

ПРОСВЕДИМОНИК

Електронска ревија ПРОСВЕТИОНИК

Линк – www.prosvetionik.edu.rs

Контакт: redakcija@prosvetionik.edu.rs

Издавач:

Удружење грузанских учитеља

За издавача:

Биљана Вуловић, председница Удружења грузанских учитеља

Година II

Број 4 (3/2021), Крагујевац - Београд

ISSN - 2738-1285

COBISS.SR-ID - 30334217

Ревиија излази тромесечно

Редакција

Биљана Вуловић

др Маша Ђуришић

мр Мирјана Пајић

мср Јелена Стефановић

Бојана Тубић

Дизајн и прелом

Исидора Комленовић

УДРУЖЕЊЕ
ГРУЖАНСКИХ
УЧИТЕЉА

Поштовани читаоци, колеге и сарадници,

Са великим задовољством вам представљамо четврти
број електронске ревије *Просветионик*!

Уз вашу неизмерну помоћ и подршку, текстови су све
разноврснији и квалитетнији.

Садржај ревије доступан је свим корисницима
савремених технологија и друштвених мрежа.

Можете нас пронаћи на:

сајту <https://prosvetionik.edu.rs/>

Инстаграму https://www.instagram.com/prosvetionik_revija/

Фејсбуку <https://www.facebook.com/prosvetionik/>

Позивамо све колегинице и колеге да пишу за *Просветионик*.

Прецизна упутства за писање и доставу текстова
налазе се на крају овог броја.

Хвала што читате *Просветионик* и хвала што пишете за нашу ревију!

Редакција електронске ревије *Просветионик*

С адржај

Разговор са...

- 1.1. др Виктор Радун..... 6
- 1.2. др Гордана Илић..... 11
- 1.3. Владимир Вања Грбић..... 15

Ризница стваралаштва

- 2.1. Јелена Лазић.....28
- 2.2. Александар Јањушевић.....31
- 2.3. Милица Дукић.....33

Личности које нас инспиришу

- 3.1. Кнегиња Љубица Обреновић.....37
- 3.2. Свети владика Николај Велимировић.....40

Из наше учионице

- 4.1. НТЦ систем учења – примена у
разредној настави, Славица Бобић,
Ранко Рајовић.....44
- 4.2. Школски климатски изазов, Милена
Савић, Дијана Обрадовић.....54

Примери добре праксе

- 5.1. Различити, а тако исти, Биљана
Пиповић 58
- 5.2. Пројектна настава, Наташа
Јањушевић 61

Из угла педагога и психолога

- 6.1. Сарадња породице и школе, Наташа Духанај..... 67
6.2. Форум театар, Тијана Билибајкић..... 72
6.3. Суицид код адолесцената, Љиљана Марковић, Јелена Вукичевић.... 76

Из живота школе

- 7.1. ОШ „Лаза Костић“, Нови Београд..... 80
7.2. Стваралаштвом ученика у превенцији корупције, Зорица Сорак..... 88
7.3. Можеш купити звање, али не и знање, Вељко Продановић..... 91

Божански сусрети

- 8.1. Видовдан, Марко Стевановић..... 95

Лепоте Србије

- 9.1. Манастир Вољавча, Предраг Тороман.....97
9.2. Тек на врху видиш сврху, Бојана Тубић..... 101

Препоручујемо

- 10.1. ЦЕПОРА – Центар за позитиван развој деце и омладине 104
10.2. Преиспитај себе, унапреди наставу, акредитовани семинар ... 107
10.3. Радио – драма и одељењска приредба
у разредној настави, акредитовани семинар 108
10.4. Чаробни свет музике – обука учитеља за рад са
одељењским хором, акредитовани семинар..... 110

Овај број припремиле..... 112

Упутство за сараднике..... 114

Поглед у будућност - утицај вештачке интелигенције на процес учења

Прошле године нас је све затекла „настава на даљину” – професоре, учитеље, ђаке и студенте, у великој мери и родитеље ученика млађих разреда. Суочили смо се са неким ситуацијама у пракси које смо до сада могли да гледамо само у научно-фантастичним филмовима. Учитељице са екрана, слање домаћих задатака преко виртуелне учионице, родитељски састанци и консултације онлајн, електронске учионице у којима компјутер оцењује тачне одговоре... До скоро је све то изгледало као плод нечије маште, а сада је реалност.

Професор др Виктор Радун је доцент на Факултету за примењену екологију „Футура” при Универзитету Метрополитан у Београду, а осим тога је књижевник и филозоф, пише поезију и прозу и бави се истраживањем развоја вештачке интелигенције, процеса дигитализације и будућности уопште. Поред његових бројних објављених радова, посебну пажњу привлачи и једна књига која представља занимљиву студију, а која има интригантан наслов „Трансхуманизам – будућност без људи”. У овој књизи професор пише о новим технологијама – вештачкој интелигенцији, нано-технологији, биотехнологији, неуронауци и неуротехнологији, интернет ствари и 5Г/6Г мрежама, роботици, блокчејн технологији и њиховом утицају на економију, образовање и друштво у целини.

Управо због одличног познавања ове материје, професор др Виктор Радун чини идеалног саговорника за разговор о утицају вештачке интелигенције на сам процес учења.

Да ли је онлајн настава заиста дошла тако преко ноћи услед пандемије или се образовни систем систематски припремао годинама за такав корак?

У Србији је Влада још 2017. године објавила да је дигитализација приоритет развоја економије и друштва, а сама дигитализација образовања захтева усвајање нових знања и компетенција, неопходних за овладавање новим технологијама и имплементацију онлајн наставе. Упркос прокламованој дигитализацији у образовању као једном од главних циљева власти и друштва у целини, системско прилагођавање дигитализацији је изостало или је остало недовршено, недоследно спроведено и са низом мањкавости.

Већина наставника је била неприпремљена за дигиталну транзицију у образовању. Главни узроци неприпремљености били су: недостатак неопходних техничких средстава, лош квалитет интернета, мањак или изостанак дигиталне компетентности и нагли прелазак на нови облик држања наставе. Наставници су углавном били препуштени сами себи у погледу набавке неопходних средстава (лаптоп, десктоп, рачунар, таблет), као и погледу обуке за овладавање дигиталном компетентношћу. У неким школама у мањим местима у унутрашњости, због лошег или никаквог интернета, ученици нису имали приступ онлајн настави.

За разлику од основног и средњег образовања, високо образовање је у процес дигиталне трансформације наставе ушло спремније. Транзиција на онлајн или хибридни начин наставе углавном је извршена успешно на факултетима и универзитетима у Србији.

Радили сте и бројне студије које показују да се човечанство све интензивније, а истовремено скоро неприметно, прилагођава том новом „паметном окружењу“. Како нове технологије и вештачка интелигенција утичу на образовни процес и процес учења уопште?

Дигитализација образовања је омогућила стварање новог облика учења и образовања, који се назива е-учење (енглески: e-learning). Овај модел учења и образовања обухвата систем наставе и трансфера знања посредством дигиталне технологије и интернета. Развој е-учења је до данас прошао следеће фазе: а) E-learning: е-учење (електронско учење); б) M-learning: м-учење (мобилно учење); в) U-learning: у-учење (свеобухватно учење) и г) S-learning: с-учење (паметно учење).

Паметно учење или с-учење (енглески: smart learning) је нови модел учења, који унапређује и проширује досадашњи систем е-учења до неслућених размера. Систем паметног учења се успоставља у својој најразвијенијој фази као „паметно учеће окружење“ (ПУО), које представља револуцију у процесу

учења и образовања. Учење постаје континуирано, аутоматизовано, флексибилно, интерактивно и кооперативно, прилагодљиво потребама, условима и статусу ученика, једнако ефикасно за појединачно учење, у мањим групама и масовно. ПУО остварује визију е-учења као интегралног учења које може да инкорпорира све функције традиционалног учења, тако да се оно сада може обављати било када, било где и било којом динамиком, без икаквих ограничења.

Да ли ће развој нових технологија утицати на традиционалне улоге наставника, као и на сам однос између учитеља и ђака?

ПУО представља паметно, самоучеће дигитално окружење, способно да самостално одлучује и предузима иницијативу и акцију. Улога технологије је овде радикално промењена – она тежи да постане аутономна, тако да се у блиској будућности на њу неће више гледати као на помоћни елемент процеса учења, већ као на интелигентан, адаптиван, персонализован, аутономан систем, способан да преузме централно место унутар система е-учења и наставног процеса, посебно у високом образовању.

Наставници су кључни носиоци процеса учења. Они не смеју бити истиснути из процеса учења и просто замењени технологијом, колико год та технологија била паметна! Неопходно је редефинисати улогу и значај наставника и пронаћи његову нову улогу. Наставник сада треба да буде неко ко подстиче на рад и ангажовање, ко инспирише и мотивише. Он треба да има улогу ментора, мотиватора, татора, сарадника, па и контролора, надзорника, фасилитатора, инструктора и менаџера. Наставник треба да буде и аналитичар, истраживач и стваралац, неко ко истражује и критички промишља научено, ко тестира знање и заједно са учеником проналази и открива ново знање. Од кључног значаја је и педагогија, тј. одговоран и посвећен однос наставника према ученицима према свим правилима педагогије и методике рада.

Како „паметно окружење“ утиче на креативност деце и критичко размишљање?

Паметно учеће окружење, као крајњи домет е-учења у коме су инкорпорисане нове технологије, свакако ће се даље развијати и унапређивати. Период пандемије, који још увек траје, послужио је систему образовања и владама земаља као велики експериментални полигон, на којем је тестиран онлајн модел наставе, како би био унапређен и усавршен. Очекујем да ће се у будућности овај систем паметног учећег окружења развијати у правцу веће сензитивности на индивидуалне карактеристике ученика и промене у напредовању овладавања градива, и водиће ка повећању и унапређењу интерактивности, аутоматизације, прилагодљивости, подстицању креативности, критичког мишљења и самосталности у одлучивању.

Да ли вештачка интелигенција може да унапреди школски систем или га упркос предностима, уназађује?

Вештачка интелигенција (ВИ) свакако има огроман капацитет да унапреди систем образовања и процес учења. Апликације ВИ могу да замене неке функције и улоге наставника, могу да олакшају процес савладавања градива, могу да олакшају комуникацију између наставника и ученика. Такође, ВИ може да буде од огромне помоћи наставницима у аутоматизацији неких стриктних, систематичних и понављајућих послова и операција, као што су вођење и ажурирање дневника или записника, евиденције и анализе присутних ђака, израчунавање освојених бодова и оцењивање, извођење разних врста статистичких анализа, и друго.

Ипак, поред свих могућности које пружа ВИ, постоје и многа неразјашњена питања, тешкоће у примени ВИ у образовању и ефекти по образовање у целини. То су пре свега питање етике коришћења ВИ, проблеми у вези са обучавањем наставника и ученика/студената у коришћењу ВИ и последице које масовнија употреба ВИ може изазвати по бројност и структуру запослености у образовању. ВИ води аутоматизацији и аутономији процеса учења и уноси радикалне промене у приступу учењу и односу између наставника и ученика. Жива реч и непосредна комуникација између наставника и ученика не може у потпуности бити укинута и замењена аудио или визуелним снимком на образовном порталу. То је и лоше са педагошког, социјалног и психолошког становишта, јер ученицима и студентима јесте од кључне важности да имају директан контакт, уживо са наставником, да слушају и гледају предавање и вежбе у реалном простору и времену.

У ком смеру иде развој нових технологија и какве нам изазове то доноси у времену које долази? Како изгледа „школа будућности“?

Узимајући у обзир полазну основу и стратешки курс ка дигитализацији образовања, упркос почетничким грешкама, несналажењу и лутањима, Србија је учинила крупан искорак ка успостављању хибридног модела наставе, који значи комбиновање класичног и онлајн начина одржавања наставе. Министарство је уложило значајна средства у опремање школа и ширење интернет мреже у слабије развијеним крајевима и местима у Србији. Постављен је портал „е-учионица“: <https://www.eucionica.rs/> који омогућава наставницима и ученицима комуникацију и учење преко интернета, даје платформу за реализацију е-учења, нуди алате и сервисе, каталог дигиталних и е-уџбеника и помаже у овладавању дигиталне компетентности. У основној школи су уведени нови предмети у којима се уче основе информатике и дигитализације. Уведен је обавезни предмет „Дигитални свет“ за ученике 1. разреда основне школе, а предмет „Информатика и рачунарство“ за старије разреде основне школе. Поред тога, организују се обуке и семинари за овладавање е-учења: <https://portal.zuov.gov.rs/>, <https://www.portal.edu.rs/podrska/> и јавља се низ портала и сервиса који ученицима и студентима нуде могућности индивидуалног и менторског учења.

У будућности се може очекивати даљи тренд раста и развоја е-учења на свим нивоима образовања и хибридни модел наставе ће постати доминантан вид учења и стицања нових знања. Међутим, не може се у скорије време очекивати потпуни прелазак на онлајн наставу, јер она дугорочно још увек има бројне негативне последице, као што су техницизација наставе, индивидуализација и отуђење ученика и студената, раст недисциплине и самовоље, просечност резултата, и друго. Онлајн наставу ученици, пре свега, а у мањој мери и студенти, не доживљавају озбиљно као класичну наставу и осећа се изостајање дисциплине, неопходне социјализације у групи и утицаја живе речи и ауторитарности наставника. У том смислу, предстоји нам још дуг пут даљег унапређења е-учења, не само са технолошког аспекта, већ и са аспекта приступа, који мора бити хуманији, еластичнији, прилагодљивији и заснован на темељним педагошким принципима.

Јелена Стефановић

“<http://vrtovi-vizije.blogspot.com/>” Vrtovi vizije - Blog Viktora Raduna Teona###The Gardens of Vision - Viktor Radun Teon's Blog (vrtovi-vizije.blogspot.com)

Разговор са...

др Гордана Илић

Чаробни свет музике

Ауторка др Гордана Илић присутна је још од 2004. године на пољу уџбеничке литературе за основну школу. Прво је објављена цртанка са CD-ом „Коларићу Панићу“ за ученике првог разреда, за предмет Музичка култура. Потом, од 2007. године, па до данас, присутна је са уџбеничким комплетима од првог до четвртог разреда за предмет Музичка култура под називом „Чаробни свет музике“. Њен рад прате акредитовани семинари, радионице, предавања и непосредни контакти са учитељима.

♪ Шта Вас је као дипломираног музичког педагога усмерило ка настави музичке културе у основној школи?

Још током студија професорка Методике наставе музичке културе Мирјана Ивановић учила је и подстицала мој таленат за рад са ученицима. Након завршених основних студија понудила ми је да под њеним менторством урадим магистарски рад. Понуду сам прихватила и у 29. години живота одбранила тему „Хорско певање у основној школи“. Тема за прву годину магистратуре била је „Разредно певање у основној школи.“ Обе теме су захтевале експериментални рад са ученицима, а експеримент са хором био је представљен и награђен првом наградом на општинском и градском такмичењу хорова Београда. Након магистратуре уследила су предавања, сарадња са Друштвом учитеља Београда, наставак такмичења са хором ОШ „Иван Гундулић“, али и оснивање и рад са хором „Београдски учитељи“. Искуства из овог периода преточена су у приручник за учитеље под називом „Разредно певање у основној школи“ који сам сама издала. Приручник се показао као делотворан у планирању и осавремењивању наставе музичке културе.

Хор Београдски учитељи

♪ Да ли сте и докторску дисертацију радили из методике наставе музичке културе?

Да. Као диригент хора млађих разреда и као неко ко је пратио и рад других хорова, уочила сам недостатке у раду на предмету музичка култура. Од неразвијеног обима гласа ученика, непрецизне интонације, недовољне музичке писмености до неусвојених певачких навика. Схватила сам да треба помоћи учитељима у њиховом раду тако што ће се осмислити нови методички поступци. У експериментални програм увела сам рад на вокалној техници, припремне вежбе за рад у области Ритам и Мелодика, нове песме и нова наставна средства. Учитељице које су учествовале у експерименталном програму рекле су ми да је мој програм интересантан, али да ђаци неће моћи да изводе мелодијске вежбе у трећем и четвртном разреду и да то није примерено основној школи. Казала сам да ћемо радити, па ћемо видети резултате. Када су ученици почели да се јављају да изводе мелодијске вежбе

самостално и у групама, подсетила сам учитељице на њихове коментаре. Након одбране докторске дисертације приредила сам наставно средство „Певајмо сви До, Ре, Ми, Фа, Сол, Ла, Си“. Такође, елементи докторске дисертације улазили су и у уџбенике.

