PAGE
1

Škola:

Razredni odijel:

Datum:

Školska godina:

Učitelj/Nastavnik:

Priprema za nastavni sat:

Naslov nastavne jedinice

Nastavna cjelina/tema:
Nastavna jedinica:

Tip sata:

I. CILJ NASTAVNE JEDINICE

 II. ISHODI UČENJA (znanja, vještine, stavovi i vrijednosti)

*OBJAŠNJENJE: Ciljeve koji su definirani nastavnim planom i programom ili predmetnim kurikulumom valja konkretizirati i razraditi određivanjem ishoda učenja. Dok su ciljevi uopćena i sažeta formulacija kojom se izražava željeni rezultat učenja/poučavanja, ishodi su konkretna i precizna formulacija o onome što će učenici znati, razumjeti,odnosno moći pokazati, nakon učenja. Treba ih formulirati tako da budu jasni, jednoznačni i da ih je moguće provjeriti.Trebaju se podjednako odnositi na faktografska znanja, vještine, stavove i vrijednosti.
TAKSONOMSKA TABLICA (ishode koji pripadaju kognitivnom području treba svrstati u taksonomsku tablicu)
	DIMENZIJA ZNANJA
	DIMENZIJA KOGNITIVNIH PROCESA

	
	1. Zapamtiti
	2. Razumjeti
	3. Primijeniti
	4. Analizirati
	5. Vrednovati
	6. Stvarati

	A. ČINJENIČNO ZNANJE
	
	
	
	
	
	

	B. KONCEPTUALNO ZNANJE
	
	
	
	
	
	

	C. PROCEDURALNO ZNANJE
	
	
	
	
	
	

	D. METAKOGNITIVNO ZNANJE
	
	
	
	
	
	

III. KORELACIJA (veze s drugim nastavnim predmetima)
	Navode se veze sadržajima drugih predmeta. Valja navesti predmet/e i konkretno područje, sadržaj ili temu (izvor: nastavni planovi i programi tih predmeta).

IV. LITERATURA
	a) Za učenike (udžbenici, priručnici i drugi izvori znanja):

Navodi se literatura koja je predviđena za učenike. Najčešće je riječ o udžbenicima, radnim bilježnicama, povijesnim zemljovidima i sl., no mogu biti i drugi materijali koje je pripremio nastavnik/ca.

	b) Za nastavnika (stručno-znanstvena, metodička, pedagoška, psihološka):

Navodi se temeljna literatura korištena prilikom pripremanja za sat. Popis treba obuhvatiti stručno-znanstvenu, didaktičko-metodičku, pedagošku i psihološku literaturu.

V. PREGLED I STRUKTURA SADRŽAJA

	STRUKTURA NASTAVNOG SATA (min.)
	OPIS NASTAVNIH AKTIVNOSTI
	ISHODI
	OBLICI
RADA
	METODE UČENJA I POUČAVANJA
	NASTAVNA SREDSTVA I POMAGALA

	Navode se etape,

podetape i njihovo

predviđeno

trajanje u

minutama.

Sat treba biti jasno

strukturiran.

Obično ima tri

dijela: uvodni dio, središnji dio i završni dio sata.
No, svaki od tih

dijelova može

imati više etapa ili

podetapa.
Svaku

od njih treba

navesti, kao i

njezino trajanje u minutama.
To znači da su

mogući scenariji u

kojima ćemo u

jednom satu imati samo tri etape, a u

drugome možda pet ili šest.
	U ovom dijelu pripreme piše se „scenarij“ – detaljna razrada nastavnog sata. Sat se razrađuje onako kako će se izvoditi u razredu, po etapama/podetapama naznačenima u rubrici Struktura nastavnog sata.

Pritom se ne prepričava sadržaj, već naznačuju načini učenja i poučavanja, odnosno opisuju aktivnosti nastavnika i učenika predviđene na satu. Treba odrediti ne samo što će raditi nastavnik, već i što će raditi učenici.

U opisu nastavnih aktivnosti valja jasno navesti:

a) što i kako čini učitelj (osmišljava, oblikuje, priprema i organizira situacije učenja prikladne

predmetu, kao i učeničke aktivnosti relevantne za usvajanje znanja i vještina): koje aktivnosti planira, što očekuje od učenika, koja su ključna pitanja koje postavlja, upute koje daje učenicima i sl.,

b) što i kako rade učenici (svojom aktivnošću stječu nova znanja): kakvo se ponašanje učenika očekuje te koji bi trebali biti rezultati tih aktivnosti (tamo gdje je to moguće, predvidjeti odgovore ili rješenja zadataka).

VAŽNO: Fokus treba biti na onome što čine učenici.

Sat obično započinje uvodnim dijelom koji ne treba biti predugačak. Svrha uvodnog dijela sata jest pripremanje ili uvođenje učenika u nastavni rad. To obuhvaća sljedeće aktivnosti:
· Ciljano ponavljanje gradiva koje je potrebno pri obradi novog gradiva. Ne ponavlja se sve što se radilo na prethodnom satu već ona materija koja je potrebna za obradu novog gradiva.

