ^a	3	,301
Likelihood Ratio	3,056	3	,383
Linear-by-Linear Association	,740	1	,390
N of Valid Cases	30		

a. 7 cells (87,5%) have expected count less than 5. The minimum expected count is ,27.

Iz **Tabele 2.** vidimo da je $\chi^2=3,654$ i da je $0,301 > 0,005$, te utvrđujemo da ne postoji statistički značajna razlika u odgovoru među polovima. I učitelji i učiteljice u jednakoj meri koriste mini projekte u svom radu.

Na tvrdnju *Mini projekti zahtevaju dosta vremena za pripremu* čak 29 učitelja je zaokružilo broj 5 (96,7%). Dobro pripremljen mini projekat iziskuje više vremena za pripremu. Isti učitelji koji su u prethodnom pitanju zaokružili brojeve 1 i 2, na ovom pitanju zaokružili su broj 5. Ovo nam pokazuje da ovi učitelji najverovatnije ne koriste mini projekte u svom radu, iz razloga što oni zahtevaju dosta vremena za pripremu.

Grafikon 5. Raspodela uzorka prema odgovoru na tvrdnju *Mini projekti zahtevaju dosta vremena za pripremu*

Izračunavanjem Pirsonovog Hi kvadrat testa, uočićemo da li postoji statistčki značajna razlika u odgovorima na ovu tvrdnju među polovima.

Tabela 3. Pirsonov Hi kvadrat test za izračunavanje statistički značajne razlike u odgovorima na tvrdnju *Mini projekti zahtevaju dosta vremena za pripremu između polova*

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)	Exact Sig. (2-sided)	Exact Sig. (1-sided)
Pearson Chi-Square	,159 ^a	1	,690		
Continuity Correction ^b	,000	1	1,000		
Likelihood Ratio	,291	1	,589		
Fisher's Exact Test				1,000	,867
Linear-by-Linear Association	,154	1	,695		
N of Valid Cases	30				

a. 3 cells (75,0%) have expected count less than 5. The minimum expected count is ,13.

b. Computed only for a 2x2 table

U **Tabeli 3.** vidimo da je $\chi^2=0,159$ i da je $0,690 > 0,005$, pa prema tome utvrđujemo da ne postoji statistički značajna razlika u odgovorima na ovu tvrdnju među polovima.

Tvrdnja *Nije mi teško da stalno pronalazim zanimljive mini projekte* pokazuje da do kvalitetnih mini projekata nije lako doći i da treba uložiti dodatne napore prilikom potrage. 11 učitelja je zaokružilo 3 (niti se slažem niti se ne slažem), a to iznosi 36,7%.

Grafikon 6. Raspodela uzorka prema odgovoru na tvrdnju *Nije mi teško da stalno pronalazim zanimljive mini projekte*

5 učitelja, koji se u potpunosti slažu sa ovom tvrdnjom, imaju manje od 10 godina iskustva, dok su učitelji sa više od 10 godina iskustva, njih 7, zaokružili da se uopšte ne slažu sa tvrdnjom, odnosno teško pronalaze mini projekte. Izračunavanjem Pirsonovog Hi kvadrat testa videćemo da li postoji statistički značajna razlika u odgovorima učitelja sa različitom dužinom radnog iskustva.

Tabela 4. Pirsonov Hi kvadrat test za izračunavanje statističke povezanosti između godina iskustva i odgovora na tvrdnju *Nije mi teško da stalno pronalazim zanimljive mini projekte*

Chi-Square Tests			
	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	20,027 ^a	4	,000
Likelihood Ratio	19,866	4	,001
Linear-by-Linear Association	8,406	1	,004
N of Valid Cases	30		

a. 8 cells (80,0%) have expected count less than 5. The minimum expected count is ,70.

Iz **Tabele 4.** vidimo da je $\chi^2=20,027$ značajan na nivou 0,001. Prema tome, možemo reći da postoji statistički značajna razlika u odgovorima učitelja sa različitom dužinom radnog iskustva. Vidimo da je više učitelja sa manje godina iskustva zaokružilo da se slaže sa tvrdnjom, a više učitelja sa više godina iskustva je zaokružilo da se ne slaže sa ovom tvrdnjom. Stariji učitelji se teže snalaze prilikom rada na računaru i internetu, dok se u poslednjih desetak godina, pri školovanju učitelja, u velikoj meri vodi računa o informatičkom opismenivanju.

Na tvrdnju *Na mojim časovima najčešće preovladava frontalni oblik rada* 19 učitelja zaokružilo je 4 (delimično se slažem), odnosno 63,3% i ovo nam pokazuje da učitelji i dalje forsiraju frontalni oblik rada, koji je i najlakši za pripremu, ali i realizaciju.

Grafikon 7. Raspodela uzorka prema odgovoru na tvrdnju *Na mojim časovima najčešće preovladava frontalni oblik rada*

Od 19 učitelja, njih 14 radi više od 10 godina. Izračunavanjem Pirsonovog Hi kvadrat testa videćemo da li postoji statistički značajna razlika u odgovorima učitelja sa različitom dužinom radnog iskustva.

Tabela 5. Pirsonov Hi kvadrat test za izračunavanje statističke povezanosti između godina iskustva i odgovora na tvrdnju *Na mojim časovima najčešće preovladava frontalni oblik rada*

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	5,678 ^a	3	,128
Likelihood Ratio	6,877	3	,076
Linear-by-Linear Association	2,595	1	,107
N of Valid Cases	30		

a. 6 cells (75,0%) have expected count less than 5. The minimum expected count is ,23.

U **Tabeli 5.** vidimo da vrednost $\chi^2=5,678$ nije statistički značajna jer je $0,128 > 0,005$. Prema tome, ne postoji statistički značajna razlika u odgovorima učitelja sa različitom dužinom radnog iskustva. U upitniku je srazmerno jednak broj učitelja iz obe grupe zaokružilo da se delimično slaže sa ovom tvrdnjom.

Na tvrdnju *Učenici pokazuju bolje rezultate kada je gradivo obrađeno na tradicionalan način* učitelji nisu dali konkretan odgovor, najveći broj je zaokružilo 3 (70%), dok je između

onih koji su zaokružili 1 i onih koji su zaokružili 5 neznatna razlika. Učitelji su najverovatnije svesni činjenice da je gradivo bolje obrađeno kada se učenici više uključuju u nastavu, te su ovde izbegli da daju konkretan odgovor.

Grafikon 8. Raspodela uzorka prema odgovoru na tvrdnju Učenici pokazuju bolje rezultate kada je gradivo obrađeno na tradicionalan način

Učenici pokazuju bolje rezultate kada je gradivo obrađeno na tradicionalan način

Izračunavanjem Pirsonovog Hi kvadrat testa videćemo da li postoji statistički značajna razlika u odgovorima učitelja sa različitom dužinom radnog iskustva.

Tabela 6. Pirsonov Hi kvadrat test za izračunavanje statističke povezanosti između godina iskustva i odgovora na tvrdnju Učenici pokazuju bolje rezultate kada je gradivo obrađeno na tradicionalan način

Chi-Square Tests			
	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	15,626 ^a	2	,000
Likelihood Ratio	15,371	2	,000
Linear-by-Linear Association	10,800	1	,001
N of Valid Cases	30		

a. 5 cells (83,3%) have expected count less than 5. The minimum expected count is ,93.

U **Tabeli 6.** vidimo da je $\chi^2=15,626$ i vidimo da je statistički značajan. Postoji značajna razlika u odgovorima učitelja sa različitom dužinom radnog iskustva. Više učitelja sa više godina iskustva je zaokružilo da se slaže sa tvrdnjom. Stariji učitelji i dalje pribegavaju tradicionalnoj nastavi.

Na tvrdnju *Imam potrebu za stalnim usavršavanjem i uvođenjem inovacija u svoje časove* 13 učitelja (43,3%) zaokružilo je 4. Ovaj rezultat je pozitivan iz razloga što učitelji samoinicijativno žele da napreduju, da poboljšaju kvalitet nastave.

Grafikon 9. Raspodela uzorka prema odgovoru na tvrdnju *Imam potrebu za stalnim usavršavanjem i uvođenjem inovacija u svoje časove*

Imam potrebu za stalnim usavršavanjem i uvođenjem inovacija u svoje časove

Od 13 učitelja, njih 7 imaju iskustvo manje od 10 godina, a ostalih 6 više od 10 godina. Izračunavanjem Pearsonovog Hi kvadrat testa videćemo da li postoji statistički značajna razlika u odgovorima učitelja sa različitim dužinom radnog iskustva.

Tabela 7. *Pirsonov Hi kvadrat test za izračunavanje statističke povezanosti između godina iskustva i odgovora na tvrdnju Imam potrebu za stalnim usavršavanjem i uvođenjem inovacija u svoje časove*

Chi-Square Tests			
	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	11,940 ^a	3	,008
Likelihood Ratio	14,652	3	,002
Linear-by-Linear Association	2,811	1	,094
N of Valid Cases	30		

a. 6 cells (75,0%) have expected count less than 5. The minimum expected count is ,93.

U **Tabeli 7.** vidimo da je $\chi^2=11,940$ i da je $0,008 < 0,005$, te možemo da kažemo da postoji statistički značajna razlika u odgovorima. Veći broj učitelja sa više od 10 godina iskustva zaokružilo je da se ne slaže sa ovom tvrdnjom. Učitelji sa više godina iskustva sa nezadovoljstvom prihvataju inovacije. Kada su u pitanju mlađi učitelji, situacija je nešto drugačija jer se prilikom školovanja na fakultetu forsira savremena nastava i različite inovacije.

Na tvrdnju *U školi je mali broj učitelja koji svoje časove baziraju na savremenom pristupu* čak 24 (80%) je zaokružilo 5. Učitelji uočavaju da se druge kolege baziraju na tradicionalnom pristupu nastavi. Ovaj podatak je od značaja iz razloga što mnogi učitelji ne žele da se ističu, odnosno razlikuju od svojih kolega, pa prema inerciji rade kao i većina, a to je najčešće na tradicionalan način.

Grafikon 10. Raspodela uzorka prema odgovoru na tvrdnju *U školi je mali broj učitelja koji svoje časove baziraju na savremenom pristupu*

U školi je mali broj učitelja koji svoje časove baziraju na savremenom pristupu

Na tvrdnju *Sa zadovoljstvom prihvatam sve vrste inovacija u nastavi* najveći broj učitelja, njih 17 (56,7%), je zaokružio 1 što pokazuje da učitelji nerado prihvataju inovacije u nastavi.

Grafikon 11. Raspodela uzorka prema odgovoru na tvrdnju *Sa zadovoljstvom prihvatam sve vrste inovacija u nastavi*

Sa zadovoljstvom prihvatam sve vrste inovacija u nastavi

Od 17 učitelja, svih 17 imaju više od 10 godina iskustva. Na ovom pitanju 6 učitelja je zaokružilo broj 4 (delimično se slažem) i to istih 6 učitelja koji su na tvrdnju *Imam potrebu za stalnim usavršavanjem i uvođenjem inovacija u svoje časove* zaokružili broj 4. Izračunavanjem Pirsonovog Hi kvadrat testa videćemo da li postoji statistički značajna razlika u odgovorima učitelja sa različitim dužinom radnog iskustva.

Tabela 8. Pirsonov Hi kvadrat test za izračunavanje statističke povezanosti između godina iskustva i odgovora na tvrdnju *Sa zadovoljstvom prihvatam sve vrste inovacija u nastavi*

Chi-Square Tests			
	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	12,032 ^a	2	,002
Likelihood Ratio	14,718	2	,001
Linear-by-Linear Association	10,260	1	,001
N of Valid Cases	30		

a. 4 cells (66,7%) have expected count less than 5. The minimum expected count is 1,40.

U **Tabeli 8.** vidimo da je $\chi^2=12,032$ i da je statistički značajno. Postoji razlika u odgovorima učitelja. Nijedan učitelj sa manje od 10 godina iskustva nije zaokružio da se ne slaže sa ovom tvrdnjom. Mlađi učitelji su ambiciozniji, žele da uče, da se školuju i time ostvaruju kvalitetniju nastavu.

Kada je u pitanju tvrdnja *Pomažem kolegama svojim kreativnim idejama prilikom planiranja nastavnog časa* odgovori su različiti. Njih 9 (30%) je zaokružilo 1, njih 6 (20%) je zaokružilo 2, njih 10 (33,3%) je zaokružilo 3, njih 2 (6,7%) je zaokružilo 4 i njih 3 (10%) je zaokružilo 5. Prema ovim rezultatima vidimo da ipak ne postoji potpuna kolegijalnost, da nema međusobnog pomaganja, što je veoma loše. Svaki učitelj razvija svoje ideje i u kombinaciji sa idejama kolega, može da se napravi savršen model nastavnog časa koji će se bazirati na isključivo savremenim principima rada.

Grafikon 12. Raspodela uzorka prema odgovoru na tvrdnju *Pomažem kolegama svojim kreativnim idejama prilikom planiranja nastavnog časa*

Drugi deo upitnika čine pitanja koja proveravaju znanje učitelja kada je reč o projektnoj nastavi. Ovaj deo nam je relevantniji za procenu stanja zastupljenosti učeničkih mini projekata u nastavi integrisanih prirodnih nauka.

Prvo pitanje u ovom delu glasi: *Učiteljev rad na projektu se sastoji iz sledećih faza*. Navedeni su odgovori: *upoznavanje učenika s projektom i konsultacije s učenicima*. Učitelji na prazne linije su trebali da upišu još i: *odabir osnovne teme projekta, određivanje obrazovnih dostignuća, određivanje potrebne podrške i pomoći, određivanje vremenskog perioda u kojem će se projekat obaviti i vrednovanje naučenog u projektu i rada na projektu*. Od 30 ispitanih učitelja, samo njih 6 (20%) je dalo potpun odgovor na ovo pitanje i svih šestoro radi u školi manje od 10 godina. Ovim učiteljima je ili ostala najsvježija informacija nakon završenog fakulteta, ili su zainteresovaniji za ovakav oblik nastave. U prvom delu upitnika, većina učitelja je zaokružila da veoma dobro poznaju projektnu nastavu. Nakon analize ovog pitanja, kao što je i napomenuto, učitelji nisu u potpunosti iskreno odgovarali. Od 28 učitelja, koji su zaokružili broj 5 u prvom delu, odnosno koji se u potpunosti slažu sa tvrdnjom *Upoznat/-a sam sa pojmom projektne nastave u integrisanim prirodnim naukama*, samo 6 učitelja zaista poznaje pojam projektne nastave.

Drugo pitanje *Mini projekti prema trajanju istraživanja mogu biti* je dalo bolje rezultate. Odgovor koji je dat u ovom pitanju je *dnevni*, a učitelji su trebali da dopišu još i: *tokom cele školske godine, tokom polugodišta, tokom jednog godišnjeg doba, mesečni, nedeljni*. Rezultati su pokazali da su učitelji uglavnom upoznati sa pojmom mini projekta i njegovim trajanjem. Čak 27 učitelja je dalo potpune odgovore, što iznosi 90% od ukupnog broja anketiranih učitelja. Ovaj rezultat nam pokazuje da učitelji nisu u potpunosti neinformisani, ali da jednostavno smatraju da je ovakav oblik nastave komplikovaniji za planiranje i realizaciju.

Poslednje pitanje u upitniku je glasilo *Osnovne etape rada učenika na projektu su*, a dati odgovori su: *razmišljanje o načinima rešavanja i prezentacija*. Učitelji su trebali da dopišu još i: *zapažanje problema, upoznavanje problema, postavljanje hipoteze, istraživački plan, izvođenje eksperimenta, izvođenje zaključka, vrednovanje rada*. Na ovo pitanje je 12 učitelja (40%) dalo potpune odgovore, dok su ostali dali nepotpune, ali su od 7 stavki koje nedostaju, dopisali 5 ili 6.

Oni učitelji, koji su dali potpun odgovor u prvom pitanju, njih 6, dalo je potpune odgovore i na druga dva pitanja. Ovim učiteljima je dobro poznat pojam projektne nastave i mini projekata. Takođe, videli smo da svih 6 učitelja ima manje od 10 godina iskustva. Utvrđeno je da ispitani učitelji, koji imaju manje od 10 godina iskustva, pokazuju težnju i želju da napreduju. Odatle proizilazi i njihovo znanje i interesovanje za projektnu nastavu.

Nakon ovoga možemo da zaključimo da je glavna hipoteza potvrđena. Učitelji jesu upoznati sa projektnom nastavom, ali je skoro ni ne upotrebljavaju.

Učitelji se trude da u većoj meri uvode metodu eksperimenta u svoj rad. Ova hipoteza se opovrgava. Učitelji se u maloj meri trude da uvode metodu eksperimenta i to najčešće iz razloga što zahteva više vremena za pripremu.

Učitelji se trude da što više razvijaju interesovanja za primenu mini projekata u nastavi integrisanih prirodnih nauka kod učenika. I ova hipoteza se opovrgava. Učitelji se ne trude da razvijaju interesovanja za primenu mini projekata u nastavi prirodnih nauka. Jednostavnije je da učenici uče isključivo pomoću udžbenika i enciklopedija.

Učitelji koji imaju manje od 10 godina radnog iskustva više primenjuju projektnu nastavu u svom radu. Na osnovu statističkih podataka, ova hipoteza se potvrđuje. Mlađi učitelji više koriste projektnu nastavu.

Učitelji koji imaju više od 10 godina radnog iskustva nemaju potrebu za usavršavanjem. Ova hipoteza se potvrđuje. Učitelji sa više godina iskustva nerado prihvataju inovacije i nemaju potrebu da se usavršavaju.