На овом месту хтела бих да кажем једну тужну чињеницу. Ни Факултет музичке уметности у Београду, ни Педагошки факултет у Јагодини, који су ми дали титуле магистра и доктора наука нису осавременили своје програме за студенте мојим иновацијама, већ и даље раде према старом, класичном методичком поступку. За њих моји радови не постоје. Тако је и у издавачким кућама. Сви издавачи тврде да су њихови уџбеници одлични, ефикасни, а само ја имам иновацију. Да нема прогресивних учитеља који долазе на моје семинаре и опредељују се за „Чаробни свет музике“, мој експериментални програм

не би угледао светлост дана. Захваљујући њима и удружењу *Klett* друштву за развој образовања, око 50 одељенских хорова наступило је на концертима под називом „Певајмо сви у Дечјем културном центру Београд“. На концертима су се певале песме из „Чаробног света музике“ што је била прилика да се јавно покаже да су песме из мојих уџбеника доступне ученицима и да их они са задовољством изводе.

Када сте поменули доступне песме, шта мислите о такмичењима за децу која се одвијају у појединим телевизијским кућама?

Нисам сигурна да су то такмичења, јер организатор тог програма помиње и реч шоу програм. У почетку сам тај програм гледала из професионалних разлога, да видим у чему учествују деца и није ми се допало. Програм почиње у 21 сат и траје до поноћи. Којој деци је то намењено да телевизијски програм гледају до поноћи? Затим, избор песама је непримерен, јер је реч о песмама за одрасле. Мени је скарадно изгледало кад је девојчица од 6-7 година певала текст песме у којој се каже: „Ти би ме хтео за једну ноћ, а онда мала ћао“. Међутим, стручни жири је био одушевљен. Није ми јасно како неко може да буде стручан, а није обучен за рад са децом и нема завршено неопходно образовање? Ми школовани музичари свашта смо могли да чујемо у тим емисијама, на пример да постоје доње лаге. Нас су на факултету учили да постоји само један доњи регистар или лага. Не знам да ли је то речено због шоу програма, да се сабласни публика, или из неких других разлога? А певање деце у два и три сата ујутру је равно скандалу! Међутим, сви ћуте, нико не реагује.

♪ Сада је актуелна тема бесплатни уџбеници? Какво је Ваше мишљење о томе?

Нешто мало знам о економији, али знам да не постоји бесплатан ручак. Тако ни школство, па ни уџбеници нису бесплатни. Увек неко мора да плати. Када држава плаћа, плаћа од пореза пореских обвезника, а када појединац плаћа, плаћа из сопствених средстава. Имали смо деценијама једног државног издавача. Да ли су за тог државног издавача писали најбољи аутори, да ли је тај издавач штампао иновације? То процените сами. Поставља се питање да ли родитељи желе јефтине уџбенике или квалитетне уџбенике из којих ће ученици са лакоћом да уче, без примене приватних часова? Има ту још доста питања да се постави и да се да још доста одговора на њих.

♪ На крају, да ли има нешто ново у Вашем раду?

Код мене се нешто увек дешава. У контакту сам са мојом бившом ученицом која је сада дипломирани музички педагог и живи у Боливији. Почела је да преводи на шпански језик моја дела и да практично ради са ученицима у својој приватној школи. Дobar глас је почео да се шири и даље, долазе јој наставници и из других школа да сазнају шта има ново.

Др Гордана Илић

Певајмо сви

ДО РЕ МИ ФА СОЛ ЛА СИ

Комплет додатних наставних средстава за предмет музичка култура од првог до четвртог разреда основне школе (активност: певање са упознавањем основа музичке писмености)

Певајмо сви

Певајмо сви

Клетт

Клетт

На крају овог разговора читаоцима можемо поручити следеће – уколико и ви желите да проверите шта има ново и тако закорачите у чаробни свет музике, а можда и да запевате са нашом данашњом саговорницом, посетите Јутјуб канал „ПЕВАЈМО СВИ Гордана Илић“:

<https://www.youtube.com/channel/UC9J5Z4udvsgCN-7NzSJeWJ7w>

Редакција

Успех није резултат, већ остваривање потенцијала детета

Свако ко је једном гледао утакмицу одбојкашке репрезентације Југославије зна ко је Вања Грбић – један од најбољих одбојкаша у историји овог спорта код нас. Некада је срце остављао на терену, а данас се на најстудиознији начин, кроз игру, забаву и спорт бави одрастањем, физичким и менталним развојем деце. Овај начин борбе није нимало лак, али, показује се, даје најбоље резултате. За *Просветионик*, Вања је говорио о важности укључивања деце у спорт, значају спорта за ментални и физички развој и педагошком раду коме се безрезервно посвећује последњих година, водећи се чињеницом да кроз спорт дете постаје комплетно здрава личност спремна за победу сваке врсте, иако победа није приоритет.

Шта значи спорт за ментални и физички развој деце?

Физички и ментални развој су једна целина. Научно је доказано да физички развој утиче на развој менталног, а исто тако, и ментални помаже развој физичког. То је као тело без душе. Не може једно без другог.

Доказано је да и они који су издвојили децу из школе, радили са њима само спорт, њихова емоционална, односно психолошка компонента, је остала на нивоу као када су напустили школовање. Таква деца су емоционално нестабилне личности, што није добро за мотив спортског постигнућа. Једно повлачи друго. Прошао сам кроз то. Ако тренирате и идете у школу, некада мало застанете у школи, па то спорт повуче и обрнуто. Спој школе и спорта обезбеђује да ће дете бити, оно за шта се ја залажем, комплетна личност. То треба да буде циљ. Када радим са децом не постављам спорт испред. Спорт је средство као креда, као сунђер, као табла, као књига којом ви треба да постигнете одређени циљ. Тај циљ је свеукупно здравље, телесно и ментално, односно емоционално, јер само на тај начин дете ће моћи да испуни свој максимум, културолошки односно оно што ће бити све моје ЈА. Због тога је рад са децом, оних који се баве физичким васпитањем, физичком активношћу, освешћивање културних активности. Деца знају шта раде, како раде и због чега раде.

Биљана Вуловић, Вања Грбић, Мирјана Пајић

Када је по Вашем мишљењу најбоље време за укључивање деце у спортске активности?

Ако ауторитет који води физичку активност, не спорт, познаје и разуме принципе одрастања детета – функционалног, физиолошког, онда дете може да почне од рођења. Уколико тренер не разуме које су фазе сензитивне критичне, шта је семантика, шта је култура у свеопштем дечјем развоју, онда је за дете увек рано. Веома је важно када радите са дететом да не радите по шаблону, већ да схватите шта је његова могућност, који је његов потенцијал, које методе му одговарају и да све то прилагодите. Дете треба да буде, не у комфорној зони у смислу релаксираности, већ да оно што радите са њим буде стимулативно и да жели да научи. Оно што се мени показало као добро јесте игра. И ви то добро знате.

Игра је слободна, вољна активност где дете може да покаже све аспекте своје личности.

Ако желите да научите дете било шта, да ли је у питању спорт, нешто из школе, из музике, из било чега, уколико користите игру, детету ће бити занимљиво, желеће да постигне најбољи могући успех и научиће управо оно што желите да га научите.

Концентрација код деце у млађем узрасту је 15 минута, час траје 45 минута, тренинг траје сат времена.

Оно што смо ми закључили да је за децу од 9 до 12 година физиолошки оптимум је сат и по времена тренинга, три пута недељно од 13 до 14 година, два сата четири пута недељно; од 15 до 18 година пет пута недељно, по два сата.

Тренинг мора да има уводни полигон који је прилагођен деци. То значи да када радите тренинг не сме да има аспекте такмичења већ игре. Уколико дете добије команду да уради нешто и ако га критикујете, ако то не уради, дете ће након једног, другог, трећег пута одустати. На крају ће и потпуно одустати од учења.

Играју и када изгубе, а дала су све од себе. Обавезно их похвалим, кажем да су за мене победили, да су дали све од себе, показали су да су храбри, нису одустали и борили су се до краја.

Такмичење је у нашој природи. Може да буде против других, а може и против себе. Ви одређујете природу такмичења.

Шта значи победа? Да ли је то резултатски поен?

Победа је остварити постављени циљ, а да би деца поставила циљ, морају знати колико могу. Морате схватити могућности детета.

Какав приступ и које методе рада користите у кампу?

Највише користимо игру. Усвајање техничких елемената, ради се са демонстрацијом, тако што комбинујемо и синтетички и аналитички метод. Најпре показујемо извођење целог елемента, али и поједине кораке, без обраћања пажње на детаље.

Зашто? Зато што онда одвлачимо пажњу. Превише информација децу загушује. Важно је да схвате суштину. Они ће имати времена, одбојкашка техника се учи. Треба деци скренути пажњу на најважније ствари:

1. како да користе ноге,
2. како да се поставе у односу на лопту и
3. како да користе екстремитете.

То се ради кроз интересантне вежбе. Најчешће користимо балоне, зато што то деци даје времена, нарочито млађима. Морате да знате да им дате реквизит са којим могу да се играју.

Старији не воле балоне. Њима је то досадно, али врло брзо схвате колико је корисно и колико може бити забавно.

У одбојци мора да буде фиксна глава, фиксан труп, а покрет је искључиво из ногу. То се апсолутно преноси на оно што је техника одбојке. То не значи да ћете бити непогрешиви, то смањује могућност грешке на минимум.

Можете ли извршити поређење рада са младима у Вашем кампу и рада са младима у нашим екипним спортовима?

У млађим категоријама свих спортова раде такмичарски настројени тренери који нису могли да раде са првом екипом па су добили, као по казни, да раде са младима. Технологија којом се ради у млађим категоријама је углавном такмичарска. Не постоји тренутак нити идеја о процени капацитета, процени проблема.

С обзиром да је симптоматика деце, 96% криве кичме и равних стопала, дијабетес, страховит дефицит моторички и свеопшти, више није проблем да ли дете уме или не уме да изведе одређену ствар, већ да ли је његово тело уопште у могућности да одговара на задати моторички задатак. У клубовима се не посматра механички проблем који дете има, већ само крајњи резултат, односно изведба. А то је катастрофално.

Да ли некога у професионалном спорту уопште занима здравствено стање деце?

Моје схватање, као родитеља, и очекивање је да када се дете определи да се бави спортом да ће се физиотерапеути, доктори, тренери и остали чланови тима бринути о њиховом здрављу.

Дошли смо до тога да Ви, као неко ко размишља о деци и њиховом здрављу, развоју деце кроз спорт, а не спорт као крајњи циљ, причате о људима којима је једини интерес новац.

Родитељи плаћају за спорт своје деце, јер очекују да ће тај који се бави децом водити рачуна о њима као да је родитељ. Неће. Физиотерапеути не гледају децу, зато што су они само са првом екипом, ако их уопште има. Друго, људи који се баве децом по клубовима, углавном то не разумеју. Прво, зато што их то не интересује, друго, они су научени и удриловани што се тиче врхунског спорта. Они су вежбе врхунске одбојке и других спортова спустили на димензију детета. То је за децу и њихова млада тела стресно, производи много физичких повреда и страховите психолошке и спортске трауме које остају за живота. Дешава се да дете од 12 година има кичму за операцију. Видео наставник, родитељ, доктор и није нико ништа урадио. Ми треба да избегнемо такве ситуације. То су озбиљно скупе операције. Не само због операције, већ због квалитета живота детета. Ако посматрате младо дрво које је криво, младо дрво можете да исправите. Старо не, једино да га исечете или користите

за нешто друго. Превенција је много боља него лечење, лечење је нечији озбиљан пропуст. Настава физичког васпитања би требала да има једну озбиљну ревалоризацију, нову студију, нову стратегију, што пре, која ће тежити ка оспособљавању деце да могу најнормалније да живе.

Највећи клубови преузимају талентовану децу из целе Србије. Могу ли они испратити сву ту децу, пружити им неопходне услове?

То су велики системи у којима се већ дуги низ година прича да су институције. Нису то институције. То нису клубови који праве играче. Играчи се најчешће праве у провинцији. А знате ли зашто? Београдска деца нису гладна, навикли су на комодитет, родитељи их возе на тренинге, они добијају патике, имају све. Деца у провинцији не живе таквим животом, они морају да се боре, напорним радом долазе до постављеног циља. Колико има олимпијских шампиона из Београда, а колико их има из провинције? Велики број деце долази из провинције због школе, студија, наставка животног пута и прелазе у Београд. Ту наилазе на Партизан, Звезду, Визуру, Раднички... и споразумно или не, остају у тим клубовима.

Моје искуство говори да велики клубови врбују талентовану децу на такмичењима и дају све од себе да их доведу у овај велики град. Често, те велике институције не могу да им обезбеде ни основне услове. Уколико дете не испуни њихова очекивања остаје препуштено само себи.

Има и тога. Уколико желиш да играш у репрезентацији, мораш да будеш у одређеном клубу.

Како утичу на децу непедагошки приступ рада, превелики број обавеза у школи – тренинзи, нереална очекивања родитеља?

Важно да база педагошке пирамиде, где ће на једној страни бити родитељ, на другој тренер или учитељ, буде стабилна, јер ради у интересу онога што је на врху пирамиде, а то је дете. Тај педагошки троугао мора да има стабилност да би дете било успешно, не успешно у смислу остварења резултата као резултата, већ у остварењу максимума потенцијала своје личности.

Уколико се родитељ не меша у посао онога што тренер ради, уколико сарађују и размењују информације, биће резултата. Никада ништа нисам рекао против тренера своје деце иако знам да су погрешили катастрофално. Деца имају способност да утичу на нас не би ли се осетила колико толико

заштићено. Ауторитети не смеју да се косе, али уколико нешто постане фатално, онда се зна како се реагује. Тражи се тренер и разговара се са њим.

Имао сам ситуацију на кампу где ми је госпођа која има специфично дете рекла да нисам психолог. Имам педагошку и развојну психологију у малом прсту. Мени је то посао. Радим са децом, али не зато што од њих зарађујем новац, већ зато што од њих креирам будуће људе. Стварам будући свет. Свако дете о које се огрешим, мени је бол у души, то су моја деца. Успео сам са тим дететом за само седам дана да превазиђем нешто што неком није успело од почетка. Нисам јој то приговорио, јер она треба да добије подршку од мене да може да настави са својим дететом да ради квалитетно. То је суштина. Значи, он се ослободио, он је схватио да може и постао је насмејан. Победили смо обоје.

Постоје разлике, различита мишљења. Истина је једна, интерпретација истине има милион. Истина је дете.

Нова Стратегија образовања и васпитања РС до 2030. и акциони план до 2023. садржи активности (акције) које се односе на школски спорт - развој спортских секција у школи, укључивање ученика, посебно развој спорта међу девојчицама. Како ово коментаришете и како се то уклапа у Стратегију развоја спорта у РС?

Министарство спорта и Министарство просвете 20 година нису одржали ниједан састанак заједно. Школски спорт и даље функционише по принципу да деца која већ тренирају су део школске екипе, пошто углавном, не постоји школска секција за одбојку, кошарку... Деца немају могућности нити да науче, нити да тренирају.

Сада је све издато приватним клубовима.

Систем школског спорта треба да буде час физичког и секција одабраног спорта или више спортова. Кроз секцију прави се селекција екипа која ће да представља школу. Није проблем ако неко тренира, али свако мора да прође кроз школску секцију где и остала деца добију пријем.

Проблем је што се школске секције не плаћају, тако да наставници нису мотивисани да воде секције. Оне више постоје формално.

Наставници су у обавези да држе ваннаставне активности.

Многи су у обавези да раде много тога, а раде ли? Школа је савршени систем у оквиру које би требало физичко васпитање, школско спортске секције и школски спорт да представљају базу.

Да ли се слажете са мном да су у време када смо ми били деца секције у оквиру школе одлично радиле?

Слажем се, било је друго време, постојао је Савез организација за физичку културу и друге друштвено одговорне компаније које су имале обавезу да то финансирају. Било је бесплатно и сви који су желели да похађају, могли су. Тада су наставници имали визију и подршку и осећали су се одговорно да секције раде. У оквиру школе има све, школска првенства, школске олимпијаде... У интересу наше деце треба два министарства да се састану, зато што је школски спорт под просветом, што значи ту где спорт може да помогне, треба да помогне, ту где просвета може да помогне спорту, треба да помогне. Та два министарства и министарство здравља су три министарства која морају да се састану и направе заједничку стратегију која ће бити у циљу здравог одрастања деце. Ако до тога не дође, ми имамо проблем.

Ево, даћу пример: Америка има само школски спортски систем, нема професионални. Имају средње школе (колеџе), универзитете и то су озбиљне лиге. Они дају школарине и тамо одлази много деце из Европе, Јужне Америке, Африке... Они тамо завршавају факултете, али исто тако и играју, баве се спортом.