· Ponavljanje može poslužiti i za ocjenjivanje pojedinih učenika.

· Motivacijske aktivnosti namijenjene poticanju interesa za učenje novog gradiva. Mogu obuhvatiti zanimljive materijale (slike, tekstove, filmske ulomke, glazbu itd.), postavljanje problema, postavljanje ključnog pitanja sata i slično.

· Najava teme: određivanje teme, isticanje ključnog pitanja sata, upoznavanje učenika s ishodima učenja, isticanje/pisanje naslova.

· Dogovor o radu (odabir materijala, metoda, oblika rada).

Zatim slijedi središnji dio sata koji se, ovisno o tipu sata, sastoji od različitih aktivnosti za obradu gradiva, ponavljanje ili provjeravanje znanja. Svaka aktivnost čini zasebnu etapu ili podetapu. U ovom se dijelu sata izmjenjuju aktivnosti poput usmenog izlaganja nastavnika (valja samo naznačiti što se izlaže, a ne detaljno prepričavati gradivo), samostalnog učeničkog rada (u manjim grupama ili individualno proučavanje materije), učeničkog izvještavanja o rezultatima grupnog rada, uvježbavanja novih procedura ili radnih koraka, zadavanja domaće zadaće, ponavljanja i utvrđivanja naučenog gradiva kroz različite aktivnosti, usmenog provjeravanja znanja, provjeravanja znanja dužim ili kraćim pisanim provjerama znanja, ocjenjivanja učenika itd.
Aktivnosti u ovom dijelu sata ovise o tipu sata:

· Obrada novih nastavnih sadržaja (usvajanje novih znanja, dimenzioniranje znanja, razvoj učeničkih vještina), s primjenom odgovarajućih metoda i oblika rada te paralelnom izradom plana ploče.
· Ponavljanje i vježbanje tijekom obrade nastavnih sadržaja.

· Ponavljanje i/ili usustavljivanje gradiva (ako je riječ o satima ponavljanja i usustavljivanja).

· Provjeravanje znanja (ako se radi o satima provjere).
U završnom dijelu sata mogu se odvijati sljedeće aktivnosti:

· Ponavljanje gradiva: ponavljanje sadržaja ili radnih koraka.

· Sintetiziranje i sistematiziranje gradiva obrađenog na satu.

· Rješavanje hipoteze, odgovor na ključno pitanje (ako je postavljeno), itd.

· Evaluacija – provjeravanje ostvarivanja ciljeva i zadataka nastave

	Navesti na

odgovarajućem

mjestu broj

ishoda koji

odgovara

pojedinoj

aktivnosti.
	Oblici rada:

Izravno poučavanje

· frontalni rad

Oblici samostalnog

rada učenika

· grupni rad

· rad u paru

· individualni rad

VAŽNO: Oblike

rada treba za svaku

etapu nastavnog

sata navesti

zasebno, onako

kako se izmjenjuju

tijekom nastavnog

sata.
	Nastavne strategije,

metode i postupci:

(Verbalne)

· metoda usmenog

izlaganja

· metoda razgovora

· metoda čitanja i

 rada na

 tekstu/rada s
 povijesnim

tekstom

· metoda

pisanja/pisanih

radova
(Vizualne)

· metoda

demonstracije

· metoda

· crtanja/ilustrativnih radova/grafičkih

uradaka

· metoda rada s

ilustrativnim

 materijalima/

 vizuanim izvorima
(Praktične)

· metoda praktičnih

radova
(Ostalo)

· trategija učenja

prema modelu

· strategija
 integrativnog

 učenja i nastave

 usmjerene na

 djelovanje
· strategija učenja

 otkrivanjem i

 istraživanjem
· strategija učenja

 rješavanjem

 problema

· strategija

 iskustvenog

 učenja

 (igra uloga,

 simulacije)

VAŽNO: Strategije i

metode rada treba

navesti za svaku etapu i

podetapu nastavnog sata

zasebno, onako kako se

izmjenjuju tijekom

nastavnog sata.
	 Izvorna

stvarnost: učenje

u izvornom

okolišu

(arheološka

nalazišta,

građevine,

spomenici, urbane

cjeline) ili

korištenje izvornih

predmeta

(predmeta iz

prirode ili

predmeta koji su proizvod ljudskog

rada).

Vizualna: slike, crteži, dijapozitivi,

dokumentarni i igrani filmovi,

prozirnice,

globusi, modeli itd.

Tiskani/tekstualni

(podskupina

vizualnih):

udžbenici,

priručnici,

enciklopedije,

novine,

dokumenti,

nastavni listići i ostali materijali

koje priprema

nastavnik, itd.
 Auditivna: ljudski glas, radio, snimke

na CD-ima, DVD ima, kasetama,

gramofonskm

pločama,

magnetofonki-im vrpcama itd.