Generalno gledajući, rezultati pokazuju da su učitelji upućeni u pojam projektne nastave i mini projekata i da poznaju faze koje čine ovaj oblik nastave. Problem je što se ne izdvaja više vremena za planiranje jednog nastavnog časa. Učiteljima je najlakše da čas održe na tradicionalan način, gde će preovladavati frontalni oblik rada ili će eventualno učitelj uraditi jedan demonstracioni eksperiment. Projektna nastava iziskuje mnogo više truda za pripremu. Učenicima bi ovaj vid nastave bio svakako zanimljiviji, a pokazao bi, najverovatnije, puno bolje rezultate u savladavanju nastavnog gradiva iz prirodnih nauka.

ZAKLJUČAK

Učenički mini projekti predstavljaju jedan od najsavremenijih oblika nastave. U svetu se koriste u velikoj meri i pokazali su se kao podsticajni za učenike. Kod nas, oni su veoma slabo zastupljeni u nastavi integrisanih prirodnih nauka. Učiteljima je ovaj oblik nastave komplikovan, lakše im je da nastavu drže tradicionalno. Oni u ovom slučaju misle samo na sebe, a ne na to kako će učiniti da učenici bolje napreduju, da im proširuju vidike i interesovanja za prirodne nauke.

U proteklih desetak godina, na Pedagoškim fakultetima se forsiraju savremeni oblici nastave. Mladi učitelji se uče da iz svog rada izbace tradicionalnu nastavu. Na časovima prakse budući učitelji moraju da pokažu težnju kao inovacijama i da budu kreativni i jedinstveni u svom radu.

Mladi učitelji, odnosno učitelji koji imaju manje godina iskustva, imaju želju i potrebu da se usavršavaju. Ovu činjenicu bi trebalo iskoristiti i težiti ka tome da mladi učitelji napreduju, da se usmeravaju ka što savremenijim oblicima nastave. Savremena nastava će pokazati bolje rezultate kod učenika, pa će, samim tim, stariji učitelji uvideti pozitivne strane savremenog pristupa. Na ovaj način ne samo da bi se delovalo na mlade učitelje, već bi se u velikoj meri delovalo i na starije učitelje. Stariji učitelji imaju odbojnost prema savremenoj nastavi, oni u svom radu i dalje koriste frontalni oblik rada, koji je lakši.

Ovakva situacija bi mogla da se poboljša održavanjem seminara i edukacijom učitelja. Trebalo bi učiteljima pokazati da mini projekti ne moraju biti komplikovani za planiranje. Postoji mnoštvo jednostavnih mini projekata, a koji bi mogli imati veliki uspeh kod učenika. Takođe, trebalo bi sakupiti određen broj učeničkih mini projekata u neku vrstu priručnika, koji bi učitelji trebalo da poseduju, kako bi im u svakom trenutku zanimljivi mini projekti bili na dohvata ruke. Samim tim, svoje časove prirodnih nauka bi učinili zanimljivijim, kako sebi, tako i učenicima.

Ukoliko učitelji ne vladaju stranim jezicima i radom na internetu, trebalo bi ih edukovati i u ovom smeru. Strani jezici i upotreba interneta su sve potrebni u nastavi integrisanih prirodnih nauka. Veliki broj mini projekata može da se nađe na američkim, engleskim, francuskim internet sajtovima, jer je u ovim zemljama ovaj vid nastave odavno preovladao nad tradicionalnom nastavom. Prema tome, škole bi trebale da omoguće učiteljima pristup internetu u svakom trenutku, za potrebe nastave, a kolege koje bolje znaju strane jezike bi trebale da budu na raspolaganju kolegama koje ne vladaju stranim jezicima.

Svaki dobar učitelj bi trebao konstantno da se obrazuje, jer dobar učitelj je onaj koji ima širok spektar interesovanja, koji se trudi i želi kontinuirano da napreduje, da bude bolji. Dobar učitelj će uvek biti na raspolaganju svojim kolegama i prihvatiti svaki oblik sugestije od strane svojih kolega.

Budućnost savremene nastave leži u kontinuiranom učenju, napredovanju i uvođenju inovacija. Kako bi škole u Srbiji išle u korak sa razvijenim zemljama Evrope i Sveta, potrebno

je osavremeniti nastavne planove i programe, ali i osavremeniti način na koji se školuju budući učitelji i nastavnici. Dok se ovo ne promeni, naši učitelji će odbijati inovacije, a nastava će se odvijati na tradicionalan način. Učenici će učiti gradivo onako kako su ga učili njihovi roditelji, pre tridesetak godina i njihove bake i deke, pre pedesetak godina.

LITERATURA

- Achikeh, I., Glogowatz, R., Auchmann, M., Bauer, L. et al (2001): *Projektna nastava: Predlozi za primjenu*, Sarajevo: K-education;
- Albergaria Almeida, P., Tekseria-Diaz, H. (2009): *Obrazovanje za održivi razvoj: Sprovedenje istraživanja pomoću mini-projekata*, The International Journal of Science in Society 2/2009;
- Bošnjak, M., Cvjetičanin, S., Branković, N., Krivokućin, I. (2010): *Stavovi i iskustva učenika razredne nastave u Srbiji o primeni eksperimenta*, Pedagogija 2/2010;
- Branković, N. (2010): *Vodjenje učenika kroz istraživačko učenje u nastavi poznavanja prirode*, Norma 1/2010;
- Vilotijević, M. (1999): *Didaktika*, Beograd: Naučna knjiga, Učiteljski fakultet;
- Golubović Ilić, I. (2011): *Stavovi i mišljenja učenika o primeni laboratorijsko-eksperimentalne metode u nastavi prirode i društva*, Pedagogija 4/2011;
- Đorđević, V. (2007): *Inovativni modeli nastave (integrativna nastava, projektna nastava i interaktivna nastava)*, Obrazovna tehnologija 4/2007;
- Suzić, N. (2007): *Primijenjena pedagoška metodologija*, Banja Luka: XBS;
- Cvjetičanin, S., Branković, N., Samardžija, B. (2008): *Stavovi učenika četvrtog razreda osnovne škole o samostalnom istraživačkom radu u nastavi poznavanja prirode*, Nastava i vaspitanje 2/2008;
- Cvjetičanin, S., Branković, N., Samardžija, B. (2008): *Uticaj eksperimentalnog rada na vrstu i zastupljenost aktivnosti učenika u nastavi poznavanja prirode*, Pedagogija 1/2008;
- Cvjetičanin, S. (2009): *Metodika nastave poznavanja prirode 1*, Sombor: Pedagoški fakultet;
- Cvjetičanin, S. (2009): *Metodika nastave poznavanja prirode 2*, Sombor: Pedagoški fakultet;
- Cvjetičanin, S., Segedinac, M. (2009): *Samostalni rad učenika u nastavi poznavanja prirode*, Zbornik Matice Srpske za društvene nauke (113-121), Novi Sad: Matrica Srpska.

REPRESENTATION OF STUDENTS' MINI PROJECTS IN SCHOOL SUBJECT: SCIENCE

Resume: Modern science teaching should increasingly include individual work of students. This type of work is possible through project teaching, and mini projects. Mini projects are tasks, experiments, by students to work independently, which may last for a longer period of time, until it comes to a final conclusion. The aim of this study was to investigate how teachers actually devote time to modern science teaching and if they are generally familiar with the project teaching. The survey used descriptive-analytic method to a

sample of 30 teachers from various schools in and around Sombor. Based on these results, conclusion is that teachers have adopted the basic concepts of the project teaching, but they are rarely using it in their work.

Key words: integrated science teaching, project teaching, student mini projects.

ПРИМЕНА ПОВЕЗИВАЊА НАСТАВНИХ САДРЖАЈА СРПСКОГ ЈЕЗИКА И ПРИРОДНИХ НАУКА У МЛАЂИМ РАЗРЕДИМА ОСНОВНЕ ШКОЛЕ

Доц. др Мара Кнежевић

Педагошки факултет у Сомбору, Сомбор

Универзитет у Новом Саду, Трг Д. Обрадовића 4, Нови Сад, 21000, Србија

e-mail: maraknez@sbb.rs

Резиме: Садржаје наставе српског језика у млађим разредима основне школе током њихове реализације могуће је повезивати са садржајима свих предмета. Корелација и интеграција доприноси свестрајнијем, свеобухватнијем и прихватљивијем стицању нових сазнања ученика од првог до четвртог разреда основне школе. Ученици сагледавају појаве, усвајају појмове као целину, сликовитије, стечена знања су трајнија и применљивија у практичном животу. У раду се жели указати на предности повезивања наставних садржаја српског језика и природних наука. На основу истраживања приказано је колико су учитељи припремљени и оспособљени за овакво реализовање наставе.

Кључне речи: настава српског језика, настава природних наука, корелација, мини пројекти.

Abstract: The Serbian language curriculum content in junior primary school classes is possible to relate to the content of all subjects during its realization. The correlation and integration contribute to the more versatile, comprehensive, and more acceptable gaining of new knowledge of the students from the first to the fourth primary school classes. Students grasp phenomena; adopt concepts as a whole, imaginatively; the gained knowledge is more permanent and applicable to everyday life. The aim of the paper is to point out the advantages of the correlation between the Serbian language curriculum content and natural sciences. On the basis of the research it is shown to which extent teachers are prepared and instructed for this kind of curriculum realization.

Key words: the Serbian language teaching, natural sciences teaching, correlation, mini projects.

НАСТАВА СРПСКОГ ЈЕЗИКА И КЊИЖЕВНОСТИ У МЛАЂИМ РАЗРЕДИМА ОСНОВНЕ ШКОЛЕ

Настава српског језика и књижевности је значајна у васпитно – образовном систему, јер је овладавање језиком и писменошћу основни услов за стицање знања из свих других области. *„Према томе, област језика и књижевности је битан део општег образовања и представља неопходну основу за наставу и учење у свим другим областима. Развојем језика развијају се опште сазнајне способности детета, а књижевна дела својом естетским вредностима преплићу се са наставом уметности друштвених и природних наука. То подразумева да је потребно поклонити дужну пажњу настави српског језика и књижевности.“* (Кнежевић, М. 2008: 368)

Настава српског језика и књижевности у млађим разредима основне школе је комплексана, реализацијом њених садржаја утире се пут реализацији осталих наставних предмета. Садржаји који се обрађују морају бити прилагођени дечјем узрасту, а да би их дете разумело, усвојило и применило, неопходно је применити принцип очигледности. Наставни садржаји природних наука захтевају посебну

припрему не само визуелног доживљаја, већ и практичне примене усвајања нових сазнања путем огледа. Корелација наставе српског језика могућа је и неизбежна са свим предметима у млађим разредима основне школе. „*Наставни садржаји Српског језика и књижевности својом разгранатошћу и богатством усвајају се често у корелацији са наставом Ликовне културе, Музичке културе и Природе и друштва*“ (Кнежевић, М.2009): 212)

У традиционалној настави најчешће се примењују фронтални и групни облик рада, док савремена школа тежи увођењу интегрисане наставе. „*Савремено друштво подразумева сложену припрему за наставни рад што подразумева не само добро обученог учитеља, већ и потребно време за припрему која ће подстаћи ученике на више активности, на истраживање проблема, на развијање критичког и стваралачког мишљења.*“ (Кнежевић, М. 2009 : 212)

Оспособљен учитељ обезбеђује ученицима хоризонтално и вертикално повезивање наставних предмета, омогућава примену разноврсних облика рада, омогућава примену разноврсних метода рада, активира максимално ученика да посматра свет као целину и на тај начин га и проучава да међусобно повезује знања из више наставних предмета, уважава искуства и знања ученика која се стичу ван школе развијајући код ученика позитиван однос према школи и образовању.

Учитељи су реализовањем садржаја различитих предмета усмерени на интегрисану наставу у односу на предметне наставнике и професоре у вишим разредима основне и средње школе. Учитељима и наставницима је неопходна и помоћ у виду прилагођавања распореда часова и дидактичког материјала.

Претпоставке успешности рада наставника у интегрисаној настави су стално стручно усавршавање (стицање савремених дидактичко – методичких, педагошких и психолошких сазнања), упознавање добрих искустава из наставне праксе, спемност да се ангажује, самосталност, али и спремност да сарађује, креативност у раду, континуирано процењивање властитог рада и преузимање одговорности за свој рад.

Ученик у интегрисаној настави је активан, самоиницијативан, успешан, формира представе и рedefинише знања кроз дискусије, писање, рачунске операције, цртање, музику, покрет, израду графикана, карти, драмско изражавање.

Ученик такође своје знање изражава на различите начине, самосталан је у учењу, практично и продуктивно учи помоћу компјутера, учи на основу искустава у разним социјалним ситуацијама.

Ученици се са повезивањем садржаја наставних предмета сусрећу од првог разреда основне школе. Овакав приступ се најлакше остварује у млађим разредима основне школе, јер учитељ сам креира своје часове интегришући знања из појединих предмета. Садржаје наставе Српског језика може са лакоћом да повеже са садржајима предмета Познавања природе и друштва, Ликовне и Музичке културе, Математике.

У млађим разредима основне школе лакше је организовати повезивање садржаја различитих предмета јер учитељ самостално изводи наставу из више предмета, сам креира, није условљен тимским радом који је неопходан у вишим разредима основне школе, и који захтева сарадњу са колегама других предмета који би требало да буду заинтересовани за овај вид наставе.

РЕЗУЛТАТИ АНКЕТЕ О ПОВЕЗИВАЊУ НАСТАВНИХ САДРЖАЈА

Истраживање је обављено у основним школама Града Сомбора.

Подаци о испитанику

Пол	
М	Ж
18,18%	81,82%

Године стажа у просвети?						
0-5	5-10	10-15	15-20	20-25	25-30	преко 30
23,08%	7,69%	23,08%	7,69%	15,38%	23,08%	0%

Највећи број испитаника има од 10 до 30 година радног стажа, те према томе имају богато искуство у реализацији наставног процеса.

Степен стручне спреме:		
наставник разредне наставе	професор разредне наставе	дипломирани учитељ-мастер
9,09%	90,91%	0%

Из приложеног податка види се да испитаници имају високу стручну спрему, а да је свега 9% са вишом спремом што значи да су стекли веће компетенције за рад у млађим разредима основне школе.

Стручно усавршавање:

Да ли сте похађали семинаре о повезивању садржаја природних наука и Српског језика?	
да	не
9,09%	90,91%

Одговор да учитељи нису имали прилику да похађају семинаре о повезивању наставе природних наука и Српског језика, указује да је неопходно организовање стручних семинара са циљем побољшања и осавремењавања наставе, и пре свега, размене искустава у раду.

Да ли у свом раду повезујете садржаје Српског језика и природних наука?	
да	не
100%	0%

Иако нису похађали семинаре о повезивању наставе ових предмета сви испитаници повезују наставу, што значи да су стекли одговарајућа знања на високошколској установи и да се квалитетно припремају за извођење наставе.

Објасните које садржаје природних наука и Српског језика повезујете: почетно – читање и писање (обрада штампаног слова), богаћење речника приликом извођења огледа, тематске писмене и усмене вежбе, дескриптивни писмени састави (опис природе), обрада књижевних текстова, обрада басни, обрада именица (разни појмови из природе), обрада описних придева, објашњавање природних појава, одлазак у природу као припрема за одређену наставну јединицу, извођење екскурзије (годишња доба, промене у природи, изглед биљака и животиња, басне, школа, кућа, породица).

„Кратки књижевни текстови погодни су за обраду садржаја и упознавање околне. Посебно су погодне басне, јер су кратке и садрже поуку. Басне су за теме и садржаје упознавања околне, касније у школи у садржајима Природе и друштва, значајније јер су ликови животиње и биљке. Басне обогаћују активност и могућношћу драматизације која изазива посебно интересовање деце и утиче на креативност и живост обраде.“ (Кнежевић, М. 2011:102)

Сматрате ли да је настава природних наука и Српског језика погодна за реализацију мини-пројеката?		
да	не	без одговора
36,36%	9,09%	54,55%

На основу одговора може се предпоставити да више од половине испитаника не разуме шта су мини – пројекти, да вероватно не прате савремену литературу или да једноставно не желе да уложе додатне напоре у припремању за наставу.

Процените своје знање из Српског језика!				
одлично	добро	задовољавајуће	незадовољавајуће	немам став
9,09%	45,46%	9,09%	0%	36,36%

Процена сопственог знања из Српског језика је поражавајућа, што указује да програмски садржаји из српског језика и књижевности на основним студијама морају бити кориговани у правцу стицања стручнијег и ширег образовања из ове области.

Да ли су постављени циљеви и стандарди наставе Српског језика остварљиви?	
да	не
90,91%	9,09%

Охрабрујуће је што је велик број учитеља одговорио да су циљеви остварљиви, мада је то у колизији са одговором о процени сопственог знања.

Да ли су постављени циљеви и стандарди наставе Света око нас и Природе и друштва за област програмских садржаја природних наука остварљиви?	
да	не
90,91%	9,09%

Охрабрујуће је што је велик број учитеља одговорио да су циљеви остварљиви, мада је то у колизији са одговором о примени мини-пројеката и стеченог знања.

Да ли сте у току свог иницијалног образовања оспособљавани за повезивање садржаја природних наука и Српског језика?		
да	не	без одговора
36,36%	36,36%	27,28%

Само трећина учитеља задовољна је иницијалним образовањем и оспособљавањем за повезивање наставних садржаја, што указује да је одговор тачан, јер из дугогодишњег рад са студентима, једна трећина се посвети практичној настави и позиву за који се образује.