Једна од кључних и општих међупредметних компетенција је сарадња. Бављење спортом је једна од добрих прилика за развој ове компетенције међу децом и ученицима?

Слажем се са Вама. У условима игре деца су стрпљива, толерантна, сарадљива. У оквиру своје екипе прихватиће свакога, а чланове друге екипе ће поштовати и трудити се да буду бољи од њих, али ће исто тако добро да их запамте. Сећам се и сада оних против којих сам играо у основној школи. Релације које се створе у оквиру здраве спортске активности су релације које остају за цео живот. Деца која одрастају кроз спорт имају позитивне аспекте личности и социјалну интелигенцију, у предности су у односу на децу из масовне популације која се иначе не баве спортом.

Ваша порука наставницима, родитељима, тренерима...

Родитељ и тренер су услов здравог и комплетног развоја детета и његове личности. Није питање сопственог задовољења, већ интерес дететовог остварења. Кад се дете роди, наш живот више није наш, он је у функцији детета. Исто тако и онај који едукује дете, мора да зна да је дечије остварење и надвисивање нас самих, приоритет. Више се не ради о нама. Суштина у бављењу овом мисијом, не послом, лежи у томе да не постоје новци који могу да задовоље онај осећај када сте помогли бар једном детету да се оствари на начин на који треба да се оствари. Све што напишете детету на чисто белом папиру, све ће му остати у глави. Ми не васпитавамо децу, ми их оспособљавамо да буду креатори сутрашње будућности. Уколико ми који се бавимо децом схватимо своју одговорност, онда, можда и успемо.

Владимир Вања Грбић, рођен 14. децембра 1970. године у Зрењанину, један је од најбољих српских одбојкаша свих времена. Члан је одбојкашке Куће славних.

У дресу репрезентације освојио је 14 медаља и проглашен је за најбољег играча Европе 2000. године. Највећи успех постигао је на Олимпијским играма у Сиднеју 2000, када је освојио златну медаљу. Био је члан репрезентације која је освојила титулу шампиона Европе 2001. године.

Након завршетка играчке каријере, обављао је функцију првог потпредседника Одбојкашког савеза Србије и члан је комисије за развој светске одбојке у ФИВБ, интернационалног одбора за одбојку са штабом у Швајцарској, тачније у Лозани.

Поражавајућа статистика

Наставни програм физичког васпитања исти је већ 60 година, а деца су се променила значајно. Мерили смо 2300 деце до сада, из 37 земаља и са свих континената. Подаци које имамо, сваке године су све гори и гори. Наставни програм физичког васпитања и способности деце више нису компатибилни. Деца више не могу да остваре наставни програм који се поставља пред њих. Нису крива деца, нису криви наставници, треба да се уради једна озбиљна студија везана за способности деце различитог узраста и да се наставни програм прилагоди, не тако да свако дете може да га савлада, већ да буде стимулишући.

Преко 50 посто деце је гојазно, што је предуслов за дијабетес, 40 посто мушке популације је радно

способно. То је податак од пре неколико година, сада је могуће и да је горе. Дефекти које деца имају само се акцентују и повећавају до петог разреда основне школе. Када пређу на предметну наставу, професори физичког васпитања раде искључиво по програму, они не раде превенцију и припрему, ако раде.

У настави физичког васпитања нису проблем само реkvизити, врло често у млађим разредима основне школе раде се други предмети уместо физичког васпитања. Физичко васпитање више није предмет, постало је прилика да се деца друже и поиграју *Између две ватре...*

Спорт за почетак

По теорији дечјег спорта, пливање, атлетика и гимнастика су базични спортови којима деца треба да се баве до шесте године. Могу да наставе и даље, наравно. Слажем се са тим да би деца већ од треће године требала да се баве елементарним играма. Од шесте до девете године се прича о развоју координације, односно општих моторичких способности. Помињу се полигони, односно елементарне игре које су веома важне. До шесте године нервни систем је сазрео 60%, у дванаестој години нервни систем је већ на 90 % зрелости. Остатак зависи од генетике и окружења. Важно је радити на развоју опште координације до 12. године, после нема ефекта. Кроз координацију радите развој свих осталих моторичких способности, јер је координација њихова мајка.

Врхунска техника значи максимална ефикасност координације у извођењу одређеног спорта.

Од 6 до 9 година спортски тренери размишљају да дођу што пре до мини рукомета, мини баскета... Мини мани, а не мини кидс. Ја бих то забранио.

Урадио бих овако!

Од 6 до 9 година деца имају минимизоване спортиће са апсолутним и обавезним полигонима, елементарним играма, уз обавезно праћење напредовања деце.

Од 11. посматрамо да ли дете има склоност ка одређеном спорту, да ли му техника одређеног одговара.

Оно што дете добије на тај начин до 11. године јесте мултикултуралност и из осталих спортова.

Наводим пример са српским језиком и математиком, да не могу једно без другог. Да би решавали задатак из математике морају знати да прочитају поставку...

Тек у 11. години креће пријемчивост развоја технике лопташких спортова. Тада може да се крене у мало конкретније у рад.

Сто посто ће многи тренери рећи да немам појма и да је то касно. Касно за шта? Децу не смете да убијете, не смете да их терате да играју сваки дан. Замислите да дајете детету чоколаду сваки дан. Да ли ће за дете то бити фетиш? Да ли ће за дете то бити награда или ће им бити као да једу хлеб сваки дан?

Игра мора да буде стимулативна, таква, да је увек као награда. Деца треба да се ужеле. Одлагање задовољства је као Свето писмо.

Девојчице до 15, дечаци до 16, не смеју да имају императив победе. Ако желимо да их сачувамо, треба да им дајемо на кашичицу оно што треба да им дамо, тако да их доведемо да они нама буду здрави и прави онда када нам требају, онда морамо да познајемо и њихову емотивну страну.

На основу једног баналног моторичког теста можете да одредите да ли је дете такмичар или дете мора кроз процес да стекне самопоуздање. На основу тог теста схватите да ли је ваша екипа такмичарска или јој треба самопоуздање. Сви тренери и они други који раде са децом, апсолутно не анализирају са каквом групом деце раде, већ

имају шаблон: „Мени је то дало резултат“.

А који је то резултат? Такмичарски?

Резултат је да сва деца са кампа оду са осмехом. Успех је када размишљају целу годину да се опет врате, да се друже са људима који су их учинили срећним. То је инспирација, то је емоција која њима помаже да напредују, не само у одбојци, најмање, већ и у школи.

Имамо децу која дођу, која су на граници аутистичног, затворена. Друга деца су их одбацивала. Када почну да раде на начин на који радимо ми, одједном та деца постају комуникативна, социјализују се, поправљају оцене у школи. Тада можете да кажете да су методе којим ви радите ефикасне методе. Све друго је празна прича.

Како вратити спорт у школе?

Завршио сам Факултет спортског васпитања и радио сам одбојку на песку по целој Србији. Мој отац је био наставник физичког васпитања у основној школи и директор школе. Имао сам прилику да видим и програм и све остало. Схватио сам да имамо озбиљан проблем. Покушао сам са својим пријатељем да визуализујем наставни програм физичког васпитања и да на њега скренем пажњу тако што ће деца бити у обавези да раде физичко васпитање према својим могућностима. Шалили смо се да би било добро да домаћи задатак раде и деца и родитељи, јер родитељи када би отворили књигу, сетили би се неких ствари које су радили у школи. Идеја је била да млади професори физичког васпитања стажирају код учитеља. Могли би да добију огромно искуство у сарадњи са учитељима, којима би они били демонстратори. Не би узимали учитељу нити од плате, нити од норме, што је веома важно, а добили би оно што је фантастично, искуство које имају само учитељи, да могу са децом да раде у више различитих материја, а то могу и знају само учитељи. То стажирање од годину дана могло би их припремити за оно што ће бити њихов позив сутра. Уколико се определе да се баве спортом, опет могу то искуство да искористе.

Биљана Вуловић, Мирјана Пајић, Бојана Тубић

<https://kampvanjegrbica>.

<https://www.facebook.com/vanjagrbic70>

Јелена Лазић – етно арт

Јелена Лазић добитница признања
Туристички цвет 2011.

Јелена Лазић је рођена 1973. године у Крагујевцу. Већ 24 године ради као учитељица. Њени ученици су постигли бројне успехе и остварили запажене резултате на такмичењима из математике, рецитовања, као и ликовног стваралаштва. Као један од иницијатора, поново је активирала рад Друштва учитеља Тополе чији је била дугогодишњи председник. Била је и члан Управног одбора Савеза Републике Србије до 2018. године. Уз велику подршку чланова Друштва учитеља Тополе, покренула је пројекат „Вашар у Тополи“ и организовала различите активности (консултативне састанке с циљем професионалне размене из области образовно-васпитног рада, трибине, едукације, ликовне и литерарне конкурсе).

Јелена је аутор и реализатор акредитованог програма „Сазнај, запамти и оживи, будућност задиви - народна традиција у пракси“.

Упоредо са радом у школи, већ 20 година у своје слободно време бави се осликавањем употребних и украсних предмета од стакла, дрвета, али и предмета из природе – тикви, годинама чувајући од заборава српску традицију и трудећи се да оригиналним мотивима прикаже богатство и лепоту живота, обичаја и културног наслеђа традиционалног села Шумадије и Србије.

Редовним учествовањем на многим етно и туристичким манифестацијама и изложбама хобиста, наставља српску традицију и усавршава оригиналност и јединственост уметничког израза. Њени радови награђивани су више пута. Награда коју посебно истиче је Туристички цвет, престижно признање које додељује Туристичка организација Србије, аутору у категорији сувенир. Своје радове Јелена је представљала ван граница наше земље, 2011. године у Бриселу, 2015. и 2016. године у Цириху.

Октобра 2011. године основала је предузетничку радњу - Уметничку радионицу Етно Ј.Л. арт са седиштем у Страгарима. Од 2014. производи Уметничке радионице „Етно Ј.Л. Арт“ имају сертификат „Производи уметничког заната“.

Са идејом да лепоту својих ручно осликаних радова и сувенира приближи што већем броју људи и све заинтересоване подстакне на љубав према етно-баштини, са својом породицом обновила је столетну породичну кућу. У кући Лазића, осим изложбе сувенира и уметничких радова, може се видети стална музејска поставка предмета из покућства, традиционални везени и ткани предмети, народна одела, Сеоска соба, Градска соба и Вајат 19. и 20. века.

Јелена Лазић, учитељица из Страгара, своју инспирацију налази у свакодневном животу, старим обичајима српског села, које кроз посебан и аутентичан таленат чува од заборава, а самим тим и традицију, као и културну баштину српског народа.

<https://etnojart.blogspot.com>

<https://radoznalasrna.blogspot.com>

Александар Јањушевић –писац за децу

Александар Јањушевић је рођен 1975. године у Крагујевцу. По занимању је дипломирани правник и ради на радном месту секретара Основне школе „Наталија Нана Недељковић“ у Крагујевцу. Ожењен је и отац двоје деце.

До сада је издао пет збирки песама и кратких прича и један роман за децу: „Нека деца буду деца“ (2013), „Где сунце спава“ (2014), „Кад порастем бићу мали“ (2016), „Од кише се расте“ (2018) „Моја се мама боји мостова“ (2019) и роман „Борис“ (2019). Песме су му заступљене у многобројним зборницима савремене поезије за децу. За свој рад више пута је и награђиван: повеља за друго место на међународном конкурс у „Заувијек ћу бити дијете“, Подгорица (2019), друго место на међународном конкурс у „Оловко не ћути“, Барајево (2019), специјална награда црквене општине Црвенка на међународном фестивалу „Булка“ (2019), друго место на 26. Међународном фестивалу основних школа „ФЛУОШ“ за ауторски текст „Борба за пролеће“ (2020).

ОБЕЋАЊЕ

И чврсто реших
да никад више,
ти што ме згази
ко време старца
не будеш предмет
пажње моје.
И рекох себи
да није вредан
љубави твоје
бол у мом срцу.
И слагах себе...

БИЛА МИ ЈЕ...

Била ми је чежња од малена,
већ у школи била ми је драга,
и раније, ма још од пелена
у немоћи била ми је снага.

Гледао је кришом испод ока
и сањао њене косе дуге,
очи плаве, језера дубока
била ми је кишобран од туге.

Бринуо сам о њој изузетно,
дрхтао сам кад јој чујем име,
сакривао љубав врло спретно
била ми је кишобран од зиме.

Некад беше, одавно сам деда
ал' ми лепо када ће се сетим,
била ми је све што ми тад треба
давала ми крила да полетим.

<https://www.facebook.com/aleksandar.janjusevic.98>

Као сценариста и редитељ позоришне представе „Борба за пролеће“ добитник је награде за најбољу представу ученика старијег узраста, Златна искрица, Крагујевац (2019). Оснивач је удружења „Где су књиге нема бриге“ и фестивала дечијег књижевног стваралаштва „Желим да будем дете“ у Крагујевцу. Уредник је и водитељ радио емисије „Велики одмор“. Такође је и идејни творац културне манифестације „Дечији Културни Петак“. Члан је Удружења драмских писаца Србије и књижевног клуба ЦЗНТК „Абрашевић“ из Крагујевца.

Редакција

Ризница стваралаштва

Традиционални вез на слободан и нов начин

Имам сећање како учим да везем, била сам у млађем разреду основне школе или предшколски узраст. Мама ми исцртава на парчету тканине линеарни мотив цвета објашњавајући ми основни корак. Много касније, на студијама Академије уметности у Новом Саду, док сам била у фази апстрактног сликарства (почетак четврте године), долазим на идеју да испробам следеће – да на осликаним платнима додатно интервенишем прошивајући их концима у боји. Та техника омогућује ми полет у стварању, откривам нови простор за истраживање, чему се посвећујем више током мастер програма. Традиционални вез користим на сасвим нов начин, не трудећи се да поступам по постојећим правилима, на пример користећи одређене врсте бодова. Приступам крајње слободно, могу рећи и трапаво, да би резултат који добијам превазишао моја очекивања, као и мојих колега и професора. Наиме, тежећи у свом

раду апстрактном изразу, проналазим да шема рада везом на наличју платна - у виду линеарних решења који се преплићу и који у траговима откривају мотиве, сама по себи је ликовна, прочишћења, занимљива. Настале радове представљам на изложби Наличја – о људима (Шок задруга, Нови Сад 2014. год.)

Поред интервенције везом на сликама за основе користим фотографије (штампане на платну). Континуирано настављам да се бавим овом комбинованом техником, као и проблематиком њеног представљања у простору. Једно од решења до којег долазим током резиденцијалног боравка у Швајцарској, јесте обострани приказ радова већих формата, где посматрачи крећући се око радова окачених попут завеса стичу увид у лица и наличја слика. Последња иновативност, којом се и данас бавим, јесте светлосна кутија. При активацији светла, фотографија која

Миланча Питкан

¹Школа хуманости, приватна школа слободног типа, у Хаслиберг Голдерну, централном делу Швајцарске.

²ЕВС пројекат је намењен младима до 30 година старости кроз који могу да искусе боравак у иностранству од минимум два до максимум дванест месеци. Више информација о том и сличним програмима може се дознати преко ВЦВ-а (Волонтерског центра Војводине) и МИС-а (Младих истраживача Србије).

„Девојка и ма“, рад из серије „Наличја - о људима“,
вез на платну, 20x30 цм, 2014.

се налази унутар кутије појављује се и допуњује неразумљив вез који се налази на површини. Тако задовољавам изазов за истовременом представом обе стране слике, заправо она постаје објекат - попут лампе. Ту серију излажем у оквиру пројекта „Ако бисмо сви ставили маске...“ (Галерија СУЛУВ, Нови Сад, 2018. год).

У швајцарским Алпима боравим са статусом уметнице на резиденцији при школи Ecole d'Humanite¹, током школске 2017/2018. године, а преко програма ЕВС (Европски волонтерски сервис).² Мој задатак је био да продуцирам нове радове користећи учионицу за ликовно као мој атеље, да би полазнице и полазници школе изблиза могли да виде како изгледа стваралачки процес. У склопу послеподневних активности нуде се радионице које ђаци сами бирају према својим афинитетима, као што су:

ликовно, музичко, плес, глума, разни спортови, кулинарство, медитација, циркуске вештине, посматрање птица, итд. Школска година састоји се из три семестра, ради се у малим групама (до 8) и посебно је занимљиво што су групе генерацијски мешовите (узраст варира од 11 до 18 година). Имала сам прилике да се држим пар изборних предмета: цртање, модерну уметност, ленд арт, вез.