Audio-vizualna:

TV emisije, igrani i dokumentarni

filmovi, CD,

DVD, itd.

Interaktivna:

informacijska i

komunikacij-

ska

tehnologija

Nastavna

pomagala (učila):

ploča, kreda,

projekcijsko

platno,

dijaprojektor,

grafoskop,

računalo,

videorekorder,

DC/DVD player,

LCD projektor itd.
VAŽNO:

Nastavne medije

treba navesti za

svaku etapu i

podetapu

nastavnog sata

zasebno, onako kako se izmjenjuju

tijekom nastavnog

sata.

VII. PLAN PLOČE I OSTALI PRILOZI

Sve što se piše na ploču, prozirnicu ili prezentaciju valja unaprijed osmisliti. Plan ploče/prozirnice/prezentacije treba biti sažet, jasan i sistematičan. Ako na ploču/prozirnicu/prezentaciju pišemo natuknice, treba ih pisati organizirano i po mogućnosti oblikovati ili zajedno s učenicima ili samostalnim radom učenika. To osobito vrijedi za mlađe učenike (peti i šesti razred) budući da ih tako učimo kako izrađivati natuknice i bilješke te izdvajati važne sadržaje (metakognitivno znanje). Učenici se tijekom osnovne škole trebaju postupno osamostaljivati u izradi natuknica i vođenju bilježaka kako bi ih u daljnjem tijeku školovanja samostalno oblikovali.

Osim natuknica, ploču/prozirnicu/prezentaciju koristimo i da bismo izrađivali ili prezentirali tablice, sheme, crteže, dijagrame, lente vremena, mentalne mape itd. Poželjno je da takve priloge učenici izrađuju zajedno s učiteljem ili samostalno. Sve takve materijale valja unaprijed osmisliti. PowerPoint prezentacije možemo koristiti i za prikazivanje pisanih i vizualnih izvora, pri čemu treba paziti na duljinu teksta, veličinu slova i kvalitetu slika.

Sve što se piše na ploču ili prozirnicu treba precizno navesti u ovom dijelu pripreme. Ako su navedeni materijali sastavni dio PowerPoint ili neke druge prezentacije, valja priložiti slajdove.

U ovom okviru valja nabrojiti sve priloge za učenike koji se koriste na satu: radne listiće za učenike, dodatne izvore, ilustrativne materijale i slično. Za sve pisane i slikovne izvore koji se koriste treba navesti odgovarajuće i detaljne kontekstualne podatke (vrijeme i mjesto nastanka, autora, sve druge važne podatke koji se mogu naći o izvoru, a koji nam omogućavaju da kvalitetnije koristimo te materijale).

Pripremi valja priložiti sve navedene materijale koji se koriste na satu: radne listiće za učenike, izvore, slike, itd.

VI. RAZRADA NASTAVNOG SATA («SCENARIJ»)

Navode se:

a) osnovni sadržaji koji će se poučavati

b) redoslijed i struktura njihova poučavanja (ne treba opisivati aktivnosti za učenike jer se one opisuju u scenariju).

Iz opisa treba biti jasno vidljivo kako će se razvijati odabrane kategorije znanja koje čine sadržaj nastavne jedinice:

Činjenično znanje: osnovna znanja koja učenici moraju steći da bi se upoznali s temom. Treba navesti koji se povijesni sadržaji obrađuju (događaji, osobe, procesi, datumi, pojmovi itd.) i kako su strukturirani. Treba biti vidljivo kako je nastavnik podijelio gradivo na sastavne elemente, kojim elementima je dao važnost i zašto te kojim će redoslijedom obrađivati te dijelove tako da čine intelektualno smislenu cjelinu i olakšavaju učenje.

Konceptualno znanje: kako će se objasniti načela, principi, teorije, modeli itd. Osobitu pozornost valja posvetiti konceptima pomoću kojih razumijemo kako povjesničari rade i konstruiraju svoja objašnjenja (kronologija, kauzalnost, kontinuitet-promjena, značenje prošlih događaja, uporaba povijesnih izvora, interpretacija).

Proceduralno znanje: znanje o vještinama, tehnikama i metodama prikupljanja podataka, sređivanja i obrade podataka, interpretacije podataka te znanje o metodama pisanja rada.

Metakognitivno znanje: znanje o spoznaji općenito, kao i svijest i znanje o vlastitoj spoznaji (znanje kako učiti). Uključuje poznavanje općih strategija za učenje, mišljenje i rješavanje problema, znanje o kognitivnim zadacima te znanje o vlastitim prednostima i nedostacima pri obavljanju određenih zadataka.)

VAŽNO: Na svakom satu neće se razvijati sve kategorije znanja, pa treba naznačiti sadržaje onih koje se na satu razvijaju. No, važno je da se tijekom duljeg poučavaju različite kategorije znanja, na različitim razinama kognitivnih procesa (od nižih do viših).

Učenici će moći:

PAGE