Заокружите два најбоља начина повезивања садржаја природних наука и Српског језика?			
егземпларна настава	пројекат	проблемска настава	помоћу рачунара
36,36%	45,45%	36,36%	18,18%

Да ли у реализацији наставе природних наука примењујете научни метод?		
да	не	без одговора
54,55%	27,27%	18,18%

„Још у млађем узрасту деца треба да усвоје фазе научног метода. Научни метод може да се примени у проблемској, истраживачкој и пројектној настави. Проблем би требало да се постави у виду питања, тако да процес учења буде давање адекватног одговора на постављена питања. Важно је при томе објашњавати нове и непознате речи. Језичке активности учитеља су битне у примени проблемске наставе. Проблемско читање, проблемско излагање и хеуристички разговор, заузимају значајно место у стварању проблемске ситуације, поред демонстрационог начина. Текст помоћу којег се ствара проблемска ситуација мора бити прилагођен развојним способностима

деце. У проблемском излагању учитељ треба да се правилно изражава, да користи термине и појмове којесу деца већ усвојила.“ (Цвјетићанин, С., Кнежевић., 2012: 264)

Да ли је у примени мини-пројеката могуће повезивање садржаја природних наука и Српског језика?		
да	не	без одговора
54,55%	0%	45,45%

На питање какви су ти пројекти по трајању одговори су били различити: кратки, дуготрајни, могу бити и краћи и дужи, зависи од проблема који је постављен; мада је нелогично да дају одговор на ово питање када су се изјашњавали да нису довољно упознати са радом на мини-пројектима.

Које облике рада примарно примењујете у реализацији мини-пројеката?				
фронтални	индивидуални	у пару	групни	не реализујем мини-пројекте
0%	0%	9,09%	27,27%	0%

На питање како одабирате теме за мини-пројекте одговори су били различити: по наставном плану и програму, по наставним јединицама, по сложености и апстрактности теме, по нивоу остварљивости.

На који начин тражите од својих ученика да презентују резултате истраживања?			
усмено објашњавање	презентација путем плаката (цртежи, табеле)	презентација путем рачунара (слике, табеле)	писменим изражавањем
45,45%	45,45%	0%	18,18%

Да ли желите да се образујете у области повезивања садржаја природних наука и Српског језика?		
да	не	без одговора
72,73%	9,09%	18,18%

АНКЕТА ЗА УЧИТЕЉЕ

Пол

мушки	женски
15,38%	84,62%

Колико година радите у просвети?						
0-5	5-10	10-15	15-20	20-25	25-30	преко 30
23,08%	7,69%	23,08%	7,69%	15,38%	23,08%	0%

Да ли су Вам у настави Српског језика помогла искуства са семинара?		
да	не	без одговора
46,15%	15,39%	38,46%

Да ли примењујете научни метод у настави?			
да, често	да, али ретко	не	без одговора
23,08%	53,85%	15,38%	7,69%

Који су били Ваши разлози да се определите/неопределите за примену научног метода?

Одговори су били следећи:

ЗА – мотивација већег броја ученика, знања стечена на овај начин су дуготрајнија, ученици су активнији, развијање логичког мишљења, размишљања, креативности, мотивација

ПРОТИВ – неизводљиво у 1. и 2. разреду ОШ

Да ли на основу мотивације и успеха ученика примењујете повезаност наставе Српског језика са наставом предмета Свет око нас и Природа и друштво?		
да	не	делимично
46,16%	0%	53,84%

Наведите разлоге забог којих сте се определили за реализацију наставе путем ученичких мини пројеката:

- а) повећање мотивације ученика за изучавање природних наука,
- б) боље разумевање и усвајање појмова природних наука кроз самосталан рад ученика,
- в) проширивање знања из одабраних области Српског језика,
- г) проширивање знања из Српског језика у функцији богаћења речника.

Како сте формирали тимове ученика:

- а) ученици су сами формирали тим,
- б) случајним избором ученика од стране учитеља 7,69%,
- в) тим су чинили ученици који су изабрали исту тему 7,69%,
- г) тим су чинили ученици који имају различите оцене из датог предмета 15,38%,
- д) 7,69% бира на основу способности ученика.

Ученици су резултате пројекта излагали у облику:			
плаката са текстом и илустрацијама	усмено излагање једног ученика, представника тима	презентације на рачунару	у писаном облику
15,38%	38,46%	0%	7,69%

Да ли сте са ученицима, после реализованог пројекта, дискутовали о потешкоћама у реализацији пројекта, начину њиховог превазилажења и искуству које су стекли приликом реализације:			
да	не	не детаљно	није одговорило на питање
23,08%	0%	15,38%	61,54%

Да ли сте посебно са ученицима, после реализованог пројекта, дискутовали о потешкоћама и начину усвајања нових појмова при реализацији пројектних задатака:			
да	не	не детаљно	није одговорило на питање
23,08%	0%	15,38%	61,54%

Заокружите елементе које Ваши часови садрже:								
излагање садржаја теме	примена рачунара у настави	научни метод	проблемска настава	квиз	читање популарне литературе	Примери и слике из живота	домаћи задаци	мини пројекти ученика
69,23%	7,69%	15,38%	61,54%	61,54%	53,85%	69,23%	61,54%	15,38%

Који елементи наставе према Вашем мишљењу највише доприносе мотивацији и бољем разумевању градива у циљу богаћења речника усвајањем нових појмова?
проблемска настава, квиз, научни метод, мини пројекти

Коју литературу користите за припремање наставе?			
уџбеници	Интернет	методички приручници	лексикони и енциклопедије
75%	50%	50 %	25%

Заокружите облике рада које примењујете у настави, а потом их рангирајте (1,2,3...), при чему ћете најчешће примењивани облик рада обележити са 1 и тако редом:

а) фронтални__1_, в) рад у паровима__4__ б) групни__3__ г) индивидуални__2__

Сви испитаници користе све облике рада. Фронтални и индивидуални облик рада су подједнако заступљени у настави, а најмање се користи рад у паровима.

Заокружите фазе које садржи Ваш час а потом означите њихов најчешћи редослед, од 1 редом:

- а) постављање проблема 100%
- б) постављање хипотезе 50% њ) проверавање закључка 75%
- в) декомпозиција (рашчлањивање) проблема 50%
- г) решавање проблема-експеримент 75%
- д) извођење закључка на основу резултата 100%

Да ли Ваши ученици бележе експерименте у посебну свеску (експерименталну свеску)?

- а) да 50% б) не 50%

Ако само 50% учитеља захтева од ученика да поседују експерименталну свеску, тј. да писменим изражавањем прикажу експеримент, то нас упућује да нису довољно припремљени за наставу, да нису довољно заинтересовани за целовитије образовање ученика, да не поклањају довољно пажње припремама за наставу, да ученике недовољно ангажују у раду, да недовољно раде на повезивању садржаја наставних предмета.

ЗАКЉУЧАК

На основу добијених резултата можемо констатовати:

Учитељи не стичу адекватно образовање из Српског језика и књижевности на основним студијама, што значи да би одређеним садржајима да би била неопходна корекција садржаја Српског језика и књижевности са циљем да се садржаји обогате.

Испитаници констатују да стечена знања углавном нису функционална што упућује да је неопходно у наставним садржајима учитељских факултета обратити пажњу на стицање знања и њихово функционално повезивање.

Можемо констатовати на основу анкете да се учитељи се недовољно припремају за наставу, што значи да би на неки начин била неопходна контрола њиховог рада.

На основу анкете сазнање је и да се учитељи се стручно недовољно усавршавају, што, такође, указује да је потребно да одређене институције омогуће и прате њихово систематско и планско образовање.

На основу свега изнетог показало се да сви наведени фактори показују да учитељи не само да недовољно познају термин мини-пројекат, него и да се перманентно не усавршавају и недовољно припремају за наставу.

ЛИТЕРАТУРА

- Кнежевић, Мара (2008): *Образовање на учитељским факултетима – осврт на наставне предмете*, образовање и усвршавање наставника – облици и модели, Ужице: Учитељски факултет.
- Кнежевић, Мара (2009): *Оспособљавање будућих учитеља за практично предавање из српског језика и књижевности*, Норма, Педагошки факултет, Сомбор.
- Кнежевић, Мара (2010): *Образовање и васпитање у процесу глобализације*, Виша школа за образовање васпитача, Вршац, Универзитет Тибискус, Темишвар.
- Кнежевић, Мара (2011): *Образовање као услов развоја савременог друштва*, Висока школа за управљање и пословање, Факултет за пословне и правне науке, Ново Место, Словенија.
- Кнежевић, Мара (2011): *Функција језика у припремању деце предшколског доба за стицање знања из природних наука у млађим разредима основне школе*, Примена ученичких минипројеката у реализацији наставе интегрисаних природних наука и математике у разредној настави, Нови Сад: Природно-математички факултет, Сомбор: Педагошки факултет.
- Цвјетићанин, Станко, Кнежевић, Мара (2012): *Значај правилне употребе језика у децем стицању знања о природи*, Педагогија, бр. 2, стр 261 – 271, Београд. Форум педагога.
- Продановић, Т, Ничковић, Р. (1974). *Дидактика за студенте V и VI године Педагошке академије за разредну наставу*. Београд: Завод за уџбенике и наставна средства.
- Спремић, Ана (2007): *Интегративна настава*, Образовна технологија 1-2/UDK: 371.3, Београд: Учитељски факултет.
- Цветановић, В. (1996). *Самостални и стваралачки рад у настави српског језика*. Београд: Бодекс.
- Сузић, Ненад (2000): *Особине наставника и однос ученика према настави*, Учитељски факултет, Београд.
- Николић, Милија (1999): *Методика наставе српског језика и књижевности*, Београд: Завод за издавање уџбеника и наставна средства.
- Цветановић, Владимир - Милатовић, Вук - Јовановић, Александар (1995): *Методика наставе српског језика: избор текстова за студенте учитељског факултета*, Београд: Учитељски факултет.
- Дмитровић, Петар (2004): *Развијање комуникативних способности наставника и ученика*, Комуникација и медији, Учитељски факултет у Јагодини, Институт за педагошка истраживања у Јагодини.

- Кулић, Радивоје (2004): *Природа и суштина комуникације у образовно - васпитном процесу*, Комуникација и медији, Учитељски факултет у Јагодини, Институт за педагошка истраживања у Београду.
- Сузић, Ненад (2000): *Особине наставника и однос ученика према настави*, Учитељски факултет, Београд.
- Стевановић, Марко (1988): *Теорија и пракса у настави усменог и писменог изражавања*, Горњи Милановац: Дечје новине.
- Цветановић, Владимир - Милатовић, Вук - Јовановић, Александар (1995): *Методика наставе српског језика: избор текстова за студенте учитељског факултета*, Београд: Учитељски факултет.
- Николић, Милија (1999): *Методика наставе српског језика и књижевности*, Београд: Завод за издавање уџбеника и наставна средства.
- Илић, Павле (2006): *Српски језик и књижевност у наставној теорији и пракси*, Нови Сад: Змај.
- Лекић, Ђорђе (1991): *Методика разредне наставе*, Београд: Просвета.
- Цветковић, Томислав (2003): *Методика наставе српског језика и књижевности*, Сомбор: Учитељски факултет.
- Кнежевић, Мара (2010): *Образовање и васпитање у процесу глобализације*, Виша школа за образовање васпитача, Вршац, Универзитет Тибискус, Темишвар.
- Кнежевић, Мара (2011): *Образовање као услов развоја савременог друштва*, Висока школа за управљање и пословање, Факултет за пословне и правне науке, Ново Место, Словенија.

МОГУЋНОСТИ ЗА УВОЂЕЊЕ НОВИХ ОБЛИКА РАДА У НАСТАВУ МАТЕМАТИКЕ

Зорана Лужанин

Природно-математички факултет,
Универзитет у Новом Саду

Апстракт: У настави математике у нашим школама и даље доминира традиционални приступ настави математике: учење шаблона и решавање, пре свега, типских задатака. У раду су презентовани резултати добијени истраживањем ставова наставника математике према сопственом начину рада, процени рада типичног наставника и начину вредновања, односно оцењивања класичног задатка и задатка у реалном контексту.

1. УВОД

Због своје природе настава математике пружа учитељима и наставницима велике могућности за рад са ученицима. Међутим, математика је незаслужено проглашена за најтежи и најмање омиљени предмет у значајном делу ученичке популације. Математика је свакако школски предмет који готово никог не оставља равнодушним. Ученици или са великим еланом и одушевљењем прилазе проблемима и задацима који се на часовима математике стављају пред њих или доживљавају непријатне тренутке, који се огледају у страху и осталим непријатним осећањима, на часовима, а пре свега, на проверама знања из математике. Постоје бројне студије које се баве овим, на први поглед, парадоксалним ставовима.

Новине у наставу математику потребно је што пре системски уводити. Убрзани развој технологије омогућио је да се настава математике приближи реалним проблемима и изгубили своју круту форму која деценијама доминира, а која се заснива на учењу дефиниција, поступака, тврђења и примени на класичне математичке задатке који су веома удаљени од реалног контекста. Математичко моделирања је у многим земљама већ одавно уведено у наставу математику. У нашој земљи ова област математика се стидљиво појављује тек на универзитетима, односно академским студијама.

Једно од кључних питања које треба поставити свима онима који уче или подучавају математику јесте: Да ли људи измишљају математику или је само откривају? Hardy, G. H. (чувени енглески математичар, 1877-1947) је записао: *“Верујем да математичка реалност лежи изван нас, да је наша функција да је откријемо и утврдимо, а да су теореме које доказујемо и које надмено описујемо као наша открића напросто белешке нашег запажања”*.

Са друге стране, постоји и схватање да је математика невероватан изум људског ума. У (Пиковер, 2007, стр. 268) изнета је занимљива аналогија са поезијом: *“Је ли Шекспир “открио” своје сонете? Сигурно да сви коначни низови енглеских речи “постоје” и Шекспир је једноставно одабрао неколико њих које је спојио. Мислим да би већина људи овај аргумент сматрала нетачним и мислила да је Шекспир створио своје сонете. На исти начин математичари стварају своје концепте, теореме и доказе. Као што сви низови речи нису сонете, тако ни све граматичке реченице нису теореме. Али теореме јесу људске творевине, ништа мање од сонета.”*

Честа је полемика да ли постоје чиста и примењена математика или је таква подела направљена вештачки и представља став оних који се баве математиком. Шта би то била чиста математика? Математика која остаје у свету својих симбола, без додира са реалним световима, на супрот примењеној математици која као свој постулат поставља примењивост математичке теорије на реалном проблему. Хардизам је доктрина да се треба бавити само чистом, бескорисном математиком. Са друге стране, маоизам је доктрина да се треба бавити само аспектима математике који су друштвено корисни, (Davis, Hersh, Marchisotto, 2004).

Циљ овог рада је да кроз једно истраживање мањег обима спроведено међу наставницима математике процени тренутни начина рада наставника математике пре свега у коришћењу нових облика рада. У другом делу дата је детаљна анализа истраживања која се односила на ставове у вези са начином рада наставника математике. У анализи су коришћени резултати истраживања спроведени међу наставницима математике у вези са начином рада и начину вредновања ученичког рада. У раду су такође коришћени и резултати добијени у оквиру TIMSS истраживања 2007. године на узорку од 227 наставника и 4045 ученика осмог разреда. Истраживање је реализовано на узорку од 147 основних школа из Србије (Mullis et al., 2008; Mullis et al., 2005), који су преузети из (Лужанин, Матовић, Александрић, 2011). У трећем делу представљени су резултати истраживања који се односе на компетенције наставника за процену (оцену) ученичких достигнућа. Четврти део садржи предлоге могућих иновација у настави математике, али и нових истраживања у области наставе математике који следе на основу резултата презентованих у другом и трећем делу. Рад се завршава кратким закључком и навођењем релевантне литературе.

2. ПРОЦЕНА РАДА НАСТАВНИКА МАТЕМАТИКЕ

Узорак је чинило 29 наставника математике у основним и средњим школама изабраних на случајан начин у току републичког семинара о настави математике и рачунарства у основним и средњим школама одржаног на Природно-математичком факултету у Новом Саду, 14. и 15. јануара 2011. у организацији Друштва математичара Србије. У узорку је било 15 наставника из основних школе (51.72%) и 14 наставника математике из средњих школа (48.88%). У истраживању су коришћена три инструмента:

1. упитник за личну процену рада наставника на часовима математике (упитник бр. 1)
2. упитник за процену рада типичног наставника математике (упитник бр. 2)
3. упитник у вези са оцењивањем задатака

Упитник број 1 и упитник број 2 садржали су 24 тврдње, за која су била понуђена четири степена слагања:

1. Уопште се не слажем
2. Углавном се не слажем
3. Углавном се слажем
4. Слажем се у потпуности

Први упитник је служио за личну процену рада наставника, док је други служио за процену рада типичног наставника математике.