Сем претходно наведеног искуства, водила сам још неколико отворених радионица. Тада користим прилику да охрабрим грешке у раду, како кроз њих можемо доћи до нових креативних решења. Запетљани кончићи, чворови, неправилан бод, вез који одскаче од правила, јесу кораци које чак похваљујем, на местима где је очекивана критика. Такође волим да покажем примере из савремене уметности, где је он врло

³НKK- невладина организација која сарађује са Magic carpets фондацијом из Аустрије, која препознаје и подржава њихове пројекте.

Мали формати серије „Ако бисмо сви ставили маске“, комбинована техника/светлосне кутије, 2018.

разнолико примењен. За основу веза могу да се користе папири веће грамаже; задатак може да буде да се украси део гардеробе. Највећи изазов углавном представља провлачење конца кроз иглу. Млађи уживају да извезу своје име или надимак за почетак.

У сарадњи са Новим културним Насељем³ у Новом Саду, осмислити смо сет радионица које су се дешавале на отвореном, у парку, прошле године. За мотиве смо користили портрете под маскама које смо штампали на старим тканинама, попут јастучница. Један део радионица био је посвећен и инклузивности, где би на истим материјалима радили и корисници радног центра ШОСО „Милан Петровић“. Пријатно ме је изненадила њихова посвећеност и прецизност у раду.

Овим текстом желим да скренем пажњу на вез који је раније био присутан у склопу наставе домаћинства, а данас се може применити у настави ликовне културе. Упознавање са самом техником, премда старом, биће ново искуство за многе. У креативном процесу битна је смелост и простор за експериментисање, као упознавање са различитим новим техникама и материјалима.

Ауторка фотографије: Сара Агић

Радионица веза, сарадња са
Новим културним насељем
ауторка портрета под маском: Емилија Пушић.
Ауторка фотографије: Сара Агић

Милица Дукић (1989, Краљево) дипломирала је на Академији уметности у Новом Саду на основним и мастер студијама сликарства, и на мастер студијама цртања. Чланица је СУЛУВ-а, као и део тима галерије Шок задруга. Остварила је 13 самосталних изложби и учествовала је на више од 70 групних уметничких пројеката. Живи у Новом Саду. Контакт/уметнички портфолио: milicadukic.wordpress.com

**Милица Дукић,
ликовна уметница**

Радионица веза - сарадња са радним
центром ШОСО „Др. Милан Петровић“.
Ауторка фотографије: Сара Агић

Књегиња Љубица Обреновић

Љубица Обреновић, девојачко Вукомановић, рођена је 14. јануара 1785. године, у Срезоевцима, у старој, угледној, српској породици, од оца Радосава и мајке Марије (рођ. Дамњановић). Вукомановићи су били најбројнији и најцењенији род у Срезоевцима, Руднички округ. Славили су Лучиндан. О њеном рођењу, препричавана је легенда. Неколико дана по рођењу, у кућу Вукомановића дошао је неки Турчин на конак. Чувши да дете плаче, упитао је, чије је? Тада је поручио мајци: „Чувајте је добро, она ће некад за главара земље знати“. Детињство и рану младост Љубица је провела у родном селу и родитељској кући, помажући мајци у свим домаћим пословима.

Савременици кажу да је била лепа, радна, средњег раста, веома разумна и према свима добра. Говорила је лепо и лако, веома побожна. Уочи удаје, Љубица је била највиђенија међу девојкама из све околине. Млади бег Токатлић се толико загледао у Љубицу, да је чак помишљао и да је отме, али се није усуђивао плашећи се гнева свог стрица Селим-бега, који је био расположен према раји. Милош, пре него што се коначно доселио код свог полубрата Милана, на путу ка Брусници, пролазећи кроз Срезоевце, на једном потоку, угледао је Љубицу како са мајком пере веш. Време је пролазило, а Милош је све чешће свраћао у Срезоевце. Док је боравио у Бечу, једном приликом, Милош се сетио: „Чим видех Љубицу, осташе ми очи на њој... Ошљарио сам ваљда читав сахат, само да дуже гледам Љубицу. Кад сам се оженио било ми је око 24 године“. Немајући храброст да је сам запроси, оженио се Љубицом посредством Николе Милићевића Луњевице и полубрата Милана (иако је он у почетку био против тога, јер Милош није имао кров над главом), четрдесети дан од смрти Љубичиног оца. Кум на венчању им је био Карађорђе.

У почетку су живели код Милана, Милошевог полубрата. Љубица се понашала као и све жене из тог периода из српских породица, кувала је и радила на имању, бринула око стоке. Кад је пропао Први српски устанак, са децом и свекрвом склонила се у манастир Никоље. Након Хаџи-Проданове буне отишли су у Црнућу, а одатле 1818. године у Крагујевац – прву престоницу модерне Србије. Ручак се служио у десет. Књегиња Љубица је Милоша служила око стола са другим женама, које су углавном биле млађе. Од 1834. године и књегиња је седала са кнезом за столом, након што би му пољубила руку и сипала чашицу ракије. Била је жена старог кова. У народу једна од највољенијих и најпоштованијих личности 19. века.

Милошу није могла да опрости убиство кума, високо ценећи кумовске обичаје. Према причама савременика, када је јула 1817. године, Милошу донета Карађорђева глава, Љубица ју је узела у руке, опрала и обасула сузама и пољупцима, одајући на тај начин пошту куму.

Храбра и одлучна, красила ју је племенитост. Имала је огромну љубав према свом народу и отаџбини. Била је строга и самосвесна. Једино са чиме није могла да се носи и где је губила, била су Милошева неверства и љубомора која ју је опседала. Била је огорчена због бројних авантура које он није ни скривао. Очајна, убила је Милошеву љубавницу, Петрију. Иако је после чувала њену и Милошеву ћерку Велику, тај грех јој никад није давао мира: „Много греха имам и њих ће ми милостиви Бог опростити, али што својом руком убих ону жену, бојим се, неће никада!...”

Са кнезом Милошем изродила је осморо деце, четири сина и четири кћери: Петрију, Савку, Габријелу, Марију, Тодора, Милана, Михаила и Ану. Родитеље су надживела само два детета, Михаило и Петрија. Љубицу су деца из милоште звала Нака. Оба сина, бегови Милан и Михаило били су јако везани за њу. Од својих се синова никако није одвајала, желећи да их сама васпитава у српском духу, усађујући им племенитост и доброту. Веома штедљива, својим синовима, Милану и Михаилу,

Љубица је често крпила одећу. Давала је пример осталим српским женама тако што је изношену Миланову одећу често преправљала за Михаила.

Због своје приступачности и једноставног начина живота, била је поштована и цењена, у народу су је звали Велика Госпођа. Љубица се одевала једноставно. Носила је одећу као и друге богатије жене, а током немирног периода, Првог и Другог српског устанка, за појасом је имала два пиштоља. Касније, облачила је српску грађанску ношњу. Последњих десет година, носила је обично грађанско одело. Није волела раскош, нити је носила много накита, само бурму и сат са најтањим млетачким ланчићем. После погибије рођеног брата Јове у боју код Пожаревца 1815. године, никада више није ставила минђуше. Једини изузетак, што се раскоши тиче, Љубица је чинила за време великих празника и у дане примања. После смрти сина Милана, дуго је носила црнину са црном шамијом (танка троугласта марама), у црној везеној хаљини. Личила је више на калуђерицу, него на владајућу кнегињу.

Места где је становала, била су намештена без велике раскоши. Шарени конак у Крагујевцу или Конак кнегиње Љубице, назив је добио по сликама на зидовима којима је био украшен спратни део конака. У неким списима зову га још и Девојачки конак. То је била спратна грађевина, изграђена у турском стилу, са подрумом и тремом. У време када је грађен, кнез Милош је себе више сматрао турским вазалом него европским кнезом, па отуда и раздвајање конака. Када је кнегиња Љубица 1825. године са децом прешла из Крагујевца у Пожаревац, собе у Шареном конаку служиле су за пријем гостију, који су тих година долазили кнезу Милошу у престоницу.

Кућа у Пожаревцу у којој је живела, такође је била намештена без велике раскоши, скромно, али удобно, као што су биле намештене куће имућнијих људи тога доба.

У конаку кнегиње Љубице у Београду, у близини Калемегдана и турских утврђења, најинтимнији део конака био је везан за молитву. Просторије за те намене биле су украшене иконама Пресвете Богородице и Светог Николе, заштитником Обреновића, чију су славу славили.

Умрла је у прогонству у Аустријском царству, 14. маја 1843. године у Новом Саду, а сахрањена је у манастиру Крушедол на Фрушкој гори, иако је њена жеља била да је сахране у Земуну. На тај начин су јој војвођански Срби одали почаст, јер су у том манастиру сахрањене бројне личности значајне за српску историју.

Катарина Ђурић, кустос педагог
Народни музеј Крагујевац

Свети владика Николај Велимировић

Ако бисмо у ова смутна времена у људским делима тражили путоказ ка небеском животу, онда бисмо га сигурно нашли у животу и делу Светог владике Николаја Велимировића. Он је био човек у коме су се укрстили разноврсни дарови људске природе са неограничено много плодова. Био је истакнути теолог, беседник, професор, монах, књижевник, епископ охридски и жички; личност која сведочи живог Бога и ватрени проповедник васкрслог Христа, чија снага кроз продорни поглед избија чак и са светих икона. Уопште не чуди што је без полемике и једногласно проглашен Светим.

Као што је цео његов живот био богат и необичан, тако је било и само његово рођење и детињство. Мали Никола је дошао на свет на празник Светог Наума, 4. јануара 1881. Родио се у селу Лелићу, у околини Ваљева, од оца Драгомира и мајке Катарине. Породица му је била врло побожна, мајка посебно. Међутим, још док је био беба, нашао се на самом удару зла. У то време, у крају је харао хајдук-разбојник који је, чувши да је његов отац добио сина, почео да га уцењује. Тражио је сто златних дуката за откуп детета, али је отац оклевао, мислећи да га разбојник неће отети и да ће одустати од уцене. Али, када су једног дана разбојници напали његову жену са малим Николом на пољу, схватио је да нема куд, осим да своју дугогодишњу уштеђевину преда хајдуку и тако дословно откупи живот свога сина – златом.

Никола је растао, био је слаб и болешљив. Као дечак чувао је овце, козе и увек је нешто радио. Док је извршавао своје обавезе на пољу, свирао је свиралу. Међутим, ни тај период није био миран, јер се једном приликом замало није удавио. Овога пута, упао је у вир, али га је спретни комшија спасио, тако да га је и овога пута смрт заобишла.

Родитељи су приметили да је дете посебно надарено, па је отац одлучио да га пошаље у школу – тек да се описмени, не знајући да ће тако започети једно дуго путовање које је трајало целог живота и да му се дете заправо никад више неће вратити на имање. После четири разреда отишао је у Ваљевску гимназију, а после ње је хтео да упише Војну академију. Међутим, због здравственог стања га нису примили, па је тако Свети Николај (тада још увек Никола) одлучио да упише Учитељску богословску школу у Београду. Нажалост, ни то није глатко ишло, јер није имао довољно слуха. Упркос томе, друге способности су биле брзо уочене, па је ускоро постао омиљен и код ђака и код професора од којих су неки отворено говорили да је више надарен од њих.

Колико је био јак у учењу, толико је био слаб са здрављем. Добио је туберкулозу која је оставила трајне последице на његово тело, па су му доктори саветовали да што више времена проводи на мору. Ускоро је добио државну стипендију и могао је сам да одабере где ће да настави своје школовање. Уписао је старокатолички факултет у Берну у Швајцарској и докторирао са темом „Вера у Васкрсење Христово као основна догма апостолске Цркве“. Осим српског, немачког и енглеског језика, учио је и руски и француски, тако да је био прави полиглота. Може се слободно рећи да је достигао врхунац образовања у времену у коме је живео, а то се вероватно не би ни данас много разликовало. До своје тридесете године докторирао је на два факултета. И данас и онда, то је реткост.

На својим пропутовањима срео је и познатог песника и филозофа Тагору што је допринело његовом изучавању индијске мисли, али све то време био је веран једном једином истинитом путу – Христовом.

Два пута до овог тренутка је имао сусрет са смрћу, али трећи пут је био пресудан да донесе одлуку да цео свој живот посвети Цркви. Добио је дизентерију када је дошао у Србију да посети брата који је имао исту болест. Шест месеци је боловао и свима говорио да ће га Господ спасити, ако му је његова служба потребна.

Тако је и било. После ове болести је доста ојачао, а свој завет је испунио тако што је примио монашки постриг у манастиру Раковица 1909. године када је и добио име Николај. Преузео је богословске катедре на Богословском факултету и убрзо отишао за православну Русију. По повратку у земљу наставио је да

предаје логику, психологију, стране језике, историју и филозофију. Осим тога, држао је говоре, писао, објављивао своје беседе и студије које је радио. Многи су му се дивили, изазивао је поштовање, а омиљени ученик му је био човек кога данас славимо као Светог Аву Јустина Поповића.

Тада почиње Први светски рат, па Свети Николај уступа своју плату држави и одлази за Енглеску са циљем да наведе наше савезнике да нам некако помогну. Захваљујући његовом бриљантном уму, генијалности и сјајним идејама, као и дару говорништва, то је и постигнуто. Узео је своју стару свиралу и почео је да свира усред парка како би привукао пажњу пролазника, а онда је на сјајном енглеском почео да им прича о страдању српског народа. Од парка је стигао до хотела и разних установа, а на крају и до цркве Светог Павла, где је пред самим енглеским краљем говорио о својој малој земљи са Балкана која има најлепше храмове. Објаснио им је да један од њих, Ђеле кула, сазидан од костију и лобања народа који представља чврсту брану на јужној капији Европе. Након његовог изузетно надахнутог говора, краљ Џорџ је обећао да његова војска неће вратити мач у корице све док Србија не буде слободна.

После рата вратио се у Србију, а 1919. године изабран је за Епископа жичког. Сели се на Охрид где настају најпознатија дела српске духовности и хришћанске књижевности: „Молитве на језеру“, „Нове беседе под гором“, „Мисли о добру и злу“, „Охридски пролог“ без кога је незамислив дом православних хришћана. Основни циљ у раду била је духовна обнова народа, јер је чврсто веровао да као народ можемо пребродити све оно што долази једино ако смо духовно јаки. Ишао је путевима Светога Саве – обнављао је манастире, отварао сиротишта, радио на обнови монаштва на Хиландару, одржавао је скупове за хришћане где је беседио, а често је посећивао Свету Гору. Говорило се да се некад на духовите начине трудио да привуче што више народа у храмове, па је једном приликом чак седео наопако на магарцу, бос и гологлав, како би навео људе да помисле да је сишао са ума и тако их намамио да дођу на литургију. Наравно, сви радозналци су пожурили у цркву да провере да ли је владика стварно полудео од претераног умног рада.

За овај период се везује и једна анегдота – реч је о посети краља Александра Карађорђевића коме је кувар на сребрном послужавнику донео свеже испечено прасе. Владика је невероватном брзином скочио, дохватио прасе и бацио га кроз прозор право у језеро. Укорио је кувара због тога што је хтео омрси српског краља усред поста. Након ове пророчке строгости и тона, нико није хтео да му противречи, па ни сам краљ.

И заиста, како је и сам предвидео надолазеће тешкоће, почео је Други светски рат, а он је био главна мета нациста. Са патријархом Гаврилом чинио је све да се пакт који је наша Влада са Немцима потписала обори. Окупатори су га сматрали страшним непријатељем кога је неопходно уклонити. Једно време је био у кућном притвору, а смео је да иде само на богослужења. Међутим, толико су га видели као опасност, да ни то није било довољно – тражили су му да поднесе оставку. Владика се позвао на нарушено здравље, па је уместо оставке тражио разрешење. Сељаци су га из манастира у манастир док га на крају нису одвели у логор Дахау у Немачкој где је осетио сва ратна страдања и патње која су му озбиљно нарушила већ крхко здравље. Иако је у логору боравио заједно са патријархом Гаврилом који се по ослобођењу вратио у земљу, њему тај повратак није био дозвољен. Забрањили су му улазак у исту ону земљу у којој се родио и која је захваљујући његовом дару говорништва једном већ била ослобођена од окупатора.

Са великим душевним болом стигао је у Америку у којој се опоравио и пронашао снаге за даљи мисионарски и црквени рад. Занимљив је податак да се тамо срео са нашим познатим научником Михајлом Пупином који му је био велики пријатељ. Предавао је на факултетима, држао беседе, а једном приликом је држао говор пред хиљаду и по црнаца о равноправности свих раса и љубави према ближњима.

Свети Николај Велимировић био је посебан човек, један од оних за које наш народ каже да „само једном мајка рађа“. У недељу, 18. марта 1956. године чекали су га на богослужењу. Није се појављивао, а сви су знали да никад није каснио. Како је време пролазило, одлучили су да насилно отворе врата. Затекли су га како лежи са бројаницом у руци. Упокојио се тог јутра, а вест о његовом одласку обележила су сва звона српских манастира и цркава у Америци и Србији. Пошто је Свети Николај желео да му тело буде положено у истој оној земљи у којој је прво научио да чита и пише, његове мошти су пренете 1991. године у задужбину коју је подигао на свом имању у Лелићу давне 1932. и ту и данас почивају. Из Америке их је дочекао и примио Његова Светост Патријарх српски Павле.

У мају месецу 2003. године једногласном одлуком је уписан у календар Светих и празнује се 18.03. – то је дан када је напустио овоземаљски свет и преселио се у Небеско царство.

После свега наведеног можемо приметити и закључити само једно – истина је да су рођени родитељи морали да плате откуп за њега кад је био беба, али његов живот очигледно јесте био злата вредан.

Јелена Стефановић

НТЦ систем учења – примена у разредној настави

Реч аутора

НТЦ систем учења је настао повезивањем неурофизиологије и педагогије. Постојала је потреба за таквим програмом, који би директно повезивао медицинска истраживања из области неурофизиологије са потребама ученика у школи, пре свега из области учења. Бројна истраживања из неурофизиологије немају своју практичну примену у педагогији. Прво се објаве у стручним медицинским часописима, а у најбољем случају тек после пет до десет година појаве се у уџбеницима медицинске физиологије. После тога, могуће је да прође још толико година, док неко важно истраживање из медицине не дође у уџбенике педагогије или психологије. То је сувише касно, јер уколико желимо да помогнемо ученицима да се припреме за будућност, морамо да уважавамо брзе промене окружења и прилагођавамо рад, и по потреби мењамо методе. Ово је посебно важно, имајући у виду да од десет најтраженијих занимања данас (преко друштвене мреже ЛинкедИн), чак осам није постојало пре десет година или је тек тада настало. Практично, то значи да спремамо ученике за занимања која још не постоје и тако се долази и до јасног циља образовног процеса – да учимо ученике да мисле и повезују информације, а не да уче напамет и памте гомилу информација које су понекад и потпуно непотребне. Наравно, важно је да ученици усвајају информације, али не напамет. Постоје друге методе које су боље од учења напамет и бескрајних понављања песмица, дефиниција и лекција. Те друге методе су предмет проучавања НТЦ система учења. Резултати у пракси показују исправност овог приступа, али и медицинска истраживања (фМРИ) показују да НТЦ методе активирају значајно веће регије мозга у односу на класично репродуктивно учење.

НТЦ систем учења има оригиналне методе, неке старије класичне методе и игре су модификоване, а све у циљу да учење личи на игру, јер на тај начин ученици лакше савладавају градиво, науче лекцију, дуже памте и повезују научено градиво.

Захваљујући великој слободи која је остављена учитељима и наставницима код избора метода, техника, облика и средстава рада у настави од стране Министарства просвете, науке и технолошког развоја и акредитацији НТЦ система учења од стране Завода за унапређивање образовања и васпитања Републике Србије (Каталог сталног стручног усавршавања васпитача, наставника и стручних сарадника, кат. бр. 508, К2, П3), омогућено ми је да радим са децом примењујући НТЦ методе и технике рада, након обуке од стране аутора НТЦ програма и чланова НТЦ стручног тима.

НТЦ методе: сликовно-асоцијативни приказ песмице и лекције, нелогичне приче, сакривање речи у реченици, дупле асоцијације, паралелне асоцијације, загонетна питања и многобројне НТЦ технике које примењујем кроз друштвене НТЦ игре, креиране од стране стручног тима, омогућавају ми моделовање готово свих наставних садржаја кроз игру. Први задатак је био да овладам НТЦ методама и техникама, да их свакодневно вежбам код куће и да их методички обликујем кроз рад са децом како би се деца подстакла на проналажење информација. Радећи на овај начин, наставни садржаји су ми често недовољни. Деци недостају информације, па их траже у енциклопедијама, часописима, на интернету. Наставне садржаје свих наставних предмета интегрисах у играма. На овај начин користим интегрисан приступ наставним садржајима свих предмета. Најважнији тренутак у настави је када ученици почну сами да креирају игре, за које им је потребно повезивање информација из више наставних области.

Важан фактор у раду по НТЦ систему учења су, као и у свим другим измењеним, непознатим активностима у школи, родитељи и њихова подршка учитељу. Пошто родитељи углавном нису имали прилику да раде на овај начин, задатак ми је и да едукујем и родитеље. Постоји опасност да, из незнања и погрешних интерпретација НТЦ система учења, родитељи дођу до закључка да се деца у школи „глупирају“, са чим се нажалост, дечја игра често изједначава. Из вишегодишњег искуства по НТЦ методологији, препорука је да се одржавају радионице са родитељима на почетку увођења сваке НТЦ методе и технике, како би родитељи могли пратити рад детета и разумети оно што радим и како радим. Поред редовних радионица са родитељима, честих родитељских састанака, нарочито у првом разреду, креирала сам и портал свог одељења на коме постављам примере из наставе са објашњењима НТЦ метода и техника и резултате дечјег рада.

Деца углавном не знају да испричају родитељима шта су радили у школи. Најчешће само кажу да су се играли, нарочито у првом и другом разреду. Пошто се често на часу преплићу наставни садржаји више наставних предмета, дешава се да дете не направи разлику између наставних предмета и не може да прати распоред часова. Ово су ми добри показатељи да сам остварила висок ниво квалитета наставе, јер се у савременим педагогијама инсистира на интеграцији наставе више наставних предмета и на знању као јединственом систему. У току наставе ученици не реагују на школско звоно, јер им се игром активира дубока пажња коју звоно не може да поремети, а услов је за учење, разумевање и памћење.

У раду ћу навести неколико примера модела обраде појединих наставних садржаја из Српског језика, Математике, Света око нас, Природе и друштва и Музичке културе употребом НТЦ метода и техника.

НТЦ методе и технике, друштвене игре

НТЦ систем учења ми је дао „алат“ који ми олакшава практичан рад са децом кроз скуп метода, техника учења и друштвених игара које значајно помажу – како мени, тако и деци да науче да уче.

Нелогичне приче, нелогичне сцене и ланчане нелогичне приче

У раду са децом често користим чињеницу да је мозак орган за преживљавање и да најбоље памти нелогичне ствари – оне које одступају од свакодневних и устаљених, и тако им помажем да повежу и запамте кључне речи из лекције, подстичући асоцијативно мишљење. Нелогична прича је НТЦ техника у којој од три (или више) појма правимо реченицу, кратку причу, која треба да буде што једноставнија и да се састоји, у најбољем случају, само од тих речи. Нелогичну сцену правимо од две речи. Овакве приче најчешће користим на часовима. У почетку овладавања НТЦ методама и техникама, то је била најтежа техника за разумевање и примену. Тек када сам у потпуности савладала НТЦ методе и технике и правилно их применила, њихова примена је дала и резултате. Када састављамо нелогичну причу од асоцијација на више од три појма, настаје ланчана нелогична прича. У оваквој причи нема ограничења у вези са бројем речи.

Пример:

Наставна јединица - Заједничке особине живих бића, Свет око нас, 2. разред

Од фонетских или семантичких асоцијација на обележја живих бића, написаних у заградама: размножавање (трудница), рађање (љуска јајета), раст (жир, храст), дисање (нос), храњење (прибор за јело), старење (патике старке) и умирање (суза) дете је смислило ланчану нелогичну причу: „Трудница је, док је из љуске јајета јела жир на врху храста пала и разбила нос. На виљушци је поцепала старке, па се расплакала.“ Нелогична прича или сцена је добра ако код ученика изазове смех. Само такву причу ученици памте. Асоцијације и нелогична прича се обавезно илуструју. Уколико је редослед памћења појмова важан, као у овом случају, потребно је да се асоцијације повезују утврђеним редом и у причи.

Сакривање речи у реченици

Сакривање речи у реченици је техника помоћу које памтимо кључне речи и појмове из лекције. Техника изискује креативност, богат речник, повезивање и комбиновање речи, како би се направила смислена целина у форми изјавне реченице или питања. Реченицу је битно пажљиво осмислити, јер добро састављена реченица лакше се памти, као и сакривена реч. Састављање реченице прати захтеван мисаони процес, што је највећа добит од ове технике.

Циљ је да ученици овладају техником сакривања на вишем нивоу, односно, да је сакривена реч одговор на питање које се том реченицом поставља или је у блиској вези са значењем реченице.

Пример:

Наставна јединица Село и град, Свет око нас, 2. разред

Најављујем наставну јединицу тако што ученицима прво кажем реченицу у којој је сакривена кључна реч. У почетку сам реченицу са сакривеном речи записивала на табли. Када су ученици савладали технику сакривања речи, реченице сам саопштавала вербално. Писала сам само док ученици нису овладали техником сакривања речи, а онда су убрзо почели сами да сакривају кључне речи у лекцијама. „Где се лоптом деца безбедно играју?“ (село)

„Где је често игра деци ускраћена?“ (град)

Навела сам примере у којима су речи сакривене на вишем нивоу, јер су сакривене између две речи, на крају једне и почетку друге, а сакривена реч је одговор на постављено питање.

Сликовно – асоцијативни приказ песмице и лекције

Без обзира да ли се ради о сликовно-асоцијативном приказу песмице, нелогичне приче, лекције или дефиниције, принцип код примене ове технике је исти. Први корак ка прављењу доброг сликовног приказа је да се пронађе „добра“ асоцијација за све појмове које сматрамо кључним за текст који сликовно приказујемо, а други корак је да те асоцијације повежемо у неколико слика и тако добијемо причу од слика, попут стрипа. Овде је битно напоменути да је циљ направити сликовни приказ, не сликовно писмо. У почетку је тешко разликовати илустровање и сликовно-асоцијативни приказ. Иако се ова техника најчешће везује за НТЦ систем учења након пређене обуке, често се погрешно интерпретира и пређе у илустровање или сликовно писмо. Потребно је уложити доста времена и труда да би ученици правилно користили ову технику и да би им помогла у савладавању градива. Нарочито је важно објаснити родитељима разлику, како би могли пратити дете. Код млађе деце и на почетку примене, сликовно-асоцијативни приказ личи на сликовно писмо, док касније прераста у једну слику. Апстрактне појмове, мисаоне именице претварамо у конкретан појам и тај појам цртамо. На пример, реч идеја приказујемо као сијалицу, рана као ханзапласт, племенитост као витеза.

Пример :

Сликовно – асоцијативни приказ Лекције „Дисање“, Свет око нас , 2. разред

„Неке животиње које живе у води дишу преко плућа, али имају способност да дуго држе дах. Становници копна удишу и издишу ваздух на нос. Биљке дишу тако што узимају преко листа ваздух.“

Неке од асоцијација са слике су: дисање (див на врху брда), ваздух (дух у вази), биљке дишу (дрво са мишићима, звучна асоцијација – дижу)...

Након израде сликовно-асоцијативног приказа, извршила сам проверу знања и 95% садржаја је запамћено на часу. Овако висок проценат је на сваком часу, без обзира на наставни предмет. Поред учења градива, ученици значајно напредују у ликовном изражавању.

Цртање сликовно-асоцијативног приказа траје дуго и док цртају ученици размишљају, повезују, играју се и успут памте. Свака песмица или лекција научена помоћу сликовно-асоцијативног приказа остала је дуго запамћена.

Када је сликовни приказ готов, „прочитамо“ га без гледања у текст и лекцију/ песмицу поновимо на основу слика. Тада на најбољи начин видим да ли дете влада целим сликовно приказаним садржајем. Делови приказа за које ученик није сигуран шта представљају, могу да се дораде и побољшају новим асоцијацијама и идејама. Ученици по правилу не знају оне делове сликовно-асоцијативног приказа у којем су користили илустрације на текст, асоцијације друге деце или „лоше“ асоцијације. На пример, црвено – мајица, јер мајица може бити било које друге боје. Малина би била добра асоцијација. Асоцијације свакодневно вежбамо са ученицима. Ученике подстичем да цртају, што понекад избегавају мислећи да су лоши у томе. У овој техници квалитет цртежа је мање битан, а много је важније какве су асоцијације и како их ученици повезују. Успут, деца постају изванредни цртачи. Понекад родитељи код куће бране деци да цртају, јер им одузима пуно времена. Чула сам примедбу једне маме коју је рекла свом детету када је хтело да уради сликовни приказ песмице: „Учи како се увек учило!“ Ово је пример како родитељ може да представља препреку у раду. Ученици чији родитељи не подржавају рад учитеља, као и у свим другим ситуацијама са којима се учитељи сусрећу, постижу значајно ниже резултате у учењу. Насупрот томе, ученица из шестог разреда ми је донела свеску у којој води белешке на часовима и свеску коју користи код куће док учи лекције. У тој свесци су лекције обрађене сликовно-асоцијативним приказом из више наставних предмета. За све што јој је тешко да научи, уради сликовно-асоцијативни приказ.

НТЦ шифре

Шифре су такође НТЦ техника коју често користим у настави. Ученици брзо овладају шифрама и сами проналазе њихову примену. Ово је техника која ми омогућава корелацију наставних садржаја из више наставних предмета. Задам три или више речи по одређеном критеријуму, тзв. „тематске шифре“ (појмови везани за рељеф, врсте речи, математику, природу - живу и неживу, градове...) и у свакој од њих се крије по једно слово које учествује у решењу. Задата шифра у облику бројева крије позицију слова у речима, оним редом како су написане. У наведеном примеру, из прве речи у решењу учествује слово Т које је на другој позицији у речи СТЕНА. Из друге речи СВЕТОСТ у решењу је слово Л са пете позиције и из треће речи слово О са друге позиције у речи ВОДА. Тако је настала шифра 2 5 2. Шифре задајем на више нивоа сложености. У наведеном примеру користила сам први ниво шифровања на тему „Врсте именица“ – заједничке именице (српски језик) и нежива природа (свет око нас). Речи пишем на табли док ученици не овладају техником, али пошто брзо савладају технику, прелазим на погађање без записивања речи и шифре. Ово је омиљена НТЦ техника код куће и у школи. Ученици смишљају и задају другим ученицима. Повремено организујемо турнир у НТЦ шифрама. Навешћу пример са првог нивоа шифровања од укупно четири нивоа сложености.

Пример:

Заједничке именице - нежива природа

СТЕНА

СВЕТОСТ

ВОДА

ШИФРА: 2 5 2

РЕШЕЊЕ: ТЛО

НТЦ полигон

НТЦ полигон је ефикасна свакодневна активност са децом на часовима. НТЦ полигон се разликује од спортских полигона, јер се деца кроз физичку активност и мисаоно активирају. Да би се направио добар НТЦ полигон потребно је испунити све неопходне елементе игре које је дефинисао др Ранко Рајовић. Полигоне у настави користим свакодневно, без обзира да ли деца имају наставу физичког васпитања. Ово подразумева да се настава реализује напољу, без обзира на временске услове. У почетку станице полигона постављам сама, а касније деца сама смишљају станице полигона и постављају их користећи „чаробну линију“, „паукову мрежу“ и друге НТЦ технике. Уз мисаону активност осмислим различите облике кретања и обрнуто.

НТЦ друштвене игре

НТЦ друштвене игре укључују мисаоне процесе, сарадњу, стратегију, повезивање, учење које доприносе развоју меморије, јачању концентрације и пажње, нарочито све мање присутне дубоке пажње, неопходне за учење, доприносе развоју логичког размишљања, дивергентног и конвергентног мишљења, овладавању научним чињеницама на занимљив и деци близак начин.

„Без страха до шаха“, „Реч на потезу“, „Зелено је више“, „Хемикадо“, „Физикадо“ „НТЦ мењажа – животиње“ и друго, само су неке од многобројних НТЦ игара које користим. Сваку од њих је могуће применити у настави. Мој задатак је да наставно градиво интегрисем у игре.

На слици су ученици разреда 4/3 који на часу Природе и друштва играју НТЦ игру „Реч на потезу“. Игра се помоћу 72 карте са словима, по правилима друштвене игре Таблић. Слова се састављају у реч. Ученици прво читају текст лекције, траже кључне речи и затим их покушавају саставити помоћу слова која имају у руци и на талону. На пример, ученици су у лекцији Први светски рат сакупили речи: рат, бој, принц... Победник је ученик који до краја игре сакупи највише речи или ученик који има најдужу реч. Критеријуми се утврде на почетку игре и мењају се у договору са ученицима.

Игра „Реч на потезу“ је публикована и постоји у ћириличном и латиничном писму. Колико су НТЦ игре деци занимљиве, говори и то што убрзо деца сама почну да их смишљају. Ово представља највиши домет примене НТЦ система учења.