Упитник бр. 1: Процена личног рада наставника

1	Разговарам са ученицима о њиховим грешкама и помажем им да уче из њих.	1	2	3	4
2	Дајем повратну информацију ученицима о томе како су урадили домаћи.	1	2	3	4
3	Охрабрујем ученике да решавају задатке на “нове” начине – начине до којих су сами дошли и које нису стриктно учили на часу.	1	2	3	4
4	Дајем такве домаће задатке који превазилазе оно што се стриктно учи на часу.	1	2	3	4
5	Подржавам напоре које ученици улажу у рад на домаћим задацима без обзира да ли су дошли до тачног решења.	1	2	3	4
6	Постављам ученицима јасне циљеве шта треба да научимо.	1	2	3	4
7	Тражим од ученика да саопште како су размишљали решавајући неки проблем.	1	2	3	4
8	Другачије радим са ученицима који имају тешкоће у учењу и/или са онима који брже напредују.	1	2	3	4
9	Задајем пројекте за чије је извршавање потребна најмање једна недеља.	1	2	3	4
10	Говорим ученицима колико добро раде на часовима математике.	1	2	3	4
11	Постављам питања да видим да ли су ученици разумели оно што сам предавао.	1	2	3	4
12	Дајем ученицима да раде у малим групама како би дошли до заједничког решења неког задатка или проблема.	1	2	3	4
13	На почетку лекције кратко подсећам ученике на претходну лекцију.	1	2	3	4
14	Прегледам домаће задатке.	1	2	3	4
15	Говорим сваком ученику понаособ које су добре а које лоше стране његовог рада математике.	1	2	3	4
16	Говорим ученицима шта се очекује од њих на контролном или писменом задатку.	1	2	3	4
17	Тражим од ученика да расправљају о различитим начинима решавања математичких проблема.	1	2	3	4

18	Тражим од ученика да решавају стварне проблеме из свакодневног живота.	1	2	3	4
19	Дајем задатке који захтевају да ученици примене у новим ситуацијама оно што су научили.	1	2	3	4
20	Дајем задатке које је могуће решити на неколико различитих начина.	1	2	3	4
21	Постављам питања која траже од ученика да размишљају о проблему.	1	2	3	4
22	Дајем задатке који захтевају само рачунање.	1	2	3	4
23	Дајем задатке који имају недвосмислена решења.	1	2	3	4
24	Дајем задатке који захтевају од ученика да о њима дуго размишљају.	1	2	3	4

Упитник бр. 2: Процена рада типичног наставника математике

Типичан наставник математике у Србији					
1	Разговара са ученицима о њиховим грешкама и помаже им да уче из њих.	1	2	3	4
2	Даје повратну информацију ученицима о томе како су урадили домаћи.	1	2	3	4
3	Охрабрује ученике да решавају задатке на “нове” начине – начине до којих су сами дошли и које нису стриктно учили на часу.	1	2	3	4
4	Даје такве домаће задатке који превазилазе оно што се стриктно учи на часу.	1	2	3	4
5	Подржава напоре које ученици улажу у рад на домаћим задацима без обзира да ли су дошли до тачног решења.	1	2	3	4
6	Поставља ученицима јасне циљеве шта треба да научимо.	1	2	3	4
7	Тражи од ученика да саопште како су размишљали решавајући неки проблем.	1	2	3	4
8	Другачије ради са ученицима који имају тешкоће у учењу и/или са онима који брже напредују.	1	2	3	4
9	Задаје пројекте за чије је извршавање потребна најмање једна недеља.	1	2	3	4

10	Говори ученицима колико добро раде на часовима математике.	1	2	3	4
11	Поставља питања да види да ли су ученици разумели оно што је предавао.	1	2	3	4
12	Даје ученицима да раде у малим групама како би дошли до заједничког решења неког задатка или проблема.	1	2	3	4
13	На почетку лекције кратко подсећа ученике на претходну лекцију.	1	2	3	4
14	Прегледа домаће задатке.	1	2	3	4
15	Говори сваком ученику понаособ које су добре а које лоше стране његовог рада математике.	1	2	3	4
16	Говори ученицима шта се очекује од њих на контролном или писменом задатку.	1	2	3	4
17	Тражи од ученика да расправљају о различитим начинима решавања математичких проблема.	1	2	3	4
18	Тражи од ученика да решавају стварне проблеме из свакодневног живота.	1	2	3	4
19	Даје задатке који захтевају да ученици примене у новим ситуацијама оно што су научили.	1	2	3	4
20	Даје задатке које је могуће решити на неколико различитих начина.	1	2	3	4
21	Поставља питања која траже од ученика да размишљају о проблему.	1	2	3	4
22	Даје задатке који захтевају само рачунање.	1	2	3	4
23	Даје задатке који имају недвосмислена решења.	1	2	3	4
24	Даје задатке који захтевају од ученика да о њима дуго размишљају.	1	2	3	4

Резултати су показали да наставници свој рад врло често вреднују као бољи од рада „типичног“ наставника, табела 1. Спајањем позитивних одговора (углавном се слажем и слажем се у потпуности) и негативних одговора (уопште се не слажем и углавном се не слажем) добијена је расподела фреквенција приказана у табели 1. Само је код два питања (питања бр. 9 *Задајем пројекте за чије је извршавање потребна најмање једна недеља*, и питања бр. 22 *Дајем задатке који захтевају само рачунање*.) проценат слагања код „типичног“ наставника је већи у односу на процену сопственог рада.

Табела 1: дистрибуција слагања са тврдњама

		слагање са тврдњом	неслагање са тврдњом
тврдња 1	процена сопственог начина рада	100.0%	0.0%
	процена рада типичног наставника	94.1%	5.9%
тврдња 2	процена сопственог начина рада	91.7%	8.3%
	процена рада типичног наставника	76.5%	23.5%
тврдња 3	процена сопственог начина рада	91.7%	8.3%
	процена рада типичног наставника	82.4%	17.7%
тврдња 4	процена сопственог начина рада	41.7%	58.3%
	процена рада типичног наставника	29.4%	70.6%
тврдња 5	процена сопственог начина рада	100.0%	0.0%
	процена рада типичног наставника	88.2%	11.8%
тврдња 6	процена сопственог начина рада	100.0%	0.0%
	процена рада типичног наставника	94.1%	5.9%
тврдња 7	процена сопственог начина рада	91.7%	8.3%
	процена рада типичног наставника	75.0%	25.0%
тврдња 8	процена сопственог начина рада	91.7%	8.3%
	процена рада типичног наставника	76.5%	23.5%
тврдња 9	процена сопственог начина рада	8.3%	91.7%
	процена рада типичног наставника	11.8%	88.2%
тврдња 10	процена сопственог начина рада	83.3%	16.7%
	процена рада типичног наставника	68.8%	31.3%
тврдња 11	процена сопственог начина рада	100.0%	0.0%
	процена рада типичног наставника	94.1%	5.9%
тврдња 12	процена сопственог начина рада	58.3%	41.7%
	процена рада типичног наставника	52.9%	47.1%
тврдња 13	процена сопственог начина рада	100.0%	0.0%
	процена рада типичног наставника	94.1%	5.9%
тврдња 14	процена сопственог начина рада	83.3%	16.7%
	процена рада типичног наставника	82.4%	17.7%

тврдња 15	процена сопственог начина рада	50.0%	50.0%
	процена рада типичног наставника	47.1%	52.9%
тврдња 16	процена сопственог начина рада	100.0%	0.0%
	процена рада типичног наставника	100.0%	0.0%
тврдња 17	процена сопственог начина рада	83.3%	16.7%
	процена рада типичног наставника	64.7%	35.3%
тврдња 18	процена сопственог начина рада	83.3%	16.7%
	процена рада типичног наставника	76.5%	23.5%
тврдња 19	процена сопственог начина рада	81.8%	18.2%
	процена рада типичног наставника	68.8%	31.3%
тврдња 20	процена сопственог начина рада	100.0%	0.0%
	процена рада типичног наставника	52.9%	47.1%
тврдња 21	процена сопственог начина рада	91.7%	8.3%
	процена рада типичног наставника	81.3%	18.8%
тврдња 22	процена сопственог начина рада	25.0%	75.0%
	процена рада типичног наставника	56.3%	43.8%
тврдња 23	процена сопственог начина рада	50.0%	50.0%
	процена рада типичног наставника	47.1%	52.9%
тврдња 24	процена сопственог начина рада	25.0%	75.0%
	процена рада типичног наставника	23.5%	76.5%

Садржаји наставе математике у нашим школама, као и начин рада наставника нису се значајно променили у последњих неколико деценија. Ово је свакако парадоксална ситуација, јер због развоја ИТ технологија употребна вредност математике треба да буде израженија.

За примену мини-пројеката или развијање способности код ученика за решавање проблема у реалном контексту, веома су важни садржаји, али и начин на који се они обрађују. Доминантан начин наставе у нашим школама на часовима математике може се описати на следећи начин: наставник користи своје белешка за наставу, диктира основне дефиниције и тврђења и затим ради задатке из збирки задатака у којима доминирају задаци без реалног контекста, док је у збиркама приметно одсуство истраживачких задатака. Још увек можемо сматрати да важи Пољин став који је изнет пре више од 60 година:

„Решење великог проблема је откриће, но и у решавању сваког проблема има нешто откривалачко. И при најскромнијем задатку, ако он буди твој интерес, ако покрене твоју досетљивост, и ако га решаваш властитим снагама, доживећеш напетост и тријумф проналазача.

Такви доживљаји у доби, која је приступачна утисцима, могу створити склоност за умни рад и утиснути доживотни печат на дух и карактер.

Ту је велика прилика за наставника математике. Ако он у своје расположиво време с ученицима само механички „теше“ увежбане поступке, смањује им интерес и кочи њихов интелектуални развој.“ [G. Polya, 1957]

Близу 92% наставника је потврдно рекло да: *Охрабрује ученике да решавају задатке на нове начине – начине до којих су сами дошли и које нису стриктно учили на часу*, слика 1. Овако висок проценат позитивних одговара свакако би требало детаљно испитати новим истраживањем, јер су у супротности са спољашњим проверама квалитета знања из математике као што су PISA, TIMSS или завршни испит на крају основне школе.

Слика 1

Преко 70% процена анкетираних наставника је изабрало да се не слаже са трврдњом: *Даје такве домаће задатке који превазилазе оно што се стриктно учи на часу*, слика 2. Овакви одговори указују да су наставници свесни чињенице да се настава математике удаљила од њене основне функције и да се претворила у, пре свега, репродукцију научних поступака на часу, односно решавања шаблонских задатака.

Слика 2

Са тврдњом: *Подржава напоре које ученици улажу у рад на домаћим задацима без обзира да ли су дошли до тачног решења*, сложили су се сви наставници који су процењивали свој рад, слика 3. Од тога је 50% изјавило да се у потпуности слаже. Ниједан наставник није одговорио да се уопште не слаже, што се може разумети и као давање друштвено очекиваног одговора. Интересантно је сагледати одговор на ово питање у светлу резултата другог дела истраживања, где су наставници вредновали задатак из примене који су ученици решавали.

Слика 3

Са тврдњом *Тражи од ученика да саопште како су размишљали решавајући неки проблем*, сложило се преко 90% наставника који су процењивали свој рад и 75% процената који су процењивали типичног наставника, слика 4. На основу добијених резултата може се претпоставити да наставници под овом тврдњом подразумевају представљање целог поступка решавања задатака. Једно од наредних ситраживања свакако треба усмерити ка јасном дефинисању шта наставници, а шта ученици подразумевају под начином размишљања.

Слика 4

Као пример тражења од ученика да објасне како размишљају, наводим интересантан пример из личног искуства. Питање је гласило: „Колико је 43-8?“

Оливера (10 година) након краћег размишљања каже: 35. На питање како је дошла до резултата одговорила је: „Одузнем 3, добијем 40 и одузнем још 5!“

Игор (6,5 година) изузетно брзо одговара: „35!“ На питање како је дошао до резултата, након краћег размишљања, успева да објасни: „Одузнем 4, па још 4.“ На моје изненађење, питам зашто прво одузима 4, стиже одговор: „Од 9 је све лако одузети!“

На основу ове кратке приче закључила сам да Оливера одговара на начин како је учила у школи, односно прати научени алгоритми, док је Игор пронашао сопствени приступ, који је потпуно тачан, и нашао начин који му највише одговара. Проблем је настао када је у школи почео да учи одузимање по правилима која намећу уџбеници и програми. Његов начин, иако је тачан, није предвиђен!

Тврдња која се највише може довести у везу са мини-пројектима била је девета тврдња у упитнику, а гласила је: *Задаје пројекте за чије је извршавање потребна најмање једна недеља*. Ово је тврдња која је имала највише негативних одговора, тј. највећи проценат испитаника се није слажило са тврдњом, слика 5. Код процене личног рада чак 91.7% се углавном или уопште не слаже са тврдњом. Овакав резултат указује на то да или појам пројекта није познат наставницима математике, или не умеју да га примене у настави математике. Овакви одговори наставника математике намећу закључак да је увођење пројеката у наставу математике у нижим разредима веома тежак задатак и да треба добро размислити у ком обиму и на који начин започети иновирање наставе математике увођењем, пре свега, истраживачких задатака. Врло је вероватно да се наставници математике у свом школовању нису сретали са правим примерима пројеката из математике. Тек последњих 15 година настава математичког моделирања полако улази у наш образовни систем и то, пре свега, на универзитетском нивоу. О значају увођења математичког моделирања и истраживачких задатака биће више речи у завршном делу рада.

Слика 5

Ученици уче математику користећи следећи редослед активности

предавање – меморисање – тестирање,

па се поставља питање да ли то можемо звати наставом математике. Један од основних циљева наставе математике јесте развијање логичког и аналитичког мишљења. Из тих разлога Сондерс Меклејн предлаже приступ учењу математике који примењују и математичари, а то је

интуиција-проба-грешка-размишљање-предвиђање-доказ.

Примену овог приступа на универзитеску наставу математике дат је у [Ухл, Давис, W., 1999]. Један пример утицаја предуниверзитетског образовања (основна и средња школа) на наставу на универзитетском нивоу дат је у [Лужанин, З., 2009]

Тврдња која је добила подједнак проценат позитивних и негативних одговора јесте: *Даје ученицима да раде у малим групама како би дошли до заједничког решења неког задатка или проблема*, слика 6. Рад у групама се годинама протеже као новина у нашем образовању и наставници га релативно често практикују као супротност класичном начину предавања.

Слика 6

На TIMSS истраживању из 2007. године уочено је да ученици и наставници не доживљавају на исти начин рад у групама, табела 2. Само 8% наставника је одговорило да никада не практикује рад у групама, док је 55.6% ученика рекло да се та активност никада не одвија на часовима математике. Зашто је дошло до овако различитих одговора код ученика и њихових наставника, није једноставно објаснити.

Табела 2: Процене наставника и ученика о учесталости рада у малим групама, (Лужанин, Матовић, Александрић, 2011)

Ученици раде заједно у малим групама	Наставници	Ученици
На сваком или скоро на сваком часу	2.6 %	9.5%
На око половине часова	4.4%	7.8%
На неким часовима	85.0%	27.1%
Никада	8.0%	55.6%

Не постоји ниједан наставник који се у потпуности није сложио са тврдњом да: *Тражи од ученика да расправљају о различитим начинима решавања математичких проблема*, слика 7. Преко 80% испитаника који су процењивали свој рад одговорило је да се слаже са тврдњом, док је код процене „типичног“ наставника тај проценат нижи и износи 64.7%. Одговор на ову тврдњу поново може бити размотрен код анализе другог упитника где су наставници оцењивали задатак који је урађен на више начина.

Слика 7

Са тврдњом: *Тражи од ученика да решавају стварне проблеме из свакодневног живота* углавном се сложило 75% наставника који су процењивали свој рад, слика 8. Ниједан наставник није се изјаснио да се уопште не слаже са овом тврдњом када процењује свој рад, али је 11.8% наставника проценило да „типичан“ наставник математика уопште не тражи решавање проблема из свакодневног живота. Како је то напоменуто у (Лужанин, 2012) најчешћа примена у свакодневном животу огледа се у проблемима куповине, док се примена на сложеније ситуације веома ретка.

Слика 8

Слична дистрибуција одговора добијена је и за тврдњу *Даје задатке који захтевају да ученици примене у новим ситуацијама оно што су научили*, слика 9. Нова истраживања треба усмерити ка анализи које су то примене и која знања користи, с обзиром на недовољно добре резултате у функционалној писмености наших ученика на PISA и сличним тестирањима, (Бауцал, Павловић-Бабић, 2009; Бауцал и сар. 2006) Спровођење наведене тврдње у пракси требало би да побољша функционалност знања.

Слика 9

Тврдња: *Даје задатке које је могуће решити на неколико различитих начина* дала је дала највећу разлику између самопроцене наставника и процене рада типичног наставника, слика 10. Док су сви наставници проценили да у свом раду дају задатке који се могу решити на неколико начина, 47.1% “типичних” наставника не практикују довољно ово активност.

Слика 10

Са тврдњом *Поставља питања која траже од ученика да размишљају о проблему*, у потпуности или углавном се сложило 91.7% наставника који су процењива-

ли сопствени рад, док се при процени типичног наставника појавило 18.8% који се углавном не слажу, тј. који процењују да „типичан“ наставник не поставља питања која изискују од ученика да размишља о проблему, слика 11.

Слика 11

Добијени резултати су у задовољавајућој корелацији са резултатима TIMSS истраживања. Због различите методологије, као и различитих формулација питања, резултати се не могу статистички поредити. Наводимо део резултата који су интересантни због различитих одговора наставника и ученика. У Србији је 81 % наставника рекло да практикује да ученици објашњавају своје одговоре, док се са том тврдњом сложио знатно мањи број ученика, односно 55% ученика је потврдило да се ова активност практикује од стране наставника математике. Такође, у односу на проценат ученика (43%), већи проценат наставника (56%) је потврдно одговорио да тражи да ученици повезују оно што уче из математике са свакодневним животом. Неуједначени одговори добијени су и на питање да ли ученици одлучују да користе властита решења при решавању комплексних проблема, на које је 51% ученика и 40% наставника потврдно одговорило. Само 16% ученика је рекло да се у настави математике практикује рад на проблемима за које нема брзог очигледног метода и решења. Овако низак проценат указује да настава математике у школама, као и на универзитетима, мора доживети значајну и свеобухватну реформу, која се пре свега огледа у напуштању шаблонских задатака и пребацивању тежишта на проблемске задатке.

3. ВРЕДНОВАЊЕ ЗАДАТАКА ИЗ МАТЕМАТИКЕ

Други део упитника састојао се из два задатка. Испитаницима је дат проблем да оцене представљене резултате на бодовној скали. Први задатак је типичан у домаћој настави математике и по свом садржају припада VIII разреду основне школе, слика 12. Наставници су требали да оцене урађени задатак, односно да понуђено решење бодују на скали од 0 до 10. Грешка која је направљена у решењу налази се у 4. реду, где је направљена грешка приликом ослобађања од заграде. Напомињемо да је поставка задатка била тачна, тј. да ученик који је дао решење разуме шта значи припадност тачке правој. Такође је и поступак решавања једначине, осим наведене грешке, урађен коректно.

(8. разред) У линеарној функцији $y = (k - 3)x + 5k - 10$ одреди k , тако да графику функције припада тачка $(-2, 8)$.

Решење:

$$x = -2$$

$$y = 8$$

$$8 = (k - 3) \cdot -2 + 5k - 10$$

$$8 = -2k - 6 + 5k - 10$$

$$8 + 6 + 10 = -2k + 5k$$

$$24 = 3k$$

$$k = 24 : 3$$

$$k = 8$$

Максималан број поена је 10. Колико поена бисте дали са решење са наведеном грешком? Број поена упишите у квадратић.