Препреке које ограничавају рад по НТЦ систему учења

- Затворени простори у школи;
- Школско звоно;
- Предрасуде и стереотипи свих актера образовног процеса, изузев деце;
- Страх учитеља од новог и ригидност на промене;
- Веће ангажовање учитеља у припремању и реализацији наставе;
- Недовољно разумевање НТЦ система учења од стране учитеља;
- Навике родитеља због личних искустава и модела репродуктивног учења у току њиховог школовања стварају страх и неповерење.

Закључак

Потребан је свакодневни „тренинг“ учитеља и доказивање резултатима. НТЦ ситем учења може успешно да се примењује у свакодневном раду и да даје врхунске резултате након што постане филозофија, начин мишљења учитеља. Репродуктивно учење замењујем подстицањем ученика на повезивање, анализирање, закључивање, мишљење које доводи до функционалног знања. Из моје учионице се често чује дечја граја коју видим као радост слободне деце, а свој педагошки стил прилагођавам ученицима. Не прекоревам их и не кажњавам. Нема нетачних одговора. Сваки одговор ученика је нова идеја! Наступам из угла детета, подстичем свеукупан развој ученика, нарочито њихове јаке стране и поштујем дететову природност. Откривам даровитост, посебност и подстичем њен развој. Овакав приступ тражи од мене да будем динамична, да пратим активност ученика и уважавам њихову потребу за смењивањем активности у току часа.

Родитељи углавном не могу учествовати у изради домаћих задатака и то понекад прави проблем на почетку сарадње и најчешћи је разлог бриге родитеља за напредовање ученика. Иначе је ово једна од специфичности рада по НТЦ методологији. Моје разумевање за бригу родитеља је веома важно. У томе помажу врхунски резултати које ученици постижу од првог до четвртог разреда, као и резултати у старијим разредима.

Игра је главни задатак деце у школи и код куће, и учење мора бити део игре!

ЗНАЊЕ ДАЈЕ СЛОБОДУ ИЗБОРА!

др Ранко Рајовић,
аутор НТЦ система учења
<https://ntcucenje.com/>

мр Славица Бобић, учитељица
ОШ „Јован Јовановић Змај”, Сремска Митровица

ШКОЛСКИ КЛИМАТСКИ ИЗАЗОВ

Иновација у учењу, дигитализација, онлајн учење, учење на даљину, имплементација дигиталних уређаја у наставу, дигитални свет... Не, није ово попис неких насумице одабраних, новонаучених појмова. Све ово је донекле обележило школску годину иза нас – школску годину у којој су неретко интернет и дигитални уређаји играли веома важну улогу у самом процесу наставе и учења. Иако смо неке од ових модерних приступа били принуђени да користимо, ипак се нашао и један пројекат у коме смо заједно са својим ученицима, пронашле могућност и да креативно употребимо нове интернет технологије, али и да спроведемо пројектну наставу, којој сви тежимо.

Пријавили смо се за учешће у такмичењу „Школски климатски изазов“, који је ове године за тему имао „Град и климатске промене“. Посебно нас је привукао слоган ове целокупне организације „Да нам клима штима“. Кратак, у стиху, а опет тако реалан и освешћујући слоган, поготово за некога ко живи и ради у једној од најнасељенијих београдских општина. Вождовац – са једне стране насеље са пространим парковима, дрворедима, уређеном шумом, шеталиштима, а са друге стране насеље које се често издваја по загађености ваздуха.

Упознали смо се са пропозицијама такмичења, одабрали тим и детаљно разрадили све фазе припреме за такмичење, овладали свим елементима програмирања и рада са електро-компонентама, које смо у том моменту имали на располагању. И последње, али не и најмање битно, одабрали смо име тима које ће веродостојно представљати нашу емоцију поводом свега што следи у овом предтакмичарском процесу – „Весели малишани.“

На прво наше окупљање ученици су дошли у јако добром расположењу, ведри, спремни за рад и срећни, јер су управо они добили прилику да представљају своју школу у овом пројекту.

На почетку смо разговарали о највећим проблемима са којима се сусрећемо у граду (загађење ваздуха, саобраћај, премало зелених површина и отпад) и како бисмо могли учинити живот у граду бољим и чистијим. Ученици су већ били упознати са овом темом и проблемима јер су 22. априла, са својим другарима, учествовали у школском пројекту на тему „Дан планете Земље“. Свако од њих је изнео своја идејна решења која би могла да утичу на очување животне средине.

Након тога, упознале смо их са правилима овогодишњег „Школског климатског изазова“ и временским роком.

Наш први задатак је био да одаберемо проблем који желимо да решимо. Сложили смо се да је то загађење ваздуха, јер је он најбитнији за живот свих живих бића.

Заједничким договором дошли смо на идеју да направимо Еко зелени кров на врху наше школе. Одабрали смо ко ће у нашем тиму бити истраживач, ко ће скицирати макету, а ко ће на самом крају све то презентовати.

После три дана, састали смо се поново са већ осмишљеним идејама. Циљ је био следећи: Прво ћемо засадити што више зеленила које би нам смањило загађеност ваздуха и филтрирало штетне гасове. Један део крова издвојићемо за башту у којој би се нашло поврће, воће, цвеће. Како бисмо искористили чисту енергију, користићемо ветрењаче и снагу ветра за осветљење у згради и око ње, као и соларне бојлере за грејање воде у школи. За прехрану биљака користићемо компост у који ћемо одлагати зелени отпад (отпаци воћа, поврћа коју деца једу на ужини). Ученици старијих разреда, који такође учествују у овом пројекту, програмираће аутоматски компост који ће служити за регулацију компоста.

Последњи сусрет служио нам је за сумирање свих осмишљених идеја и попуњавање радних папира које смо слали на преглед.

Papir za ideje: Gradovi budućnosti

Vaša imena	Godine	Odeljenje
1. Jovan Jerinić	10	IV ₁
2. Veljko Kizić	10	IV ₃
3. Filip Stamenković	10	IV ₂

Ime škole: „Veselin Masleša“ Beograd

Započnite ovde!

Koji problem u gradu želite da rešite?

- Zagađenje vazduha
- Saobraćaj
- Zelene površine / Mesto za igru
- Otpad

Zašto je po vama to problem? Kako utiče na život u gradu?

Zagađenje vazduha
 - Utiče na zdravlje ljudi
 - Izaziva određene bolesti (najčešće respiratorne)
 - Efekat staklene bašte

Koja rešenja već postoje za taj problem?

- Filteri na fabričkim kama u industriji
 - Parkovi i zelene površine
 - Prečišćivači vazduha u zatvorenim prostorijama

Koje dodatne ideje vam padaju na pamet vezano za taj problem?

Naša ideja je namenjena svim generacijama živećanstva i biljnom i životinjskom svetu.

Kome je ta ideja namenjena? Zašto je važna?

Zeleni krov na našoj školi

Zasadili bismo puno zelenila na krovu i zalivao bi ih drom. Vetreňjache bismo koristili za osvetljenje u zgradi. Solarni bojler bi zagrevao vodu u celaj školi. Automatske kompost mašine koje bi radile na solarnu energiju, a koristile bi mikrobot za regulaciju.

Dodatno objašnjenje vaše ideje

Molimo vas da detaljno predstavite vašu ideju. Cilj je da vidimo na koji način ste unapredili vašu početnu ideju i kako je proces rada kroz koji ste prošli u tome pomogao. Imajte u vidu da na osnovu ovih informacija donosimo finalnu odluku o izboru deset timova koji će imati priliku da naprave prototip ideje.

• Vaša imena

• Godine • Odeljenje

1. Jovan Jerinić	10	IV-1
2. Veljko Kizić	10	IV-3
3. Filip Stamenković	10	IV-2

• Ime škole: „Veselin Masleša“ Beograd

• Timski rad

Naziv vašeg tima?

Veseli mališani

Kako ste podelili uloge u timu? Imajte u vidu da svi zajedno u saradnji s vašim mentorom sklapate ideju. Važno je da razumemo ko je istraživač, ko pravi maketu ili programira, ko prezentuje ili ume dobro da okupi i uključi sve članove tima.

Svi radimo zajedno. Jovan je istraživač, Filip skicira i pravi maketu, a Veljko prezentuje.

Na koji način ste saradivali sa vašim mentorom?

Između časova se nalazimo sa mentorom koji nam objašnjava, pomaže i usmerava.

• Problem

Koji problem ste rešavali i zašto je on po vama važan?

Rešavali smo problem zagađenja vazduha jer je vazduh najbitniji za život svake osobe.

Za koje ciljne grupe je važno vaše rešenje i zbog čega?

Naše rešenje je važno za sve ljude, a posebno za starije i bolesne ljude.

• Uticaj

Kako biste uključili lokalnu zajednicu u realizaciju vaše ideje? Ovde treba da razmislite kako vaša ideja utiče na druge ljude.

Naša opština Voždovac je već odobrila zeleni krov na našoj školi jer čist vazduh svima treba i svima je potreban.

Kako biste obavestili više ljudi o vašoj ideji i zatražili njihovu podršku?

Obavestili bismo preko interneta, bilborde, plakata i stavili bismo na sajt naše škole.

Naziv
vaše
ideje

Eko zeleni krov

Designathon
Works

Успеле смо да за неколико дана заједничког дружења и учења интуитивно наведемо децу да употребе своја знања и вештине који су учили или ће тек учити из предмета као што су Српски језик, Грађанско васпитање, Свет око нас, Екологија, Географија, Техника и технологија, Информатика, Физика, Ликовна култура...

Поред свега тога, на кратко смо побегли од учења чињеница, од „бубања“ напамет, од учења ради оцене. Учили смо и да као појединац и као група еколошки освешћених лица, можемо доста допринети својој околини и здравијој будућности. Кажу да се све може када се вредне руке сложе. У овај рад унели смо и велику дозу посвећености и истрајности, која се, очекивано и исплатила. Идејно решење „Веселих малишана“ било је једно од одабраних за наредни круг такмичења.

Наш Еко зелени кров нас је научио како да решимо проблем, да развијемо и употребимо критичко мишљење, предузетничке вештине, креативност, емпатију.

Усмерио је нашу пажњу да тимским радом искажемо интересовање за проблеме локалне заједнице и околине и да из наше позиције пробамо да их решимо. Како смо пут од идеје до реализације успешно започели, надамо се да ће овај наш пример, идеја водиља, подстаћи још веселих ученика, малишана који воле екологију, да размисле како и шта они својим идејама и поступцима могу допринети **ДА НАМ КЛИМА ШТИМА – свима!**

Милена Савић, мастер учитељ
Дијана Обрадовић, професор разредне наставе

О ауторкама текста

Дијана Обрадовић, професор разредне наставе по образовању, учитељица по осећају. Бројим године стажа управо онолико колико моји садашњи ђаци имају старосних година. То су ђаци које поносно испраћам на нови степен образовња, док се весело осмехујем на успомене које смо заједно створили током претходне четири године. Радујем се сваком образовном изазову који се пред мене постави и трудим се да подучавам, не из књига, већ из срца.

Зовем се Милена Савић, рођена сам 12. јуна 1991. год. у Пожаревцу где сам завршила основну школу и гимназију. Основне и мастер студије завршила сам на Учитељском факултету у Београду и 2016. године и стекла звање мастер учитељ. Од 2015. године радим у основним школама на месту учитеља у продуженом боравку са повременим радом и у разредној настави.

У раду са децом сам максимално посвећена и трудим се да будем што креативнија и маштовитија како бих деци на што занимљивији начин пренела знање. Комуникативна сам и дружељубива и уз љубав и топлину својих колега свакодневно напредујем у свом послу.

Редовно посећујем семинаре и обуке са циљем стручног усавршавања. Сечена знања користим у свом раду.

Different. Still the Same. Различити, а тако исти.

Примери добре праксе

We both
We all
Both of us
Only me
The two of them

*I AM poem

I am (two special characteristics you have)
I wonder (something you are actually curious about)
I hear (an imaginary sound)
I see (an imaginary sight)
I want (an actual desire)

I am (the first line of the poem restated)
I pretend (something you pretend to do)
I feel (a feeling about something imaginary)
I touch (an imaginary touch)
I worry (something that really bothers you)
I cry (something that makes you very sad)

I am (the first line of the poem repeated)
I understand (something you know is true)
I say (something you believe in)
I dream (something you actually dream about)
I try (something you make an effort to do)
I hope (something you actually hope for)

Different. Still the Same, назив је радионице која обухвата два школска часа у другом разреду средње школе. Циљ ове радионице је промовисање хуманих вредности првенствено пријатељства, емпатије, разумевања, међусобног поштовања, уважавања и толеранције. При одабиру активности, аутор радионице се водио идејом да је различитост веома важна, јер различитост даје нашем друштву, култури првенствено, ону дозу јединственог, инспиративног, креативног, напредног, која не само што улепшава наш свет, већ га чини и бољим, пријатнијим местом за живот.

На почетку радионице, ученици раде индивидуално и на вођен, врло контролисан начин, следећи упутства наставника, пишу песму о себи. Тако се на један посебан и врло креативан начин представљају осталим учесницима.

Циљ следеће активности је развијање усменог изражавања, подстицање ученика да што боље упознају једни друге, али и размисле о сличностима и разликама које постоје међу људима. Ученици раде по

Модел песме: Један од радова ученика

I am

I am a dreamer and an artist
I wonder why are people so serious sometimes
I hear music of the wind
I see mermaids and fairies
I want a better world

I am a dreamer and an artist
I pretend that I'm a Hollywood star
I feel the music everywhere around me
I touch the other side of rainbow
I worry because one day I'll be old
I cry because there is bad people
I am a dreamer and an artist
I understand people like me
I say that one day I will travel the world
I dream to be a music star
I try to be a better person
I hope that my dreams will come true
I am a dreamer and an artist

троје у групама и имају десетак минута да разговарају о себи и својим интересовањима. Ученици се подстичу да говоре о школи, породици, пријатељима, слободном времену, стварима које воле или не воле... Након тога, наставник свакој групи даје припремљени модел Веновог дијаграма и ученици морају да:

- Пронађу најмање три заједничке црте или карактеристике и упишу их у пресек сва три круга;
- Пронађу заједничке црте или карактеристике које деле са још једним чланом групе и упишу их у одговарајући пресек дијаграма;
- Установе неколико чињеница које су јединствене за сваког од њих понаособ, па и њих унесу у овај графички приказ.

Као завршну активност, један од чланова групе реферише о томе шта су сазнали једни о другима. У току њиховог излагања, наставник подстиче конверзацију постављајући питања која истичу различитост као нешто позитивно, занимљиво и прихватљиво.

Постер пре...

...и после декорације.

Завршна активност је песма „Free Your Mind“ у извођењу групе En Vogue која управо говори о различитости, стереотипима и приhvатању различитости. Ученицима се поделе папири са једним редом из песме и они стану насупрот ученицима који немају листове са речима. Док слушају песму, ученици који немају речи песама имају задатак да распореде „ученике“ који држе папире са речима и на тај начин „напишу“ речи песме коју чују. На крају ученици коментаришу текст песме и имају могућност да је чују још једном и још једном... А могу и да запевају и заплешу.

Биљана Пиповић, професор енглеског језика
Гимназија „Стеван Јаковљевић“, Власотинце

Песма „Free Your Mind“

ПРОЈЕКТНА НАСТАВА

Наставник:	Наташа Јањушевић
Назив пројекта:	„Време нема зубе, али све нагриза“
Наставни предмет:	Географија
Школа:	Основна школа „Наталија Нана Недељковић“, Крагујевац
Разреди:	5, 6. и 7. разред
Циљ пројекта:	Обнављање и усвајање знања о клими и времену од 5. до 8. разреда путем истраживачких задатака и огледа
Исходи:	<p>Ученик ће бити у стању да:</p> <ul style="list-style-type: none"> - својим речима објасни појам, структуру и састав атмосфере; - пореди појмове време и клима; - наводи климатске елементе, климатске чиниоце и типове климе у свету, Европи, Азији и Србији; - наводи, објашњава и аргументује временске промене које се дешавају у тропосфери (ветрови, падавине, облаци, загревање ваздуха, ваздушни притисак, инсолација); - графички представља и чита климатске елементе (клима дијаграме); - наводи примере утицаја човека на загађење атмосфере и предвиђа последице таквог понашања; - наводи и објашњава примере утицаја атмосферских непогода на човека (екстремне температуре и падавине, гром, град, олуја); - користи дневне метеоролошке извештаје из медија и планира своје активности у складу са њима; - попуњава и анализира климатску нему карту света, Европе, Азије и Србије; - уз помоћ географске карте самостално одређује климатски тип и припадајућу биљну заједницу на нивоу света, Европе, Азије и Србије; - самостално врши огледе; - презентује рад; - процењује свој рад, рад групе и радове осталих група.
Врста пројекта:	<p>Предметни; Вертикална повезаност од 5. до 8. разреда; Хоризонтална повезаност; Српски језик и књижевност: извођење представе „Сунце и ветар“, рецитовање песме „Браћа медведи“; Ликовна култура: изложба радова; Музичка култура: Кошава, Јелена Томашевић; Домаћинство: колачи у облику јелкица; Екологија: киселе кише, ефекат стаклене баште</p>
Врста пројекта по трајању:	Пројектни месец
Коришћени извори у пројектном раду:	Уџбеник географије за 5, 6, 7. и 8. разред основне школе, „Огледи у настави географије“, Милутин Тадић, „Планета Земља“ енциклопедија, „Забавни експерименти: ваздух, звук, светлост“, географски атлас, физичко географске карте света, Европе, Азије и Србије, зидна климатска карта света, ИКТ.
Продукти:	Плакати, карте, модели рељефа

АКТИВНОСТИ

НАСТАВНИКА

УЧЕНИКА

Наставник усмерава избор пројектног задатка, јер треба да повезује све разреде. Окупљени су представници разреда, по четворо.

Ученици бирају понуђене предлоге за избор пројектног задатка (наставник даје предлоге за области које се обрађују у свим разредима - концентрични кругови, спирала); Приликом избора ученици размишљају о предлозима, дискутују у паровима и групама, потом аргументују изабрани предлог.

Подела задатака по разредима:

Ученици добијају одштампане задатке. Размењују мишљења.

5. разред:

- објаснити појмове: атмосфера, састав и структура атмосфере, време, клима, климатски елементи, климатски чиниоци кроз „Мапе ума“;
- користећи нему карту објаснити различите типове климе у свету;
- описати утицај атмосферских непогода на човека и представити на хамеру;
- шта је то метеорологија, у чему се огледа њен значај, који су то природни предзнаци лепог и лошег времена, међудејство климе и човека приказати кроз Постер;

Огледи:

- кишомер;
- ветроказ;
- термометар;
- шишарке – прогнозери времена;
- симулирање кретања облака;
- облаци од вате;
- ваздух заузима простор;
- кретање облака - симулација кретања облака;
- симулација падања кише;

6. разред:

- објаснити користећи карту, шта све утиче на климу Европе;
- објаснити климатску нему карту за Европу;
- урадити и упоредити клима дијаграме за градове: Атина, Лондон, Москва и Осло;
- представити узрочно-последичне везе климе, вегетације и животиња: на карти света представити специфичне животиње за поједина подручја;

- превести текст о загађивању и очувању животне средине са енглеског језика на српски језик;
- израда плаката: типови климе у свету;
- месечно праћење и упоређивање климатских елемената за Крагујевац, Ниш, Нови Сад, Београд и Златибор, израда графикона максималне и минималне температуре;

Огледи:

- тежина ваздуха (два балона, један више један мање надуван и окачени о цевчицу тако да већи претеже);
- кисеоник (упаљена свећа у поклопљеној тегли која се угаси када нестане кисеоника);
- „чудесно јаје“ (објашњавање утицаја ваздушног притиска);
- „чудесна сува марамица“ (утицај ваздушног притиска);
- кондензација воде (тегла са врућом водом која је поклопљена, а на чијем се поклопцу налази лед);
- изврнута чаша воде (утицај ваздушног притиска који онемогућава да вода истекне из чаше као ни да картон на који је чаша окренута падне);
- ваздух је свуда око нас (кеса коју вртимо и која се надува);

7. разред:

- представљање типова климе у Азији, уцртавање на карти;
- фактори који утичу на климу Азије, топлотни појасеви Азије;
- специфичности типа климе за Индијско полуострво – монсунски тип, користити карте, израдити рељефне карте;
- израда климатске неме карте Азије;
- плакат: повезивање и упоређивање простирања различитих типова климе са различитим типовима вегетације;
- израда клима дијаграма појединих градова у Азији;

Огледи:

- пустиња, пустињска клима, вегетација и животиње, оаза и народа – бедуина (кутија напуњена песком са палмом, камилама, оазом и стенама, кретање песка под утицајем ветра, формирање дина)
- израда „Чеп карте“.

8. разред:

- фактори који утичу на климу Србије;
- праћење и цртање графикана највиших и најнижих температура у Србији;
- израда карте Србије на којој су представљени климатски типови;
- израда и анализа клима дијаграма за Крагујевац, Сјеницу, Нови Сад, Копаоник;
- упоређивање клима дијаграма са климатским типовима у Србији, утицај ветрова, кошаве („Кошава“, Јелена Томашевић)

Огледи:

- боје светлости
- оловка у чаши воде (процес преламања светлости)
- представљање и повезивање различитих типова климе са одговарајућом вегетацијом: поларна и субполарна клима - ТУНДРЕ, континентална и умерено-континентална клима - ТАЈГЕ, средоземни тип климе – АГРУМИ.

Наставник усмерава поделу ученика на групе у оквиру разреда, одређивање временског рока за израду задатака и пројекта, избор метода рада, избор материјала потребних за рад, упућује ученике на додатну литературу и различите изворе информација.

Договарају се око поделе у групе, бирају задатке, распоређују задужења у оквиру групе (вођа групе, ко шта ради), одређују временски рок који им је потребан. Вође група бележе задужења и временске рокове, како би у оквиру групе правили свој иницијални план.

Наставник прати рад ученика, пружа додатну подршку, координира приликом израде задатака. Наставник пише Дневник одвијања пројектне наставе.

Прикупљају информације, праве пресек ради сређивања постојећих информација, разматрају потешкоће у раду и проналазе начине како их отклонити. Сваки ученик у оквиру групе подноси свој извештај који садржи део задатка који

Усмерава презентацију пројекта.

Усмерава организацију изложбе продуката пројекта.

Усмерава организацију изложбе продуката пројекта.

Током евалуације наставник користи свој Дневник одвијања пројектне наставе и усмерава процес.

је радио, методолошки поступак који је применио, резултате до којих је дошао, потом група сачињава свој извештај.

Ученици презентују резултате по групама, а након тога за пројекат као целину (извештај састављају вође група). Осим крајњих резултата презентују и процес долажења до резултата, коришћене методе, учешће појединаца у тиму. Презентацију пројекта врши сваки разред за себе, једино ученици осмог разреда присуствују свакој презентацији ради подсећања и продубљивања знања за пријемни испит.

Договарају се око поставке изложбе. Представници 5, 6, 7. и 8. разреда сачињавају извештај који обухвата цео пројекат, односно све разреде, ради презентовања наставницима, родитељима и осталим заинтересованим ученицима. Послуживаће колачиће у облику јелкица које су направљене на домаћинству, извести представу „Ветар и Сунце“, рецитовати... Осим послужења гости ће моћи да разгледају све продукте пројекта, а ученици ће одговорати на њихова питања.

Ученици користе своје белешке, продукте, снимке, фотографије, анализирају како су долазили до резултата, које су добре, које лоше стране, услови рада, сарадња у групама и између група и дају коначну оцену остварености циља и исхода.

Пројектна настава омогућује учесницима да буду активни у процесу учења, а тиме им даје прилику да уче са разумевањем.

**„Знање није довољно,
потребна је примена.
Жеља није довољна,
потребан је рад.“**

Johann Wolfgang Von Goethe

О ауторки текста...

Завршила сам Другу крагујевачку гимназију а потом и студије на Географском факултету Универзитета у Београду, где сам дипломирала 2002. године. Након завршених студија, радила сам као агент продаје туристичких аранжмана и туристички водич. Пре него што сам у школи у Грошници засновала радни однос на неодређено време, радила сам у неколико основних школа (ОШ „Радоје Домановић“, ОШ „Вук Стефановић Караџић“, ОШ „Живадинка Дивац“, ОШ „Свети Сава“) и у Економској школи у Крагујевцу. Координатор сам Тима за стручно усавршавање и један сам од чланова тима за пројекте мобилности ERASMUS.

Наташа Јањушевић,
наставница географије
ОШ „Наталија Нана
Недељковић“, Крагујевац

Сарадња породице и школе

Полазећи од уверења да су породица и школа примарни системи дечијег раста и развоја и да њихов усклађен однос и интеракција воде добробитима дечијег развоја, веома је важно пажњу посветити неговању овог односа, имајући у виду перспективе свих учесника процеса.

У нашој земљи се о односу породице и школе говори применом термина сарадња. Термин сарадња обухвата широк спектар активности и садржаја који родитељи (породица) и наставници (школа) реализују са циљем унапређења различитих аспеката дечијег живота. О бенефитима добро организоване сарадње породице и школе сведоче и резултати многобројних научних истраживања, који пре свега указују на позитивне аспекте дечијег развоја у области социјализације, понашања, образовног успеха, мотивације за учење и слично. Поред бенефита дечијег развоја, добро организована сарадња води добробитима свих учесника процеса – родитеља и наставника (формирање позитивне школске климе, самопоуздање родитеља, задовољство у области родитељства...).

Међутим, треба истаћи да упркос позитивним ефектима сарадње породице и школе, у васпитно-образовној пракси се опажају тешкоће са којима се сусрећу, како родитељи, тако и наставници и деца. У научној литератури се у том смислу говори о јазу између праксе и реторике сарадње породице и школе.

Акцент је само на причи о значају и важности сарадње, док су конкретне ефективне активности и садржаји у оквиру које би и родитељи и наставници дали допринос у другом плану. Поставља се питање зашто је то тако?

Део одговора на постављено питање сигурно се налази и у чињеници да је сарадња породице и школе сложен, мултидимензионалан однос, условљен великим бројем фактора школе и породице и ширег друштвеног

контекста. У том смислу важно је приликом разматрања и планирања сарадње имати у виду управо неке, ако не и све факторе утицаја на квалитет односа сарадње. У наставку рада ћемо указати на факторе који отежавају сарадњу наставника и родитеља, а који се базирају на ставовима наставника према родитељима.

Шта спутава сараднички однос породице и школе?

Када говоримо о сарадњи породице и школе најчешће се мисли на сарадњу родитеља и наставника. Наставници као представници школе имају веома важну улогу у планирању и реализацији сарадње са родитељима. Став и однос наставника према родитељима у значајној мери утиче на грађење успешне, ефективне сарадње. Резултати научних истраживања из ове области указују да наставници интеракцију са родитељима често доживљавају као непријатну и стресну. Узрок стреса и непријатности сигурно се делом налази и у ставу који наставници имају према родитељима, а који могу негативно утицати на грађење ефективног сарадничког односа.

Родитељи као проблем и противници

Постоји тенденција да наставници родитеље доживљавају као противнике. Када родитељи сматрају да са њиховим дететом нешто није у реду или да дете има неки проблем, упркос уверавању наставника да то није тако, често се родитељи етикетирају као они који претерују. Исто тако, када се родитељи не слажу са проценом наставника о свом детету, када желе друго мишљење, онда се за њих каже да „негирају реалност”. С друге стране, када су родитељи упорни у својим захтевима, одбијајући сугестије наставника, често су доживљени и као „агресивни”. Уколико наставници на наведене начине опажају и доживљавају родитеље, етикетирајући их, ефективна сарадња је свакако отежана. То може створити конфликт између родитеља и наставника.

Важно је имати на уму да наставници могу имати различите циљеве и приоритете сарадње са родитељима. Циљеве и приоритете сарадње треба јасно осветлити, представити их родитељима и водити се њима приликом планирања заједничких активности са родитељима, наравно имајући у виду родитељске капацитете.

Родитељи као мање способни

Постоји тенденција да се родитељи посматрају као они који не опажају ситуацију реално, као они који су мање пажљиви и мање интелигентни од професионалаца. Стога се не уважавају идеје и мишљења родитеља. Услед тога родитељи имају осећај да немају кредибилитет који заслужују. Важно је имати у виду да већина родитеља има обиље информација о деци које могу бити драгоцене за наставнике током рада са децом. Корисно је имати став да су наставници, психолози, педагози професионалци, стручњаци за дечије образовање и развој, а родитељи су стручњаци за своју децу.

Родитељи којима је потребно саветовање

Неки стручњаци сматрају да многи родитељи који имају проблеме са децом тешко прихватају ту чињеницу, услед чега им је потребно саветовање. Тиме родитељи долазе у фокус пажње, а не дете, и то може бити изузетно фрустрирајуће за родитеље. Како би се избегао могући конфликт важно је ослонити се на снаге родитеља, а не на њихове слабости.

Родитељи као узрок проблема

Још једна могућа препрека у развијању ефективног односа родитеља и школе је случај када наставници сматрају да су родитељи узроковали или допринели проблемима деце.

Ово се чешће дешава са децом која имају емоционалне или проблеме понашања. У таквим случајевима родитељима се често приписује да су децу лишили љубави или дисциплине. Дешава се да уколико деца имају потешкоћа у учењу разлози буду приписани лошем родитељству.

Многи родитељи који имају децу са потешкоћама или инвалидитетом доживљавају кривицу из једног или другог разлога. Неки се питају да ли су они на било који начин одговорни за изазивање проблема, док се други осећају кривима што нису били у могућности да проводе више времена радећи са својом децом на превазилажењу проблема.

Можемо закључити да није пожељно са родитељима комуницирати на принципу изазивања осећаја кривице, директно или индиректно, јер то неће помоћи у превазилажењу осећаја кривице. Са осећајем кривице и пољуљаним самопоуздањем родитељи тешко могу допринети ефективности сарадње.

Рањиви родитељи

Наставници могу сматрати родитеље превише рањивим и самим тим их не третирају као сараднике, односно партнере. То се најчешће дешава када наставници не желе да кажу родитељима целу истину о тешкоћама са којима се сусреће њихово дете. Дакле, неке од слабости детета могу бити ублажене или се родитељима може дати превише оптимистичан поглед на будући напредак детета. Ово не доприноси развијању добрих односа, пошто родитељи у великој мери цене мишљење и суд професионалаца о њиховом детету.

Наставници и професионалци који се у односу са родитељима понашају супериорно заправо доприносе осећају рањивости родитеља, што може довести до стварања одбрамбеног става родитеља и отпора. Осећај рањивости је разумљива реакција код родитеља који траже помоћ за своје дете, а посебно и за себе. Дакле, професионалци треба да умире тај осећај несигурности, рањивости родитеља, а често се дешава да несвесно управо то не чине. Услед тога неопходно је развијати комуникацијске вештине које су неопходне за комуникацију са родитељима.

„Професионална дистанца“ према родитељима

Многи наставници су у односу са родитељима „хладни“. Жаргонски речено, држе их на професионалној дистанци. Они не желе блиске односе са родитељима, јер сматрају да то може узроковати проблеме. Овакав став може резултирати негативним ставом родитеља и може бити последица недостатка поверења родитеља. Имајући у виду да су многи наставници и професионалци управо школовани да примењују емоционалну дистанцу са родитељима, с друге стране родитељи ту дистанцу могу тумачити као недостатак емпатије за њихову ситуацију.

Ставови потребни за ефективан рад са родитељима

Насупрот негативним ставовима које наставници могу имати према родитељима, они као професионалци морају сагледати капацитете родитеља и породични контекст. Родитељи сагледани као потенцијални ресурс, са информацијама и подацима о детету и породичном окружењу, могу чинити драгоцен допринос сарадничком односу. То значи да треба бити заинтересован и у сарадњи са родитељима примењивати вештине асертивности.

Пожељно је да наставници саопштавају родитељима своје ставове искрено уз поштовање и емпатију. Увек треба искрено наступити и рећи уколико нешто представља непознаницу. Скривање иза професионалне фасадe компетенција не води добробитима сарадње.

Пожељно је уважавати мишљења и ставове родитеља, озбиљно их размотрити. У већини случајева жеље родитеља треба поштовати чак и ако су у супротности са ставовима професије, јер родитељи имају дугорочну одговорност за своју децу.

Што је најважније, наставници морају развијати емпатију са родитељима. Веома је важно сагледати ситуацију из перспективе родитеља и детета. Разумевање ситуације родитеља и деце, прожето емпатијом у већој мери доприноси продуктивности сарадње.

Наташа Духанај, педагог
Основна школа „Веселин Маслеша”, Београд

О ауторки текста...

Наташа Духанај је педагог у ОШ „Веселин Маслеша” у Београду. Дугогодишњим радним искуством у школи, како у средњој тако и основној, стицала је искуство и проширивала знања у раду са наставницима (колегама), децом и родитељима. Последње три године се налази и у улози студента докторских студија Филозофског факултета у Београду. Професионалну пажњу и интересовање посебно јој окупира тема и проблематика сарадње породице и школе и у оквиру ове области се труди да даје свој стручни и научни допринос. Живи у складном браку, има ћерку.