Слика 12.

Иако је у питању класичан задатак и типска, релативно честа, грешка код ученика, наставници су веома шаролико оценили задатак. Пре свега, треба напоменути да је максималан број поена у анкети био 6, док је минимални бој поена 0.5, односно 5% од предвиђених поена! Просечан број поена који је добијен на основу одговора 27 наставника који су дали одговор је 3.2, са стандардник одступање Од 1.68 поена. Добијени резултати могу бити потврда става да су наставници математике доста строги. Без обзира што је ученик тачно поставио проблем, што разуме појам тачке и праве, наставници сматрају да је то само 32% целог задатка.

Други задатак који је требало оценити, унео је далеко више неодређености у одговоре. Наставници су добили задатак да бодују одговоре на један проблемски задатак. На слици 13 су наведени задатак и четири различита одговора које је требало проценити. За разлику од првог задатка, где је решења једнозначно, други задатак је и за наставнике нов и збуњујући, јер не постоји јединствен, тачан одговор. Добијени резултати показују да се наставници нису добро снашли и да немају искуства у провени ове врсте задатака. Сматрамо да је овај закључак веома важан јер се поставља питање колико би наставници, односно учитељи, били у стању да објективно оцењују пројекте из математике. Класична настава математике у нашим школама подразумева да се сви подаци из задатка увек користе и да је решење увек једнозначно.

Први одговор је: Новине су у данима, а све остало у годинама. Тако да се ова два појма никако не могу сложити. Неусклађеност вредновања овог, као и других одговора, лако је уочљива на основу дистрибуција одговора. Исти број наставника (по 4 наставника) је оценило овај одговор бодовима од 0 до 2, као и са 9 или 10 бодова. То показује да једна група наставника овај одговор сматра потпуно тачним и довољним, док друга група сматра да је одговор веома слаб! Слична расподела одговора наставника добијена је и за преостала три ученичка одговора. Одговор: Не одговара пошто се не зна тачно време за које ће се распасти, један наставник је оценио као слаб одговор, а 4 наставника као веома добар одговор. Одговор Јер се новине распадају за неколико дана, остали предмети најмање 1 год. ниједан наставник није оценио као веома добар, тј. ниједан од наставника који су учествовали у анкети овај одговор није вредновао са 9 или 10 поена. Процену да је одговор веома слаб дала су 4 наставника, односно 17% испитаника. Последњи ученички одговор: Зато што у дијаграму морају да буду цели бројеви, а „новине“ се распадају „неколико дана“, чак 33% наставника је оценило као веома лош, док је 13% наставника то проценило као веома добар одговор. Уколико упоредимо поене које сваки наставник давао за поједине одговоре,

учава се да је највећи број наставника (12) други одговор вредновало као најбољи од четири понуђено и другом одговору дало највећи број поена у поређењу са преостала три одговора. Резултати одговора на други задатак приказани су на слици 14 и табели 3.

(8. разред) У линеарној функцији $y = (k - 3)x + 5k - 10$ одреди k , тако да графику функције припада тачка $(-2, 8)$.

Решење:

$$x = -2$$

$$y = 8$$

$$8 = (k - 3) \cdot -2 + 5k - 10$$

$$8 = -2k - 6 + 5k - 10$$

$$8 + 6 + 10 = -2k + 5k$$

$$24 = 3k$$

$$k = 24 : 3$$

$$k = 8$$

Максималан број поена је 10. Колико поена би сте дали са решење са наведеном грешком? Број поена упишите у квадратић.

Слика 13

Слика 14

	број на- ставника	средња вредност	медијана	стандардно одступање	минимално поена	максимал- но поена
з2а	24	5.87	7	3.03	0	10
з2б	24	5.87	5	2.33	2	10
з2ц	24	4.46	5	2.11	0	8
з2д	24	4.42	5	3.11	0	10

Табела 3

4. НАСТАВА МАТЕМАТИКЕ У БУДУЋНОСТИ

Постоји велики број радова и истраживања који се баве стањем и проблемима у настави математике. Без обзира на аларматно стање, промене су веома споре и недовољне. Иако је математика универзална наука, иста на сваком делу Земљине кугле, веома ретко и нерадо се користе искуства других земаља. Циљеви наставе математике у нашој земљи нису доживели корените промене. Стандарди ученичких постигнућа из математике за основне школе налазасе на релативно ниском нивоу, што је последица реалног стања знања математике коју наши ученици стичу у основној школи. Акценат се и даље ставља на садржаје које треба представити ученицима, док се веза са реалним ситуацијама доста често вештачки наводи. Забрињавајућа је и недовољна хоризонтална повезаност математике са другим предметима. Постоје спорадични покушаји да се околности промене, али је то пре свега остављено доброј вољи наставника или ауторима уџбеника. Потребно је системски дефинисати нове циљеве математике, који би били праћени одговарајућим садржајима, а пре свега новим начинима рада. Тако се и отворио простор за увођење мини-пројеката у наставу математику, при чему се појам мини-пројекта у математици пре може назвати истраживачким задатком.

Други део истраживања је показао неусклађеност, што указује на непознавање основних метода вредновања ученичких постигнућа. Добијени резултати указују на то да је у великој мери тачна претпоставка да је оцењивање у највећој мери лични став наставника. Из тих разлога неопходно је увођење разредног испита или на неки начин спољашње провере квалитета рада.

Како је већ напоменуто, настава математике или уопште не препознаје или недовољно познаје математичко моделирање. Учење примењене математике је веома различито од учења математике. Моделирање се учи само кроз рад. Успешног моделатора поред знања математике треба да красе и логичко и јасно размишљање, добар осећај за податке, комуникативност и велики елан за рад. Оправдано се поставља питање да ли настава у нашим школама, а пре свега на универзитету, подстиче развој набројаних компетенција ученика, односно студената. Због тога је неопходно реформисати и део наставе из математике на наставничким и педагошким факултетим јер само студент који прође кроз савремену наставу математике, може бити у могућности да разуме и покрене своје ученике када једном уђе у учионицу.

5. ЛИТЕРАТУРА

- Анић, И. (2011): *Когнитивни процеси у решавању математичких проблема у реалном контексту*, Нови Сад, Природно – математички факултет у Новом Саду, Департаман за математику и информатику, докторска дисертација
- Анић, И., Павловић Бабић, Д. (2011): *Решавање математичких проблема у реалном контексту: квалитативна и квантитативна анализа постигнућа*, Настава и васпитање 2, 193-205
- Бауцал, А, Павловић Бабић, Д. (2009): *Квалитет и праведност образовања у Србији: Образовне шансе сиромашних*, Београд: Министарство просвете Републике Србије, Влада Републике Србије кабинет подпредседника, Институт за психологију
- Бауцал, А. и сар. (2006): *Образовна постигнућа ученика III разреда – национално тестирање 2004*, Београд: Завод за вредновање квалитета образовања и васпитања, <http://www.ceo.edu.rs/images/stories/publikacije/ObrazovnaPostignucaUcenika.pdf>
- Berardi-Coleta, V. Dominowski, R. L., Buyer, L. S., & Rellinger, E. R. (1995): *Metacognition and Problem Solving: A process-oriented approach*, Journal of Experimental Psychology, 21, 205-223.
- Davis, P.J, Hersh, R., Marchisotto, E. A (2004): *Doživljaj matematike*, Tehnička knjiga, Zagreb (naslov originala The Mathematical Experience, Studz Edition, Birkhauser, 2002)
- Foy, P., Olson, J. F. (2009): *TIMSS 2007 User Guide for International Database Released Items, Mathematics – Eighth Grade*, TIMSS & PIRLS International Study Center, Boston College
- Ivić, I. i сар. (2001): *Aktivno učenje*. Београд: Институт за психологију
- Лужанин З. (2009): *Један поглед на квалитет универзитетске наставе*, Педагошка стварност, 55, бр. 9-10, стр. 944-954.
- Lužanin, Z: *Настава математика у нижим разредима основне школе: карактеристике и могућности*,
- Лужанин, З., Матовић, Н., и Александрић, Б. (2011): *Постигнућа ученика из математике и услови у којима се реализује учење и настава математике TIMSS 2007*, Институт за педагошка истраживања (у штампи)
- Мадарас Силађи, Р., Лужанин, З. (2007): *Уџбеници математике за трећи разред основне школе – из угла математике*, Квалитет уџбеника за млађи школски узраст, Београд, Институт за психологију Филозофског факултета, 171-187.
- Матовић, Н., Лужанин, З. (2007): *Карактеристике уџбеника математике за II разред основне школе*, Квалитет уџбеника за млађи школски узраст, Београд, Институт за психологију Филозофског факултета, 2007, 151-170
- Mullis, I. V. S. et al. (2005): *TIMSS 2007 Assessment Frameworks*, Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College
- Mullis, I. V. S., M. O. Martin & P. Foy (2008): *TIMSS 2007 International Mathematics Report*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College
- Pikover, K.A. (2007): *Strast za matematikom*, NNK International, Београд (naslov originala: A Passion for Mathematics, John Wiley & Sons, 2005)
- Polya, G. (1957): *How to Solve It, A new aspect of mathematical method*, 2nd ed., Princeton University Press, 1957
- Polya, G. (1962): *Mathematical Discovery: On Understanding, Learning, and Teaching Problem Solving*. 2 vols. New York: John Wiley & Son
- Silver, E. A. (1987): *Foundations of cognitive theory and research for mathematics problem solving instruction*. In A. H. Schoenfeld (Ed.), Cognitive science and mathematics education (pp. 33-60). Hillsdale, NJ: Lawrence Erlbaum.

- Thurston, W. P. (1994): *On proof and progress in mathematics*, Bull. Amer. Math. Soc. (N.S.) 30:2, 161-177.
- Uhl, J., Davis, W. (1999): *Is the Mathematics We Do the Mathematics We Teach?*, Contemporary in Mathematics Education, MSRI Publications, Volume 36, 1999, 67-74.

РЕАЛИЗАЦИЈА САДРЖАЈА ПРИРОДНИХ НАУКА ПУТЕМ УЧЕНИЧКИХ МИНИ ПРОЈЕКТА У ПРВОМ ЦИКЛУСУ ОБАВЕЗНОГ ОБРАЗОВАЊА

Др Душанка Ж. Обадовић, Ивана Ранчић

Департман за физику, Природно-математички факултет,
Универзитет у Новом Саду, Трг Д. Обрадовића 4, Нови Сад, 21000, Србија
e-mail: dusanka.obadovic@df.uns.ac.rs; ivana.rancic@df.uns.ac.rs

Резиме: Успешна реализација садржаја природних наука у оквиру обавезног образовања подразумева примену савремених метода рада. Од посебног значаја за ученике првог циклуса је увођење научног метода, који се може имплементирати као самосталан или у комбинацији са другим методама. Научни метод предвиђа јасно дефинисане кораке, које треба ученици да изврше у изучавању одређених природних појава и феномена и од посебног је значаја за реализацију пројектне наставе. Ово истраживање спроведено је у основним школама града Новог Сада, са циљем да се утврди у којој мери се садржаји природних наука реализују путем ученичких мини пројеката, као и да ли се при реализацији пројеката примењује научни метод. Предмет истраживања је актуелно стање заступљености мини пројеката у првом циклусу обавезног образовања као и компетенције професора разредне наставе за њихову имплементацију у наставни процес. Резултати истраживања су показали да 54% испитаних професора разредне наставе није уопште упознато, или је само делимично упознато, са могућношћу реализације наставе путем ученичких мини пројеката, али значајан број испитаника, 64,06%, сматра да је уколико би наставу реализовали путем ученичких мини пројеката, могуће повезивање садржаја природних наука и математике.

Кључне речи: научни метод, једноставни експерименти, ученички мини пројекти

Abstract: Successful implementation of the science contents in the compulsory education involves the use of contemporary teaching methods. Of particular interest to pupils of the first cycle grades is the introduction of the scientific method as teaching method, which can be implemented also in combination with other methods. The scientific method includes clearly defined steps, which pupils should realize while exploring certain natural phenomena and is of particular significance for the realization of the project based learning. This research was conducted in primary schools of Novi Sad, in order to determine the extent to which the contents of science are realized by implementation of pupils' mini projects, as well as whether the scientific method is applied in realization of projects. Research subject is current state of implementation of projects in the first cycle of compulsory education and teachers' competence to implement pupils' mini projects in the teaching-learning process. The results show that 54% of the surveyed teachers is not familiar at all, or is only partially familiar with the possibility of realization of teaching through mini projects, but a significant number of respondents, 64.06%, think that if education is realized through pupils' mini projects, it is possible to connect the contents of science and mathematics.

Keywords: scientific method, simple experiments, pupils' mini projects

УВОД

У циљу што целовитијег и применљивијег знања из различитих области природних и друштвених наука, као и развијања вештина и научног погледа на свет код ученика почев од првог разреда обавезног образовања, неопходно је перманентно унапређивање наставног процеса (Вошњак и Обадовић, 2009; Nagl et al. 2012). За остваривање добре ученичке праксе неопходно је постојање одговарајућих предуслова као што су: материјал и опрема неопходни за реализацију одговарајућих активности ученика, опремљеност школских библиотека, приступ интернет сајтовима, спремност и едукованост наставни-

ка да организују час у складу са примењеним методама и помогну ученицима да сами формирају закључке уз коришћење одговарајућих научних термина, као и подршка ученичкој толеранцији и уважавању туђег мишљења током дискусије у одељењу (Edelson et al. 1999; Chard i Katz, 2000). Остваривање циљева савремене наставе могуће је увођењем различитих наставних метода, научног, истраживачког, учења путем открића, проблемске наставе, као и пројектне наставе (Obadović et al. 2007; Cvjeticanin et al. 2011; Hajduković et al. 2011). Извођење ученичких пројеката подразумева самостално датаљно истраживање неког проблема од стране ученика, при чему сами ученици формулишу проблем (Harris i Katz, 2001). Ученици су мотивисани јер су све време они сами покретачи истраживачког процеса (Nagl i Obadović, 2008; Nagl i Obadović, 2010). Улога ученика у наставном процесу када се реализује пројектна настава није да буду објекти којима наставник преноси знање, него да буду субјекти који креирају сазнања, тако стичу слободу избора и развијају самопоуздање (Markham et al. 2003; Jones, 2007).

Наставници морају имати одговарајуће компетенције како би били успешни у извођењу пројектне наставе. Први врло значајан задатак наставника, који се определи за примену ученичких пројеката, је одабир теме у оквиру које ће се обрада наставних садржаја реализовати путем ученичких пројеката. Одабрана тема пре свега треба да заинтересује ученике, да је довољно широка да се у оквиру исте могу осмислити више различитих истраживања, да је практична и да постоји довољан број активности којима ученици могу самостално да се баве (Blumenfeld et al., 1991; Jones, 2007). Jones наводи да је добар начин за даље планирање пројекта, формирање мреже истраживања која обухвата могуће проблеме истраживања у оквиру одабране теме. Наставник треба да осмисли идеје и активности које ће у оквиру сваког појединачног пројекта водити до остваривања задатака наставе и постизању прописаних стандарда наставним планом и програмом (Gronlund, 2006). Пошто се пројектна настава реализује у групном раду подстиче емоционални и социјални развој ученика. У планирању пројекта наставник треба да обрати пажњу на доступност материјала који ће бити потребан ученицима за реализацију пројекта и да спречи да се постави проблем за који није могуће извршити истраживање (Jones, 2007).

Тек када наставник осмисли општи план упознаје ученике са пројектом. Прво што треба да уради је да заинтересује ученике за тему. То може постићи подстицањем радозналости ученика упућивањем на одговарајућу литературу, организовањем популарних предавања која у оквиру редовне наставе реализују стручњаци из дате области, дискусијом са ученицима... Пораст интересовање ученика одражава се у постављању све више питања и на тај начин одељење формира своју мрежу истраживања која ће бити слична планираној од стране наставника. У истом истраживању у оквиру пројекта може бити укључен цео разред уколико не броји превише ученика, могу се формирати мање групе, истраживање може бити центрирано тако да се ученици међусобно организују, или могу бити реализоване индивидуалне активности ученика. Током израде пројекта наставник треба да прати рад ученика – да ли сваки ученик схвата на која питања проналази одговор, које су питања на која тек треба да нађе одговор у свом истраживању и да ли су се јавила нека нова питања (Jones, 2007, Обадовић 2011). Такође, ако ученици наиђу на неке тешкоће и изгубе интересовање и ентузијазам наставник треба да их охрабри и подстакне да наставе рад и поново се заинтересују за тему.

Методологија истраживања

Предмет истраживања је актуелно стање заступљености мини пројеката у првом циклусу обавезног образовања у новосадским основним школама и компетенције професора разредне наставе за њихову имплементацију у наставном процесу.

Циљ истраживања је утврдити ниво знања и спремност професора разредне наставе да примене научни метод, реализују пројектну наставу и изврше интеграцију садржаја наставних предмета када је то могуће.

Задачи истраживања су:

- испитивање нивоа знања и спремности професора разредне наставе да изврше интеграцију садржаја природних наука и математике, у зависности од сазнајних и језичких могућности ученика, у свакодневной школској пракси,
- испитивање нивоа знања и спремности професора разредне наставе да примене научни метод у свакодневной школској пракси,
- испитивање нивоа знања и спремности професора разредне наставе да реализују пројектну наставу.

Хипотезе истраживања:

- професори разредне наставе су у значајном проценту спремни да изврше интеграцију садржаја природних наука и математике у свакодневной школској пракси,
- професори разредне наставе су у недовољном проценту спремни да примене научни метод у свакодневной школској пракси,
- професори разредне наставе су у недовољном проценту спремни да реализују пројектну наставу.

Истраживање је извршено применом метода дескриптивне анализе. Подаци су прикупљени анкетањем, за потребе истраживања формиран је анкетни упитник сачињен од 29 ајтема.

Снимање стања је извршено на узорку који је чинило 64 професора разредне наставе новосадских основних школа. Испитивање је извршено током септембра и октобра, школске 2012-13. године.

Статистичка обрада прикупљених података омогућила је да се изврши анализа стања у школској пракси и провера постављених хипотеза.

Анализа резултата истраживања

У истраживању је учествовало 64 професора разредне наставе новосадских основних школа, од тога 58 учитељица и свега 6 учитеља, односно 90,62% и 9,38%, респективно. Испитани учитељи у просеку имају 16,88 година радног стажа. Највећи број испитаних учитеља је са стручном спремом професор разредне наставе.

Слика 1. Стручна спрема испитаних учитеља

Узорак је чинило 85,94% учитеља са стручном спремом професор разредне наставе, 6,25% са стручном спремом наставник разредне наставе и 7,81% са стручном спремом дипломирани учитељ-мастер (слика 1).

Испитани учитељи су изразили позитиван став у вези са постављеним циљевима и стандардима наставе наставних предмета Математика, Свет око нас и Природа и друштво. Од испитаних учитеља 92,19% сматра да су постављени циљеви и стандарди наставе Математике остварљиви, а 89,06% сматра исто за наставне предмете Свет око нас и Природа и друштво. Анализа резултата је показала да 64,06% испитаних учитеља сматра да је у току свог иницијалног образовања оспособљено за повезивање садржаја природних наука и математике и још већи број, 70,31%, је изразио жељу да се даље образује и усавршава у области повезивања садржаја природних наука и математике. Испитани учитељи су у оквиру стручног усавршавања похађали семинаре организоване од стране Природно-математичког факултета у Новом Саду, Педагошког факултета у Сомбору и семинаре организоване у оквиру Пројекта „Рука у тесту“. Изузетно мали број испитаних учитеља (3,12%) мисли да им похађање семинара није допринело усавршавању, док преостали учитељи сматрају да су им искуства са тих семинара помогла и да су на семинарима стекли нова практична знања и идеје за експерименте и примере које могу да примене у настави. Иако је само 20,31% испитаних учитеља похађало семинаре о повезивању садржаја природних наука и математике, чак 64,06% у свом раду повезује садржаје математике и природних наука. Повезивање садржаја природних наука и математике учитељи постижу тако што текстуалне задатке формулишу у складу са садржајима природних наука, примери повезивања које су испитани учитељи навели су: запремина (из математике) и вода (из природе и друштва), мере за дужину и оријентација на карти (раздаљина између одређених места), мерење времена и оријентација у времену, уопштено мере и јединице...

На основу анализе резултата истраживања може се закључити да значајан број испитаних учитеља има позитиван став о изучавању садржаја природних наука и математике и повезивању тих садржаја, и спреман је да у свом раду уложи неопходан труд да то оствари. Такође, учитељи су изразили жељу да се додатно усавршавају у области интегрисаних наставних предмета. Позитивни резултати истраживања се морају узети са резервом, јер постоји могућност да школе и учитељи који нису били у могућности да буду укључени у истраживање, нису били заинтересовани за овакав облик наставе те евентуално имају негативан став. Због тога права слика стања у школској пракси може бити и другачија.

Испитани учитељи у значајном броју на својим часовима врше имплементацију једноставних експеримената (слика 2).

Слика 2. У којој мери учитељи примењују једноставне експерименте у настави

Од испитаних учитеља 56,26% једноставне експерименте на часовима изводи често, 40,62% ретко и само 3,12% не изводи једноставне експерименте. Учитељи који су извршили имплементацију једноставних експеримената делом изводе експерименте као демонстрационе, 53,12%, делом имплементирају једноставне експерименте („Hands on“) тако да их ученици самостално изводе, 18,75%, а код једног дела је на часовима у истом односу заступљен самосталан рад ученика, као и демонстрација одређених појава од стране учитеља, 28,13% (слика 3).

Слика 3. Реализација једноставних експеримената у наставном процесу

Од укупног броја испитаних учитеља 70,31% је упознато са научним методом и начином његове примене у настави.

Слика 4. Учесталост реализација наставе природних наука применом научног метода

Учитељи који примењују научни метод у реализацији наставе природних наука у готово истој мери примењују научни метод у реализацији наставе математике.

Приближно 30% испитаних учитеља често примењује научни метод у реализацији наставе природних наука и математике, 40% примењује научни метод али према сопственој процени ретко то чине и 30% се изјаснило да не примењују научни метод (слика 4 и 5).

Слика 5. Учесталост реализација наставе математике применом научног метода

Испитани учитељи су у делимично упознати са применом ученичких мини пројеката у настави природних наука

Слика 6. Став учитеља о личном знању о примени ученичких мини пројеката у настави

Од укупног броја испитаних учитеља 18,75% уопште није упознато са применом ученичких мини пројеката у реализацији наставе, 35,94% сматра да им је примена ученичких мини пројеката делимично позната, а за 45,31% испитаних учитеља је то познати начин рада (слика 6).

Од испитаних учитеља 9,38% сматра да се у оквиру реализације мини пројеката не може применити научни метод и чак 54,68% не зна да ли на тај начин може применити научни метод, а 35,94% зна како да у оквиру ученичких мини пројеката примени научни метод (слика 7).

Слика 7. Став испитаних учитеља о могућности примене научног метода у реализацији мини пројеката

Велики број испитаних учитеља, 64,06%, сматра да је уколико би наставу реализовали путем ученичких мини пројеката, могуће повезивање садржаја природних наука и математике.

Слика 8. Разлози због којих се учитељи опредељују за реализацију ученичких мини пројеката

Разлози које су учитељи навели, а због којих су се определили за реализацију мини пројеката су повећање мотивације ученика за изучавање природних наука, боље разумевање и усвајање појмова природних наука кроз самосталан рад ученика, развијање самосталности у раду и истраживачких активности ученика, проширивање знања ученика из одабраних области природних наука и други (слика 8).

У примерима реализованих ученичких пројеката највише су заступљене теме из области биологије, односно екологије, као што су: очување околине, рециклажа отпадног материјала, пречишћавање воде, превенција злоупотребе психоактивних супстанци... За одређене теме ученичких мини пројеката учитељи се опредељују због тога што су погодне јер се могу реализовати на основу бројних једноставних експеримената, зато што су предвиђене наставним планом предмета, због опште друштвене актуелности, или ученици сами одаберу тему (слика 9).

Слика 9. Разлози због којих се учитељи опредељују за одређене теме ученичких мини пројеката

Учитељи наводе да приликом извођења пројектне наставе наилазе на потешкоће у набављању неопходног материјала и недовољно времена за реализацију. Један предлог на основу искуства изражен у оквиру истраживања је да се пројектна настава реализује почев од другог разреда када ученици могу лакше и брже самостално да бележе резултате и запажања – записивањем или цртежима. Овакав став говори о недовољном познавању могућности реализације наставе путем ученичких мини пројеката од стране учитеља и њиховој неприпремљености да правилно одреде задатке у оквиру одабране теме сагласно узрасту ученика.

Тимове ученика учитељи формирају тако што пусте ученике да одаберу са ким желе да буду у тиму, 30,77%, случајним избором ученика од стране учитеља, 30,77%, тако што тим чине ученици који одаберу исту тему, 25,64%, или одабиром ученика који имају различите оцене из датог предмета, 12,82% случајева.

Током реализације мини пројеката ученици су имали помоћ од стране учитеља који их је храбрио у моментима несигурности, и учитеља, других наставника и родитеља који су их усмеравали. Материјал за израду пројеката припремали су ученици са родитељима. Након реализованог пројекта ученици су резултате излагали у облику плаката са текстом и илустрацијама, усменим излагањем представника тима, или презентацијом на рачунару, 75%, 20% и 5%, респективно. Након реализованог пројекта 72,09% учитеља је са ученицима дискутовало о потешкоћама у реализацији пројекта, 18,60% учитеља није дискутовало са ученицима, док је 9,31% учитеља дискутовало са ученицима, али не детаљно. Од испитаних учитеља 67,44% је са ученицима дискутовало о потешкоћама и начину усвајања нових појмова при реализацији пројектних задатака, 27,90% учитеља није, а 4,66% јесте али не детаљно.

ЗАКЉУЧАК

Анализа резултата истраживања спроведеног у основним школама града Новог Сада, са циљем утврђивања у којој се мери садржаји природних наука реализују путем ученичких мини пројеката показује да 54% испитаних професора разредне наставе није уопште упознато, или је само делимичнио упознато, са могућношћу реализације наставе путем ученичких мини пројеката. Око 30% се изјаснило да не примењују научни метод. Учитељи који изводе пројектну наставу предлажу, на основу искуства, да се пројектна настава реализује почев од другог разреда када би ученици могли лакше и брже да самостално бележе резултате и запажања. Овакав став говори о недовољном познавању могућности реализације наставе путем ученичких мини пројеката од стране учитеља и њиховој неприпремљености да правилно одреде задатке у оквиру одабране теме сагласно узрасту ученика. Значајан број испитаника, 64,06%, сматра да је уколико би наставу реализовали путем ученичких мини пројеката, могуће повезивање садржаја природних наука и математике. Већина анкетираних учитеља, 70,31%, је изразило жељу да се даље образује и усавршава у области повезивања садржаја природних наука и математике.

Захвалница

Овај рад је подржан истраживачким пројектима Но. 179010 Министарства просвете, науке и технолошког развоја Републике Србије и Но. 114-451-01938/2011 Покрајинског секретаријата за науку и технолошки развој.

ЛИТЕРАТУРА

- Blumenfeld, P. C., Krajcik, J. S., Marx, R. W. i Soloway, E. (1994): Lessons learned: How collaboration helped middle grade science teachers learn project-based instruction, *Elementary School Journal*, 94, 5, 539-551.
- Bošnjak, M. i Obadović, D. (2009). Analiza zastupljenosti izbornog predmeta ruka u testu –otkrivanje sveta u nastavnoj praksi u zapadnobačkom okrugu. *Pedagogija*, 1/09, 145-157.
- Chard, S. C. i Katz, L. (2000): *Engaging children's minds: The Project Approach*, Stamford, CT: Ablex Publishing Corporation.
- Cvjeticanin, S., Segedinac M. i Sucevic V. (2011): Application of the Scientific Method in the Integrated Science Teaching, *The New Educational Review*, 26, No.4, 119-128.
- Edelson, D. C., Gordon, D. N. i Pea, R. D. (1999): Addressing the challenge of inquiry-based learning, *Journal of the Learning Sciences*, 8, 392-450.
- Gronlund, G. (2006): *Make early learning standards come alive*, St. Paul, MN: Redleaf Press.
- Harris, J. H. i Katz, L. G. (2001): *Young Investigators: The Project Approach in the Early Years*, New York.
- Hajduković Jandrić, G., Obadović, D. Ž., Stojanović M., Segedinac M. and Rančić I. (2011): Impacts of the Implementation of the Problem-based Learning in Teaching Physics in Primary Schools, *The New Educational Review*, 25, No.3, 194-204.
- Jones, R. (2007): Project-Based Learning and Early Learning Standards: Making the Connection, *Exchange*, March/April.
- Markham, T., Mergendooler, J., Learmer, J. i Ravitz, J. (2003): *Project based Learning Handbook*, Hong Kong: Quinn Essentials Books and Printing, Inc.
- Nagl, G. M. i Obadović, Ž. D. and Segedinac M. (2012). Effective Teaching of Physics and Scientific Method, *TEM Journal* 1 / 2, 85-89.
- Nagl, G. M. i Obadović, Ž. D. (2010). Naučni metod u nastavi fizike: povezanost postignuća učenika i naučnog metoda. *Pedagogija*, 4 651-661.
- Nagl, M. i Obadović Ž. D. (2008). Naučni metod u nastavi fizike u društveno – jezičkom smeru gimnazije. *Pedagoška stvarnost*, 7 – 8, LIV, 707-715.
- Obadović, D. Ž., Rancic, I., Pavkov Hrvojevic, M. i Budic, S. (2012): Scientific Method in Realization of Project Based Learning in Treatment Theme Electricity, *Book of Abstracts of The 8th General Conference of the Balkan Physical Union*, Constanta, Romania, July 5-7. 2012, 205-206
- Obadović, D. Ž., Segedinac, M. D. and Stojanović, M. M. (2007): "Hands on" Experiments in Integrated Approach in Teaching Physics and Chemistry In: *AIP Conference Proceedings 2007*, Istanbul, Vol. 899, 507-508.
- Обадовић Д., (2011) *Примена научног метода у изучавању садржина природних наука путем ученичких минипројеката*, Монографија „Примена ученичких минипројеката у реализацији наставе интегрисаних природних наука и математике у разредној настави“, Педагошки факултет у Сомбору, Сомбор, 124-139. UDK:ISBN978-86-6095-005-7 COBISS.SR-ID268594695

ЈЕЗИК И КЊИЖЕВНОСТ И САДРЖАЈИ ПРИРОДНИХ НАУКА У СВЕТЛУ ВАСПИТАЊА И ОБРАЗОВАЊА

др, Тихомир Петровић, ванр. проф.
Педагошки факултет у Сомбору

Резиме: Ученику се, у руку стихова или прича, нуди широки квантум потребних информација које је он, својим „упијајућим духом“, спреман да прими. Емотивно обојеном и прилагођеном лексиком нуде се лекције о људима и њиховом животу, о природи и њеним разноврсним лепотама; омогућује се практично упознавање породице, боље упознавање себе и свеколиког окружења, као и усвајање лепих лекција о моралу. Текст је топографска карта која, кроз версификаторске структуре, на игрив или игриво-шалтив начин, помаже савлађивању географије, историје и других природних наука које захтевају научно-наставни приступ.

Кључне речи: језик, књижевност за децу, ученик, природни садржаји.

За наставу на само језика и књижевности, језик је "први падеж граматике", једно од суштинских питања. Посреди је информативно-комуникативан, језик дескрипције, констатације, дидактизма. То је његова конститутивна карактеристика. Језик није просто средство за размену информација, већ израз духа и човековог поимања света. Захваљујући њему, човек је изградио систем мишљења и постао члан људског рода. Он је друштвена институција и употребно средство које служи као мост међу људима. Целокупно искуство света артикулисано је у језику. Све чега смо се у својој историји постојања дотакли руком или умом претворено је у језик. У њему су биће народа и све његове тековине.

Језик је услов развоја људске мисли и „сабирно место свих знања“. Све се чини у језику и помоћу језика. Он је начин да се употпуне властита искуства и знања, изнесу запажања, идеје, осећања, жеље, оцене, ставови и слично.

Књижевност је, осим декорације и забаве, питање знања и образовања. Повезана са целокупним људским сазнањем и искуством, она промовише едукативно-образовне садржаје широке примене, попут оних који припадају математици и природним наукама. Енциклопедија појмова, рефлексивна мисли, осећања и погледа на свет и живот, она је објективно корисна као незаменљив допринос сазнању о човеку и стварности. Без књижевности, као места стицања знања и образовања путем песничких слика, човекова видна поља, видовитост усмерена ка истини и искуство остају непотпуни, неуобличени, неповезани и неприступачни.

Настава је усмерена информација, анализа и синтеза, описивање и расуђивање, стручна елаборација, концизност и сугестивност нотације, импостирају језик сразмерно ужег круга образованих појединаца, као припадника мањинске говорне групе. Изразита референцијалност, појмовно-интелектуална усмерења јесу његова лингвистично-стилска одлика. Ограниченост лексике варира од научног подручја до научног подручја. У радовима и студијама научно-техничког садржаја она је израженија, него у радовима научно-хуманистичке провенијенције. Стручна елаборација из сфере друштвених подручја оперише речником општег књижевног језика. Али је терминологија суженија у поређењу са другим видовима, публицистичким на пример.

У теорији се помињу стручно-интерни, стручно-екстерни, стручно-разговорни, теоријски и други видови језичких слојева. Узмемо ли језик конкретне области, биологије на пример, онда се на фону појављује онолико и онаквих језика колико је и каквих научних области регистровано.

Руководећи се начелима објективности и универзалности, наука истражује и објашњава заједничку основу појединих појава и установљује законе који владају

међу њима. За разлику од уметности, она изучава само једну страну живота. Предмет и проблеми науке могу се обухватити и свесно подредити и удружити у један велики систем. Логичким методама сазнања, статистичким бројкама и другим подацима који се егзактно могу проверити, доказује се, објашњава, одређује, мери и класификује неки догађај или неки друштвени или природни закон; утврђују се сличности и разлике, правилности и неправилности, откривају закони.

Научна дела својим обликом и савршенством попримају нешто од уметничког, као што уметничка остварења носе у себи примесе егзактног и осећање интелектуалистичких тенденција. „Кад наука достиже врхунац свога савршенства (у уметности савршенство је знак крајњег домета, стагнације и смрти, прим. Т. П.) постаје уметност, и обратно – кад уметност, усавршавајући се до крајњих граница, достиже своју кулминациону тачку, она се на свој начин претвара у науку“ (С. А. Рајнберг, S. A. Reinberg).

Као сектор људске активности, наука реализује човекову потребу ради оријентације и установљавања некаквог свог поретка у свету безбројних феномена. Као систему знања, приступа се њеној подели на природне науке – номотетског карактера и хуманистичке – идеографског карактера. Природне се баве објашњавањем различитих појава и процеса у спољашњем свету, усредсређивањем главне пажње на законе који управљају овим појавама и процесима, а друштвене разумевањем духовног живота, оним што је појединачно и непоновљиво.

Циљ научног сазнања јесте одвајање стварног од нестварног, истинитог од лажног; објективност, поузданост, прецизност, општост и систематичност. Тежња ка резултатској истини, решењу и диференцијацији, „загледавање у саме феномене“ (Едмунд Хусерл, Edmund Gustav Albrecht Husserl), слободније речено, тражење истине која захтева испретурање и испитивање целог људског духа, претпоставља рационалне поступке и схеме, које омогућавају објашњење и освајање непознатог.

Свака наука располаже једнозначним системом и епистеолошки прецизно одређеним појмовима, мање више властитом номенклатуром ради разјашњавања предмета у његовој полисемичности. Наука оперише денотативним и строго хијерархизованим језиком који искључује двосмисленост. Науци о књижевности, међутим, нису иманентни реске формулације и дистингвирани појмови на начин на који су то, рецимо, у математици појам праве црте или појам троугла. Штавише, интерпретатор се суочава са непрецизношћу у изражавању и са појмовима који би се, засигурно, могли заменити оног тренутка када се пронађу бољи. Непостојање конститутивних заједничких обележја и јасне и стручне лексике препрека су не само заснивању, већ и развијању теорије. Мешање датости различитог реда међусобно неупоредивих, разводњена и разилазна схватања значења отежавају споразумевање на нивоу књижевнотеоријског појма у најчистијем облику. Изрази схваћени у нетерминолошком смислу доводе до помутњи при свођењу критичких судова.

Специфичност стручне лексике није једино у терминологији, него у учесталости појављивања њихових врста. Узев са гледишта морфолошког састава или селекције научног израза, региструје се процентуално већа употреба именица, именичких синтагми са предлогом и конструкција глаголских именица. Висока њихова фреквенција објашњава се чињеницом да прецизно садржајно одређење кореспондира са именицама као стожеру граматичког система, као и у факту да њихово једнолинијско ређање пружа боље могућности поимања и разумевања садржајне сегментације изречене мисли, односно реченице. Разлог лежи у њиховој синтаксичко-семантичкој интеррелацији. Економичност, сажетост и компресија, као и затвореност научног израза, продукт су доминације именица на рачун глагола и придева.

Комуникација на нивоу струке – што настава јесте у својој форми – не може се увек реализовати општеприхваћеном лексиком или описом речима. Осим словног, природно језичког кода, као облика формализованог писма, у појединим наставним јединицама у којима се интерпретирају садржаји тзв тачних наука користи се друкчији знаковни систем као неупоредиво подесан и економичан облик саобраћаја на релацији наставник – воспитаник. „Има се у виду језгровит језик формула, схема, дијаграма, карата, илустрација, планова и симбола као посебан подсистем научног стила. У математици, на пример, знак \rightarrow најчешће се чита као „имплицира“, а знак $>$ „већи од“. Као знаковним системом и номенклатуром, у циљу прецизирања облика, величине и других својстава, аутор се потпомаже и цртежом, као очигледном симболиком којом се „чита“ без напора, и онда када корисник не познаје ауторов језик.

Највиши облик научног језика јесте језик којем теже све науке – математички језик (Соломон Маркус, Solomon Marcus). По Платоновим речима, најбожанственија међу свим уметностима и наукама, математика синтаксички редукује језичку информацију на логичан и усавршен језик, налик језику стенографије. Језик математике карактеришу симболи, формуле и знаци као што су троугао, круг и друге геометријске фигуре, лаику до краја неразумљиве. Тешко је, наиме, не сложити се да апстрактне мисли и формуле захтевају припремљеног и способног примаоца да декодира научну поруку.“ (Тихомир Петровић: „Језик науке“, *Примена ученичких минипројекта у реализацији наставе интегрисаних природних наука и математике у разредној настави*, тематски зборник, Педагошки факултет у Сомбору, Сомбор, 2011. стр. 50.)

Основношколска настава традиционално сагледава језик неодвојиво од књижевности. Управо на одабраним и ученику самерљивим текстовима открива се језик у његовој разноликости и богатству.

Као сегмент друштвених збивања и продукт многобројних и међусобно условљених чинилаца, књижевност припада области културе као друштвене манифестације вишега реда. Књижевност као самолегитимишући облик људског духа подразумева приказивање стварности језичким средствима с уметничком сврхом. Под књижевношћу се схвата укупност свих написаних и записаних дела (оно што је написано или изговорено) с књижевноуметничким карактеристикама, с намером да се на креативан начин прикажу неки догађај или лик.

Књижевни текст је свет за себе и потпуно самостална творевина која – себи својственим приступом, какав не постоји ван ње – преобликује стварност и изражава њен унутарњи живот. Њиме се открива и изражава истина на начин који није оправдано замислити уз методе које користе научници или историчари. Песничка творевина даје човеку, па према томе и воспитанику, оно што практично искуство није у стању да да, јер комуницира са стварним квалитетом искуства тананошћу и тачношћу, која се не могу ни приближно достићи неким другим средствима. „Оно што она даје, друкчије се не може појмити и доживети, него једино на начин како је то уређено према неком моделативном систему. Реч је о феномену (у значењу последице без разлога, дејства без узрока) који би, јамачно – уколико би се дао заменити неким другим једноставним и тачним начином изражавања – ишчезнуо у развоју људског друштва. „Чудо књижевности“, њен јединствен карактер и суштинска индивидуалност, јесте у приказивању на начин који није својствен другим областима човековог духа.“ (Тихомир Петровић, 2009: 85)

Као израз самосвесног и самоделотворног бића, књижевност се манифестује у широј скали, од чисте форме, као извора посебног задовољства, до тенденциозно испољене поруке, односно сазнања. Најшире узев, она задовољава културне потребе,

потпомаже остварење племенитих тежњи у правом значењу те речи: човекољубља, хуманости, душевности, доброте, благонаклоности. Њен значај и прворазредност исказује се у задовољству и остварењу „импулса“ за лепотом, „симетријом“, једноставношћу и довршеношћу.

Поетска реч пружа ученицима уживање, радост, даје могућност одушевљења и духовног обогаћења. Као миметичка уметност и непосредан приказ живота „зазиданог“ у језику, она није замишљен, апстрактан, трансцендентан, платоновски или безличан логос, већ одсликани живот. Управо „одсликавање живота“ допушта њено повезивање са садржајима природних наука у млађим разредима основне школе.

Књижевна уметност, и као наставна дисциплина, самим својим постојањем функционише као друштвени феномен. Она је жив однос међу људима где се спонтано изражавају осећаји и интимности. Облик друштвене свести, али и далеко више од тога, један је од главних стубова националног идентитета. Као уобличена слика намењена друштву, она има пре свега хуманистичку улогу, која се огледа у општим порукама и вредностима, које се дотичу осталих наставних дисциплина.

Ученик је природно у средишту наставног процеса. Што се тиче наставе језика и књижевности, ваља констатовати следеће: „Дете је стожер око којег се окреће књижевностваралачка и књижевнотеоријска мисао. Посебност психолошког профила, антропологија, његова специфична позиција у друштву и суочавање са веома озбиљним егзистенцијалним проблемима, јесу полазне тачке при установљењу примерене му песничке речи. Међутим, апстрактна схватања дечјих књижевноуметничких капацитета и склоности, њихових особина као рецепијената и друге неразјашњене дилеме доводе до неразрешивих спорова, па и немогућности заснивања смисленијег књижевнокритичког приступа.“

Дете школског узраста је прилично другачији рецепијент од одраслог, с обзиром на околност да књижевно дело прима друкчије од одраслог, и да измишљено за њега има друкчију вредност. Младо биће, као и одрасло, упркос ограничењима и неспремности због којих се пролази мимо лепоте и снаге текста, кадро је да успостави контакт са делом и естетички га разуме. Ступањ психолошког развитка, мотивација и ментално стање, надсвест; отвореност према лепоти, машта, дух, укус, афинитет и сензибилитет, препоручују га као естетски оријентисаног конзумента.

Лакоћа уживљавања и одушевљења безазленим, конкретизација, спонтаност, тежња ка различитијем и чаровитијем, асоцијативне, мисаоне, сензитивне и стваралачке реакције, „треперење“ заједно с песмом, књижевнокритички посматрано, предређују улазак у свет маште и приче. Чистота виђења света, „чисто срце“, наивност, љупкост, чедност, зачуђеност, неукротива радозналост, отвореност према свету, ведрина, животни оптимизам, жеља за игром, неразликовање могућег од немогућег приближавају и, још више, стављају дете изнад (непресахлих) рецепијских могућности одраслог човека. Властита граматика, неоптерећеност језиком и мотивима, „непоковарен укус“, способност радовања и туговања, страховања и раздрагања, сањарски заноси и цветне визије стављају га, у неким аспектима, изнад опсега естетички зрелог читаоца.

Противно, дакле, скромности обима знања и читалачког (не)искуства, он поседује сразмерну обученост у уочавању веза и односа књижевног текста са другим наставним садржајима. У улози примаоца и уживаоца кадар је да, у оквирима власитих искуствених домета, испита и увиди сличности са другим садржинским круговима.

Књижевна уметност се на садржинском плану простире далеко колико и реч и мисао. Садржина обухвата све, од градива у најширем виду до његовог коначног

језичког уобличавања и уметничког смисла. Представљени свет: борба добра и зла, истина, правда, слобода, хуманизам, љубав, лепота, као предметност интендирана семантичким јединицама, идеја водиља и значењски супстрат, предодређује природу и домет песничког артефакта, што све на изванредан начин налази место у природним наукама. Стварност као бескрајно сложен „хетерогени континуум“ снажно заокупља садржаје природних дисциплина. У школској лектури, као и у уметности уопште, садржина представља полазну тачку и прво вредносно мерило. У ствари, она је настала из препознавања властите предметности и из чињенице да је при читању дететова пажња најпре усмерена на оно што се излаже као најочљивији слој. У смислу грађе, која тек поетским чином постаје језички артефакт, она задржава у дечјој уметности релативну предност у поређењу са начином на који је саопштена и структурирана и у поређењу са лепотом језичких средстава којим су изграђене песничке слике, ликови и дијалози. Реч је о темељној естетичкој вредности и својеврсној импресивној игри која детерминише однос младих према белетристичком дискурсу. Извесно, обиље тема и садржаја омогућује њено повезивање са наставним дисциплинама које за предмет имају природне науке.

За књижевну уметност стварност или живот у најширем друштвеном значењу јесте природна и нужна. Захваћени појмовно-чињенични поетски свет није на нивоу технички транспоноване стварности, која се може сазнати чулима и индивидуалним доживљајима и подвргнути се анализи. Живот у свим испољавањима не може се адекватно представити песничким средствима. Песништво не одражава реално егзистирајући, предметни и опипљиви материјал, нити претендује на безусловну, обухватну и исцрпљиву истину која је, према пословици, и сама недостижна. Нуде се стварност и истина помешани са нестварношћу или неистином, односно један њихов модел. Нема естетичке стварности која припада миметичком регистру, еквивалентне димензијама реалистичких корелатива. Ништа није по себи збиљско, предметно, „баш тако“. Не пристаје се на свођење описаног на неестетско, чињенично бележење и набрајање. Посреди је феномен на нивоу смисла, наговештена могућност постојања. Немајући никакав предметни корелат са светом распрострањеним у простору и времену, она измиче објективно-неуметничком и безизражајном приказивању какво се налази у извештајима и документима, узев у нашем контексту, у садржају природних наука.

Па ипак, штиво из читанки и школске лектуре је од незаменљиве вредности у међусобном повезивању стварности са садржајима осталих дисциплина.

Природа је неисцрпно врело песничког надахнућа. Мајка рођења, пуна необјашњивих и узвишених појава, она узноси стваралачку имагинацију до најузбудљивијих слика и осећања. Богата и раскошна, пуна благости и пастелних слика, по себи „савршена поезија“, творевина коју ни најдаровитија људска машта не би могла замислити. Она на најдиректнији начин комуницира са изванкњижевним садржајима.

Декором, шаренилом и множином егземплара, природа је сама по себи снажна песничка инспирација и једини поетски образац. Све што се може сазнати чулима и индивидуалним доживљајима сродно је дечјој отворености, вери, веселости и животном оптимизму. Земни шар, плаветнило неба, звезде, дан и ноћ, облаци, ветар, удар грома, шуштање лишћа, кретање Сунца, цвеће и биље, то је живи свет који у дететовој свести има високу вредност, који испуњава душу миљем и блаженством. Красота природе је свеприсутна константа дечје књижевне речи. Шуме, поља и долине, реке и благодатне кише, годишња доба, домаће и дивље животиње – насељавају књижевност делима пуним животног оптимизма, реалног и здравог поимања окружења. Преживари, сисари, глодари, водоземци, крилата и подводна бића, персонифи-

цирани или реални, граде од дечјег песништва својеврстан зоо-врт. Ван сваке сумње, нема поетског текста који не налази широку примену у наставним дисциплинама утемељеним на природним садржајима.

Деца школског узраста имају природне симпатије према животињама, посебно она из велеградске средине. Наклоност проистиче из појаве и милине које оне изазивају и као кућни љубимци. Живећи све удаљеније од природе и у малобројним породицама, деца усмеравају своја осећања и своја анимистичка мишљења према животињама. (У отуђеном свету, дружење са животињама доноси осећање припадности, ублажавање стреса и осамљености и добро расположење.)

Извесно, домаћа и дивља анималија у природи или у антропоморфизованом облику наилази код младих на боље разумевање. Јунаци из фауналног царства су представљени у свом природном станишту или у дечјем ширем миљеу. Описани на начин науке која проучава животињски свет, или ослобођени анималних црта, са много људских особина, они су доведени у положај детета и постали су дечји свет. Мачке, пси, коке, пилићи, коњи и краве као домаће животиње; врапци и жапци, јежеви и зечеви, вукови и медведи, као рудиментарни шумски људи, сви са способношћу да се смеју, говоре и уче, блиски су дечјем начину живота и изгледа.

Мајка која је у књижевност ушла већ са народним успаванкама, за песника је чаробна реч и јединствена метафора. У читанкама мајка је сигурна вера и замена за сваки лек. Она својом топлом руком и благом речју отклања бол, бди над дечјом срећом и судбином. Мајка је брижни чувар породице и личност којој смо сви вечити дужници. Стихови о мајци налазе издашно место на часовима Света око нас и Природе и друштва.

У низу многоопеваних и атрактивних мотива, школа, весели ђаци, њихова другарства и тајне, нису могли бити заобиђени. Аутори који су по свом главном опредељењу ствараоци за децу, нису одолели изазову да потезима надахнутога пера, овековече лепоту ђаковања са свим његовим чарима. У том смислу, школа као књижевни мотив налази издашну примену у садржинама природних дисциплина.

Ученике нижеразредног узраста анимира уметност која обавезује на верност чињеницама, привлачи их свет озбиљних пројекција живота. Литература намењена незрелом читаоцу без живота и материје која полаже на истину, у смислу људског сазнања које одговара стварности, сиромашна је и неразвијена. Стога би се, поштујући критеријум мотивске и формалне приступачности и захтева школске наставе о недопустивости злоупотребе теме, могло очекивати поклањање више пажње садржајима са препознатљивим социјалним и хронотопским елементима, или тзв. стварносној уметности која има своје реално објашњење - не пресликаног стварности, него изнова креираног према законима уметности.

Природа, биље и звериње, као свет апсолутне хармоније и лепоте, њени животворни извори, дамари и колорит, у белетристици усмереној младом бићу - најексплоатисанија је поетска и наставна тематика. Зато странице читанки испуњавају поље, шуме, цвеће, небо, звезде, ветар, животиње и птице - природа у најширем смислу речи. Пред читаоцем као васпитаником разлиставају се први пролећни осмеси, описи природе, топли и меки као миловање, пејзажи обасјани и натопљени мирисима цвећа, ређају се слике које миришу, зује и светле.

Фауна је још од стародревних култура једна од основних преокупација у уметности. Издашно њено место на страницама читанки се објашњава чињеницом да животиње, дивље и домаће, свици, ливадски уметници, и сав онај свет жедан живота и светлости сунца, имају у дечјој естетској али и интелектуалној свести високу вред-

ност. Према њима деца имају природне симпатије, оне су дечји миљеници и живе играчке.

Свет животиња је прворазредна грађа која кореспондира са садржајима из природних наука, али, треба констатовати, галерија анималних ликова није повод да се каже о њиховим биолошким особинама и користи коју пружају, него су дати као лирски и као поочовечени јунаци. Писац их посматра из шаљиве и маштовите перспективе. У песми „Лав” Душана Радовића, цар животиња је насликан са једном ногом мање, троок и прождрљив. Страшни лав је плод чуда и смеха, синтеза игре стварности и имагинације. Лав није застрашујући, већ играчка у Браниним рукама, песма о дететовој замисли ове животиње. Бајковити стихови о зецу „једином на свету” који се, као и срећа, не може ухватити, инкарнација је дечје глади за непознатим и чудесним доживљајима света бајки и чаролија. (у песми „Плави зец” истог аутора). Зец није плашљив као у басни: он је лукав, друкчији, модеран, ни налик какве памти дечја књижевност. - Или „Фифи” Драгана Лукића, пас који симболише изопачење данашње цивилизације, бунт против угрожавања других и против привидне и свакојаким обзирима условљене слободе.

Извесно, животиње својим живописношћу нуде могућност употпуњавања ђачких знања о природи уопште, а у оквиру наставе из предмета Свет око нас и Познавање друштва.

Басна је, ван сумње, најподеснија књижевна врста за наставне садржаје који се одређују као природни. Врло блиска анегдоти, она се сматра изданком народног уметничког казивања. Као древна фолклорна или писана врста, „први израстак и пород човеческога остроумија” (Д. Обрадовић), она постаје неопходна лектира школског детета у његовом суочавању са стварношћу. Сучељавање са добрим и лошим људским особинама и са њиховим поступцима, чини басне потребним и старима и младима, јамачно подеснијим за старији дечји узраст него за млађи.

Својеврсна ризница народне мудрости и оштрине духа, басна је драмски конципирана прича чији су актери из животињског царства. Њене специфичности јесу анимистички поглед на свет, алегоријско приказивање људи уз помоћ антропоморфних животиња и моралнопоучна подређеност циљу. Две супротстављене емоционалне равни, односно два ефекта истог интензитета: фабула и поента (којој се ипак даје виши значај) јесу њене суштинске обликовне црте.

У основи басне као кратке приче стоји један догађај, једна карактеристична епизода у којој животиње мисле и поступају као људи. Фаунални актери сматрају се носиоцима разних типова људског карактера. Под кожом животиња крију се све људске слабости. Предмет је обично неки недостатак који има корене у самој човековој природи: лукавство, плашљивост, кукавичлук, глупост, лоши поступци, а чији су носиоци стандардни ликови (вук, пас, јагње, голуб или биљке, оруђе, покућство, ретко људи). Детету је остављено да из устаљеног схематизма о реалним особинама и ђудима животиња изведе наравоученије.

Најочигледнији вид илустрације опште идеје, она пружа делу свевременску актуелност, уверљивост и суптилност. Латентно садржана у причи или приложена на крају, поента представља најлепши књижевни део. Као закључна деоница (коментар), блиска пословици или изреци, широко разумљива или загонетна, она чини басну филозофијом у примерима и поезијом разума (Бјелински). Хладно расуђивање и безосећајне етичке и дидактичке сентенце одузимају од духовитости, игривости и од уметничке лепоте у целини, а што је неизбежно при њеном тумачењу на часовима језика и књижевности, разуме се и на часовима Света око нас.

Двопланска конструкција: буквално и алегоријско, поистовећивање на алегорично-симболичан начин човека са животињама, сатирично приказане људског понашања и исходно саопштење главне мисли нуде животну искуство у пресудном смислу и значењу. На пример, басна Два јарца Д. Обрадовића оспособљава дете да респектује врлине, коригује мане као рђаве људске особине, негује сналажљивост, разборитост и дружељубље. Специфичност тематике, разумљивост, у исто време загонетност и слојевитост, јесу релевантне црте басне. Драз наивности, једноставност и интимност радње, живост, ведрина и реалност догађаја, усред те невероватности и немогућности, речитост, занимљива и сликовита атмосфера, високе су садржинско-стилске вредности. Начин развоја, радња, слике, оштар заплет, конфликт сучелице постављених карактера, дијалогске партије, неопходни језички елементи, сценичност, збијеност и концизност дају басни назив „људске драме у сто чинова“.

Гласноговорници идеја из фауналног царства, доследно спроведена сличност измишљеног и реалног, краткоћа, сликовит говор, забава и вешто срезана завршна мисао јесу аутономне литерарне вредности. Природна и лака за читање, басна није наменски стварана за младе. Њена симболика, алегорија и здрава животна филозофија изискују искуствену и умну зрелост. „Огледало човекове наопачке природе“, прича о „мудрим животињама, које знају људски говор и имају меки глас детета и разборито срце старца“ (Владан Десница), она се прихвата и валоризује на диференцијалним нивоима разумевања. На раном узрасту се користи на игрив начин. Одраслија деца њену структуру докучују у мањој или већој мери. Басна, мисли се, постаје блиска млађешколском добу са одрастањем и, доцније, са стицањем искуства, са уходаношћу и очвршћивањем у животну борбу. „Мотиви басана су, у писаној литератури, често предмет прераде и модификације, или њиховог упесмељења“ (Т. Петровић, Историја српске књижевности за децу, 2003:34)

Илустрације школских уџбеника на посебан начин успостављају спону између текста и тематике која припада природним наукама. Управо као посебне уметничке форме оне јесу од самог почетка њихов саставни део. Ликовно-поетска интерпретација и једноставност, блискост дечјем начину визуелног изражавања, без сувишних детаља, карактерише цртеже који прате текст. Без илустрације, која се види и доживљава као целивит симбол, многи белетристички текстови остају неупотребљиви и недовољно јасни. Обратно, преточени у раскошне ликовне призоре, они изгледају оснаженије, лепше и примамљивије. Лирски однеговане, оживљене из нешто благо помереног угла, љупко-сентименталне, илустрације активирају уобразиљу на посебан начин. Иконични и означитељски мимезис, игра светлости и боја, уздизање онога што је витално до сјаја разноликости и радости ока (Н. Хартман N. Hartman), украшавају, визуелно појашњавају, надограђују и проширују простор за доживљавање и удубљивање, привлаче пажњу и дају написаном из књижевне или некњижевне сфере неограничену подршку. Визуелна моћ побуђује снажније рецепцијске утиске из сфере природних садржаја, него текстовна. Естетско ликовни радови као прилог и допуна садржине разбијају монотонију, подстичу речи и реченице и упућују на њихову поруку. Фабулом, неком потенцијалном радњом или латентним сукобом, перцептивном илузијом, импулсивношћу, директним деловањем на наивне и невинне дечје очи, цртеж суделује у процесу јачања свести и смањује излишну вербалност.

Садржинско полазиште илустрација су мотиви у асоцијативном смислу блиски и пријемчиви детету: свет животиња, дечје згоде, биљке, пејзажи, превозна средства, занимања, азбука и друго. Узимају се садржине једноставне, симпатичне, без насиља, идилични призори и јунаци снабдевени репертоаром покрета, гримаса и

стилизованог израза. Адаптирају се усмене врсте, у првом реду бајке, басне, приче и анегдоте.

Књижевни прилози се на посебан начин рефлектују на дететов „поглед на свет“ и живот који га окружује. Они су снажни покретач на моралном плану. Воља, краљица човекових могућности, оно што покреће изнутра и као последица утицаја потреба и спољних циљева, јесте нужан услов рада. Она избија из самог субјекта, из његовог става појмљеног као континуум, који се креће од задовољства послом ка незадовољству послом. Без унутрашњих побуда, не може се успети и када се имају све најбоље диспозиције за остварење неког циља. У основи сваког мотива налази се одређена потреба које неко постаје свестан и чијем задовољењу тежи. Извесно, намере и амбиције се усаглашавају с интересима, активностима, обиму рада и са човековим стварним диспозицијама. Висока мотивација, залагање, самопрегор, упорност и самодисциплина, везаност за дуже време, гарантују (нај)боље ефекте. Циљ у смислу картографисане и географски одређене тачке није ускраћен ономе који верује у своје идеале, и који је у границама његове издржљивости и мере његових снага.

Полазећи од постулата да ученик по својој природи пружа отпор поучавању, у уметничкој речи је нађено подесно средство од помоћи при савлађивању знања и остварења жељених циљева. Учење путем књижевности, по методи и по квалитету стечених знања, по његовој примењивости и употребљивости, по ефектима трансфера и формирању једног вишег и пробуђеног менталитета, који остаје мање-више трајан, има своја преимућства над „лекцијашким“. Реч је о ђачком овладавању знањем на лако запамтљив и забаван начин, захваљујући у првом реду строгој ритамској и акустичкој организацији стихова. Нема правог учења без усмерења на емоције и на интуицију, као круну људских душевних моћи.

Слике из стварног живота младих или замишљене према стварном животу, пуне ишчекивања, изненађења, несигурности и збрке, нуде непроцењиве могућности црпљења поуке, могућности овладавања апстрактним, конвергентним и дивергентним мишљењем на дечјем нивоу појашњења или потврде које су познате или се називају из других извора. Замисао се постиже не путем буквалног значења, већ несвесном рефлексивношћу и трансформацијом елемената поучног, оплемењеног и маштовитом мишљу. Стицање тестаментарног знања по „школском програму“, учење је блиско игри и имитирању.

Васпитање је књижевна категорија *par excellence*. Одгајање и хуманизовање путем уметности развија човекову духовну димензију и интуитивно мишљење усмерено на целину проблема. Непроцењиво официјелно васпитно средство и феномен социокултурног система, књижевност за младе никад није одвајана од хумане педагогије.

Проистекла непосредно из педагошке праксе, из њене филантропске позиције и трактата, књижевност за децу школарце садржи у себи комплетан систем подизања личности, њеног постављања на ноге и извођења на пут. „Буквар“ из којег се учи и култивише, она је незаменљив инструмент у развијању хуманизма, истинољубивости, солидарности, самопоуздања, оптимизма, толерантности, разумевања других и самокритичности. (Тихомир Петровић, *Увод у књижевност за децу*, 2011:175)

Као гнездо школских истина, са унапред припремљеним и наметнутим ставом, она постиже ефективне пожељне вредности и пружа погодности за наставну обраду природних садржаја. Лектира базирана на принципу задовољства, која се и сама доживљава као „виши“ наставни задатак, илуструје, поткрепљује и употпуњује слику стварности, оживљава и чини занимљивијим садржаје и појмове из наставних пред-

мета. Нека врста помоћне школске дисциплине, она је чинилац естетског васпитања и методичко средство поспешивања разраде наставних јединица.

Књижевним озрачјем, иновативношћу, напетостју, ишчекивањем, изненађењем и игром побуђује се интересовање за апстрактни свет, води ка богатијем разумевању, социоемоционалном развоју и овладавању одређеном материјом.

У контексту когнитивне теорије, која уметност схвата као „уџбеник живота“ и посебан облик поимања света, о Шекспировом генију је речено: „Које питање морала, нарави, економије, филозофије, религије, укуса, владања он није решио? О којој нам тајни није наговестио своје сазнање? Које дужности, пословања или подручја људске делатности није се опоменуо?“ (Ралф Валдо Емерсон). Овладавање свим нивоима знања једна је од значајних и елитних књижевних функција. Као главно средство опште просвећености, књижевност је често једини извор из којег се стичу (пре) очигледна знања о будућности, раду, друштву и обичајима људи. Основ сваком организованом образовању и васпитању, сазнајна делатност *sui generis*, она омогућује интегрално доживљавање и упознавање света у његовој свеопштој повезаности, неретко попут науке на нивоу чињеница. Виртуелним светом који пружа једнодимензионалну представу, сликама и сугестивним речима, садржаји се на нарочит начин приближавају реалном животу и чине га схватљивим и разумљивим.

Образовање се тиче целог човека и свих аспеката његовог битка, интелекта и осећања, душе и духа, доживљаја и мишљења. Ерудиција, начитаност, просвећеност и укупност знања, као залога изворности и духовне искрености, јесу услов процвата људског потенцијала и „животна сила“ човековог развоја. Објективна свест о нечему, познавање и разумевање факата, збивања, појма и правила, продубљују и проширују нова природна својства, хуманизују односе и везе међу људима, оплемењују, обогаћују и подижу човечанство на виши степен културе. Откривање и објашњавање садашњости, осветљавање и утирање пута сутрашњици, докучују најинтимнија осећања и човеков рад и постојање. Јединка се на узбудљив начин надахњује, подстиче и упућује остварењу сопственог доприноса заједничком раду, животу и укупном напретку. Суштински ресурс друштва, путоказ свести, оштроумности и осмишљености, знање је неопходан услов за квалитетан, самосталан и смисаони живот. До сазнања као снаге духа и језгра сваког школског система долази се интуитивним или логичким путем, имагинацијом или интелектом. Ширење видокруга, померање менталних граница, задовољава основне дечје потребе за интеракцијом и успешним укључивањем у друштвену средину и сам живот. У природи је детета незајажљива радозналост и одушевљење авантуром стицања знања. Општи квантум различитих познавања, поглед на свет и психолошко устројство, подижу ауторитет властите личности. Оно што се региструје као првознапамћене слике или утисци прима се и задржава „тако чврсто да се више не може избрисати и не може променити“ (Платон). Искуства и умења која пролазе своју прву, најискренију фазу у раном детињству прате до краја и иду у сусрет новим искуствима. „Гладно“ знања, младо биће привлачи одсликавање обиља света у његовој разноликости. Поглавито је реч о текстовима који, раскриљеним знањем, поетски изливеном мудрошћу, прионљивошћу и живописним примерима, омогућују сензуалистичко стицање представа о свету и животу.

Књижевност, иако „простији облик спознавања“, представља релевантну образовну компоненту. Као наставни предмет и ауторитет у позитивним знањима, књижевност, принципијелно, не фигурира као мучан терет, већ као средство које, на задовољство и радост, помаже осмишљавању и уобличавању онога што је пожељно и добро. Као систем вредности који обухвата оно што се може сазнати, она излаже

нешто што се може имплементирати у живот и од чијег се поседовања, осим користи, има лично задовољство. Когнитивни потенцијал и недвосмислени дотицај образовања у ужем смислу речи чине је сапутником и упућивачем за живот. Нерастерећена комплекса дечјих обавеза (подучавање, освежење, духовна разонода), налазећи смисао искључиво у намиривању потреба ђака, посебан предмет школске обуке, она је својеврсна „учионица без ограде“. (Читанке као основа свеукупне наставе матерњег језика и књижевности, са прилозима подесним за обраду и проучавање граматичких појмова, заправо су „продужена рука“ дисциплина обухваћених школским програмом.) (Тихомир Петровић, Увод у књижевност, 2011: 185)

Форсирају се књижевни радови налик задатом градиву из разних наставних области. Као живе лекције, они су усмерени читаочевој рационалној страни, неговању логичког мишљења које спречава развој имагинативне активности и чулно доживљавање. У служби естаблираног система повезаног са потребом за успостављањем, за друштвеним контролисањем и за надзиравањем, текстови уместо формално-сликовите донесе уске и пробране садржине целисходног, апликативног и функционалног степена образовања. Енциклопедијског распона, шаржирано количином информација, сентенцама и животним сликама, књижевно дело је прозор који малом читаоцу открива видик увек на нову страну живота.

Радови усмерени ка предавању и науковању, бременити знањем и саветима, налик су уџбеничким примерима и сувопарним рационалистичким једначинама. Инспирирани егзактним наукама, замишљајући пред собом ученика жељног знања које се може корисно реализовати, аутори певају и приповедају строго плански, смисаоно и хладно, без полета и одушевљења.

Пише се, речено педагошким вокабуларом, предавачки, према „школском калулу“, операционализацијом књижевних захтева, конкретно и конструктивно.

Поетско сазнање-образовање несводиво је на његово раздвајање на „предмете“, као и на претакање у делотворно-информативно самоостварење или социјално остварење. Белетристика суочава са прихватљивим животним моделима, нуди једну унутарњу очигледност, импостира факте и смисао у чулној, у непојмовно-прагматичној форми. Не сервирају се готова знања о чињеницама, која се могу користити или се помоћу њих може деловати, већ се филозофира на сасвим посебан, сазнајно-откривачки, племенитији, исправнији и лепши начин. Посреди су сазнања недокументоване, нематеријалне, емоционалне природе, пласирана „конкретно“, сликовито, не-мисаоно. Уметничко дело нуди другоразредно животно искуство, односно симболичко образовање.

Неформално, непрецизно и отворено образовање, спроведено у једном „демократском“ озрачју, не заузима место у естаблираним формама обучавања и уношења знања у човеков живот. Међутим, уметничко обликовање не значи удаљавање од живота, умањивање квоте информативног, утилитарног и етичког опсега.

На путу стицања знања стоје непремостиве препреке које затварају перспективу остварења његових циљева. Књижевност, наиме, потпомаже стицање знања, а не само знање. Не подлеже никаквој сумњи да је људско сазнање, поткрепљено сликама и естетским перцепцијама, боље, богатије, дубље и пуније. Уметнички трансформисан „беживотни свет чињеница“ јаснији је и делотворнији од знања које пружа наука бременита сувим апстракцијама и резоновањем.

Књижевни текст користи при овладавању многим апстрактним појмовима, може подупрети математичко самопоуздање и „баук“ математике учинити чудесно атрактивним и подстаћи креативно решавање формула из реда егзактних наука. На-

лик наставној јединици прикладној ђачком погледу на свет, текст је жива ризница људског духа, сазнања и доживљаја.

Развијање лексике и учење основних закона језика (што је посредно од значаја за социјализацију детета, његово учење и поучавање свих школских предмета) дугује, пре свега, књижевности као уметности речи. Сразмерно властитој изворности и снази, текст као основа наставе језика и књижевности помаже овладавању правилном усменом и писменом изражавању на један стваралачки начин, спонтано и непосредно. Као облик спознаје и „пример“ за учење и вежбање у књижевном језику, дело богати пасиван и активан говор, проширује и развија лексички фонд (повећање броја речи у употреби и сазнавање њиховог значења). Примена језичких особености, овладавање потенцијалном снагом језика у говору и, посебно, усвајање нових речи као малих семантичких универзума, испуњавају дете радошћу; подстичу услове за језичко стваралаштво у рецептивној (читање, доживљавање, разумевање) и продуктивној области (говорење, писање). Дете упознаје језичке законитости њему дотад непознате; узастопце, оспособљава се на прворазредан начин за правилну употребу речи у њиховом адекватном значењу и облику. Проширивање изражајних могућности и овладавање синтаксом наводе на размишљање о језику као средству међуљудског општења и на значење језичких јединица.

ЛИТЕРАТУРА

Петровић, Тихомир. (2009): *Увод у књижевност*, Прометеј, Нови Сад.

Петровић, Тихомир. (2011): *Увод у књижевност за децу*, Змајеве дечје игре, Нови Сад

Цвјетићанин, С., Бранковић, Н. (2009): *Како предавати природу и друштво*, Педагошки факултет, Сомбор.

LANGUAGE AND LITERATURE AND CONTENTS OF NATURAL SCIENCES FROM THE ASPECT OF EDUCATION

Summary: By means of verses and stories, students are offered a great quantity of required information which they “soak up” very eagerly. Emotionally coloured and adapted lexicon offers lessons about people and their lives, nature and its diverse beauties; it becomes possible to practically acquaint with themselves and the whole environment, as well as to acquire good lessons on morality. The text is a topographical map which, through versificational structures, in a playful manner, helps in tackling subjects such as geography, history and other natural sciences which require methodological-scientific approach.

Keywords: language, literature for children, student, nature content.

CIP – Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

371.214.5:5(082)

МИНИПРОЈЕКТИ у настави интегрисаних природних наука и математике ; тематски зборник. – Сомбор : Педагошки факултет, 2013 (Нови Сад: МБМ Плас). – 129 стр. ; 24 cm

Тираж 60.

ISBN 978-86-6095-016-3

а) Интегрисана настава - Природне науке - Математика -
Зборници
COBISS.SR-ID 276972039