„Ја само глумим насиље“

Форум театар – играњем улога до ненасилне комуникације

Од првог радног дана у школи пратила ме је та непријатна реч – насиље. Кад год се у школи догоди насиље стручни сарадник је ту, у центру догађаја, покушава да помогне и „реша случај“. Као да у том тренутку сви педагози и психолози света постају истражитељи, детективи, полицајци и инспектори са питањима: како се то догодило, шта је узрок томе, ко су очевици и главни осумњичени... И све звучи као сценарио за један крими филм. То са сценаријом ме је и асоцирало да направим причу са сегментима насиља и прикажем је на један другачији начин, где се конфликт успешно решава применом ненасилне комуникације.

Циљ је био да кроз драмски приказ једне насилне ситуације покушамо да пронађемо решење без конфликта. Одмах сам дошла на идеју да је Форум театар идеалан концепт за тако нешто. Направила сам сценарио за представу у којој ће и глумци и публика бити ученици, као активни учесници, јер Форум театар је конципиран тако да се ситуација одвија до кључног тренутка, а онда публика има прилику да промени ток представе, али и да представа промени њих. Деца су била одушевљена што ће постати глумци, а публика што ће дати свој суд на крају, јер од њих зависи како ће се представа завршити.

Све наведено успела сам да реализујем са својим ученицима 5. и 6. разреда када сам радила у настави, на часу грађанског васпитања. Наставници овакав вид рада уз модификовање могу примењивати са ученицима свих узраста.

Циљеви: Развијање вештина и способности потребних за успешну комуникацију; разумевање сврхе ненасилне комуникације, проширити знање о насилном понашању; развијање љубави и емпатије у међусобној комуникацији, прихватање разлика, развијање међусобног уважавања међу ученицима и стварање позитивне климе у одељењу; препознавање насилне ситуације и реаговање на исту путем ненасилне комуникације и применом позитивног понашања.

Исходи: Ученици ће знати да препознају разлику између насилне и ненасилне комуникације; стећи ће основна знања о насиљу (карактеристике, врсте, облици); ученици ће научити да препознају насилну ситуацију и умети да реагују у случају да се она догоди.

Сценарио за Форум театар:

Ана: Јаоо, чула сам да је ова нова биологичарка баш захтевна! Некима је одмах поделила јединице.

Анђела: Ја сам цео викенд учила. Баш се плашим.

Ана: Ма, питаће нас данас сигурно... (Све време иза њих две, иде тројица дечака који слушају њихов разговор на путу до школе).

Горан (престиже девојчице и стаје испред њих): Где сте девојке? Чујем, уплашиле сте се од биологије. Ма, није то ништа... Шта би било ако ми мало кренемо да вас плашимо?! Ајде за почетак, дајте да видимо шта то носите у ранцу? (Остала два дечака прилазе до девојчица и стржу им ранчеве са леђа)

Виктор: Оооо, види, види, нове књиге. (Вади књиге из ранца, разгледа их и баца на под)

Јанко: А ја све старе сестрине користим. Види ужина! Е, баш ништа нисам доручковао јутрос. (Једе)

Ана и Анђела: Оставите то, то није ваше!

Горан: Није, али ће бити!

Лука (прилази Виктору и Јанку): Оставите то! Пустите их на миру. Шта су вам урадиле?

Виктор: А шта се тебе тиче шта су нам урадиле?!

Јанко: Јесте, шта те се тиче... Ајде, ајде продужи.

Лука (Прилази и обраћа се Горану): Реци им да одмах оставе девојчице и идите одавде или ћу ја...

Горан (прекида га у пола реченице приближавајући му се): Шта ћеш ти?

Виктор и Јанко (у глас): Да, шта ћеш ти?

Крај сцене

Разговор са ученицима након изведене сцене:

Као што смо поменули, у форум театру сцена се прекида у тренутку који је погодан за размишљање како би ситуација могла да се заврши. Разговарамо о изведеној сцени...

Ко је у овом одломку насилник, а ко трпи насиље?

(Насилници Горан, Виктор и Јанко, насиље трпе Ана и Анђела)

Питање за размишљање: да ли Лука трпи насиље или је насилник? Које врсте насиља препознајемо у овом одломку?

(Психичко, физичко, родно засновано насиље, вршњачко насиље...)

Да сте ви у улози насилника, шта би представљало узрок таквог понашања? Да сте у улози оног који трпи насиље, како бисте се осећали? Да сте ви у улози дечака Луке, шта бисте урадили да спречите насиље? Како бисмо могли да прикажемо ову ситуацију, а да се заврши применом ненасилне комуникације? За крај, како треба да изгледа ненасилна комуникација?

Ученици изводе поново одломак, овога пута са решењем које су осмислили користећи ненасилну комуникацију. Оно што је посебно занимљиво је то да колико год пута да поновите сцену са различитим одељењима и на другом узрасту, увек ћете добити нове одговоре и идеје како ова ситуација може да се реши.

Утисци са часа:

Девојчица Ана која је глумила да трпи насиље каже: „Осећала сам се ужасно, не могу ни да замислим како је онима који то стварно проживљавају.“ (Затим се махинално окренула ка другом који је глумио насилника и погледала га са презиром.)

Дечак Горан: Али, ја само глумим насиље! Трудио сам се да будем убедљив. Дечак Виктор признаје да се и сам нашао у „незгодним“ ситуацијама, а и улога му је била слична као ова у сценарију. Скоро свако од нас је у неком тренутку свог живота претрпео неки вид насиља или начинио исто, некад и несвесно.

На крају остаје само једно питање: да ли разговором о насиљу и његовим истицањем делујемо превентивно или га можда подстичемо? Одговор је – и једно и друго. Важно је из ког угла гледамо на то и како ћемо се поставити у датој ситуацији. Да ли ћемо гледати телевизијске и интернет садржаје који на непримерен, вулгаран и примитиван начин показују насиље и тиме га подстичу, или ћемо на креативан и занимљив начин, кроз приказ насилне ситуације, успети да пронађемо механизме одбране и извучемо поуку користећи адекватну конверзацију и уз међусобно поштовање? У нашим рукама је увек шта ћемо одабрати.

Тијана Билибајкић, педагог

О ауторки текста...

Тијана Билибајкић рођена је 1989. године у Краљеву. Школовала се на Филозофском факултету, одсек за педагогију, и стекла звања дипломирани педагог и мастер педагог. Радила је у неколико основних и средњих школа као стручни сарадник и наставник предметне наставе. У раду са ученицима залаже се за развој критичког мишљења кроз међусобно уважавање и поштовање различитости. Мајка је двоје деце и ради у основној школи као педагог.

Из угла педагога и психолога

Суицид код адолесцената

Адолесценција представља период интензивних промена (физичких, интелектуалних, сексуалних) на путу ка развоју новог идентитета. Понашање адолесцената на прелазу из дечијег у одрасло доба често је непредвидиво и они се у потрази за идентитетом и регулисањем граница могу суочити са различитим проблемима са анксиозношћу, депресијом, ниским нивоом самопоштовања и проблемима са контролом импулса. Све ово представља значајне факторе који повећавају склоност ка ризичном понашању које се често јавља у адолесценцији, па и према развијању идеја о суициду и покушајима самоубиства. Уколико је систем подршке неадекватан или одсутан, могуће су две врсте понашања: насилно или депресивно и самоповређујуће.

Зато су адолесцентима потребни одрасли који могу да разумеју развојну фазу и понашања деце и да им помогну на одговарајући начин. За овај период потребно је стабилно и чврсто вођство.

Адолесценција се сматра развојном кризом у животу особе и развоја личности особе. Животне кризе су краткотрајне околности које пред изазов стављају оно што јесмо, начин на који живимо, уверења која имамо, изазивајући психичку пометњу. Једна врста животне кризе је развојна криза - она у вези са растом, развојем и сменом животних фаза (нпр. полазак у школу, адолесценција, завршетак школовања, запослење, пресељење и др.), а друга врста је ситуациона криза – она у вези са неким негативним спољашњим догађајем (нпр. повреда, болест, губитак и др.). Свака животна криза је простор између здравља и болести, подједнаке су шансе и за једно и за друго. Ако дође до негативног исхода кризе, последице могу бити хронично анксиозно и/или депресивно расположење, осећање кривице и кајања, осећај безнадежности, љутње, агесије, антисоцијално понашање, повлачење, сужен обим пажње, смањење интелектуалне ефикасности, губитка повезаности са другима итд. Међутим, у току живота и упоредо са кризом, адолесцент може имати и трауматично искуство.

Траума је догађај чији интензитет превазилази капацитете за адаптацију код особе; то су врло снажни, често екстремно непријатни догађаји који су изван свакодневног људског искуства.

У адолесценцији су то најчешће „лични“ трауматски догађаји: физичко, психичко, сексуално, социјално, дигитално насиље (поред, наравно могућих, несрећа, ратних стања, природних катастрофа). Траума изазива интензивну психолошку/емоционалну патњу код већине људи: физичке тегобе, узнемирујуће мисли, поновно проживљавање трауматског догађаја у мислима, кошмари, избегавајућа понашања, агресивност, повлачење у себе, жеља за самоубиством, и друго.

Шира социјална средина и општи услови живота, такође могу бити ризични фактори. Уколико се адолесцент налази у неповољном социо-економском положају и/или су му угрожена нека људска права, већа је шанса да ће реаговати дерепресивно, агресивно, самодеструктивно и др. Нормализација (зло)употребе психоактивних супстанци и њихова доступност, као и романтизација менталних болести у окружењу у којем се креће (реалном и виртуелном – преко интернета) су додатни ризични фактори. Коначно, изазови са друштвених мрежа и читање и слушање о самоубиству кроз медије, може подстаћи имитативна понашања – Вертеров ефекат (појава да се код опште популације може јавити преокупација, опсесивне мисли и јака осећања, па и покушај самоубиства, као одговор/реакција на стресну информацију о суициду друге особе) код адолесцената може бити врло изражен, јер развојно јесу у фази која подразумева опонашање других особа (вршњака и одраслих).

Један од значајнијих фактора развоја је свакако и породица и догађаји унутар породице.

Адолесценти са суицидним понашањем имају више стресних животних догађаја, од којих се један значајан број односи на породичне: одвајање, губитак значајних особа, пресељење, болест, развод родитеља, неслагања и сукоба између родитеља, злостављање и слично.

Породице из којих потичу адолесценти са суицидним понашањем описане су као породице са мало контроле, кохезије и подршке, а са много конфликта и дисфункционалних образаца комуникације. Односи са родитељима и породична функционалност сматрају се значајним факторима, како ризичним тако и превентивним, за суицидно понашање. Истраживања покушаја суицида међу младима указују на значај одређених стресних животних догађаја у последњих годину дана пре покушаја суицида, а то су:

- чешће свађе са родитељима,
- притисак родитеља због школског неуспеха,
- социјална изолација,
- непознавање развојних потреба,
- емоционално хладни или неприступачни родитељи,
- вређање, понижавање и
- физичко кажњавање од стране родитеља.

Поред проблема у породици, проблеми у школи се сматрају најзначајнијим факторима ризика за суицид код деце. Булинг у школи је озбиљан проблем. Према једној обимној студији, рађеној у 40 европских земаља, распрострањеност насиља у школи креће се од 7% до 40%. Булинг се дефинише као намерно и поновљено агресивно понашање које укључује неравнотежу моћи, као и насилно понашање појединца или групе са циљем постизања моћи и престижа. Дели се на физичко, вербално и релационо. Физичко и вербално се још зову директна агresiја, а релационо индиректно или социјална агresiја. Дечаци чешће користе физичко насиље, а девојчице релационо. Насиље у школи представља високо ризичан фактор за самоубиство, а виктимизовани булингом или сајбер булингом, често су депресивни и имају суицидне идеје, самоповређивања и покушаје суицида. Према студији о самоповређивању ученика и реаговања особља у школи (Evans & Hurrell, 2016: 1, 9), издвојено је пет важних „мета тема“:

1. нема едукације из ове области (о суицидном понашању младих), иако постоји потреба ученика да се о томе говори;
2. уколико самоповређивање крши нека институционална правила може да се третира као „лоше понашање“ и ученик не добија адекватну подршку;
3. деца која се самоповређују, добијају упутства школске управе да се обратe стручњацима ван школе, иако ученици некад желе да добију подршку наставника;
4. стрес и анксиозност могу бити повезани са школским окружењем, те да утичу на повећање стопе самоповређивања;
5. насиље у школи може битно да утиче на овакво понашање.

Превенција суицида код деце и младих укључује заједничку акцију породице, школе, медија и друштва уопште, како би се развијала свест како препознати и реаговати на прве показатеље адолесцента у кризи.

„Породица са адолесцентом“ представља једну фазу у животном циклусу породице у којој је потребно направити нове (пропустљиве) границе. Адолесценти уносе у породицу нове вредности, ставове, пријатеље, што захтева одређен ниво флексибилности граница, важних за постепено осамостаљивање деце. Да би се породица развијала, неопходно је да се, с једне стране, задрже одређене границе и структуре, а с друге, да се омогући већа слобода адолесценту да задовољава своје развојне потребе: независност, самосталност, моћ, припадност, забаву! Важно је и ширити информације о могућим начинима подршке и помоћи у локалној заједници, кроз образовни систем, медије, друштвене мреже.

Најважније је да пошаљемо поруку деци и младима да је у реду ако затраже помоћ када се осећају лоше, да је „ок да није ок“ и да будемо ту за њих, када у ово поверују и покушају да потраже помоћ.

Љиљана Марковић, специјални педагог Едуцентра
Јелена Вукичевић, психолог Едуцентра

Едуцентар

Тим Едуцентра чини специјални педагог Љиљана Марковић и психолог Јелена Вукичевић, са вишегодишњим искуством у раду са децом и младима са проблемима у понашању и њиховим породицама, за чији су третман специјализоване. Коаутори су и реализатори психолошко-превентивних програма за општу популацију, као и обука и едукација за студенте и дипломце и стручњаке из система социјалне и здравствене заштите и просветног система.

Основна школа „Лаза Костић“

Школа „Лаза Костић“ се налази у Блоку 23 на Новом Београду. Првобитан назив школе био је „Седам секретара СКОЈА-а“, а од 2005. године носи име нашег познатог писца. Изграђена је наменски за потребе школовања деце војних лица и грађанских лица запослених у војсци, који станују у тзв. војним блоковима 22, 23, 24 и 19а. Данас у школу долазе деца из различитих крајева града, првенствено због богатих садржаја које има. Школу су пројектовале архитекте: Александар Стјепановић - носилац пројекта, Бранислав Караџић и Божидар Јанковић. Аутори су добили Октобарску награду Београда 1978. године.

Мурал на игралишту ОШ „Лаза Костић“

Архитекте испред главног улаза у школу

Специфичност рада наше школе се састоји у томе што ученици од петог разреда могу да бирају следеће:

- Стране језике, један од два обавезна изборна предмета: руски или немачки језик;
- Обавезни изборни спорт: пливање или пењање на вештачкој стени, јер школа има опремљену салу за пењање на вештачкој стени и базен за пливање;
- Обавезне изборне предмете: веронауку, грађанско васпитање, свакодневни живот у прошлости, хор, цртање, сликање, вајање.

Рационализацијом школског простора, школа ради у две смене, тако да ученици првог и другог разреда, као и ученици од петог до осмог разреда, имају наставу пре подне, а смене мењају само ученици трећег и четвртог разреда. Просторни капацитети школе дају могућности да се кроз адекватну организацију наставе појача надзор над ђацима и тако спречи вршњачко насиље, малолетничка делинквенција и појава наркоманије, али и да деца буду у просторијама школе онда када су родитељи највише заузети.

У регуларним условима, преподневна смена траје од 08.30 до 13.45, а поподневна од 13.30 до 18.45 часова. Звоно за улазак оглашава се 10 минута раније. У време пандемије ковида 19, образовно васпитни – рад се обавља по посебном програму. Модел који је школа одабрала је комбиновани, односно хибридни. У првом циклусу образовања настава се остварује са две паралелне групе током дана (А и Б група), док се у другом циклусу настава остварује смењивањем група током седмице (А и Б група). Ученици су могли да одаберу и наставу на даљину, а платформе које се користе за остваривање наставе на даљину су Google Classroom, е-учионица, Mozabook.

Школа располаже и следећим просторијама:

- Свечана сала - налази се у приземљу школске зграде, са капацитетом од 200 седећих места и намењена је за све видове наставе, боравак ученика, школске свечаности, стручне скупове, трибине, презентације различитих садржаја, мултимедијално опремљена уз школски пијанино, одговарајућом позорницом са практикаблима за школски хор;
- Школска библиотека - опремљена са 50 седећих места, поред књижног фонда од 15.786 књига у којој се налази и други школски пијанино, мултимедијална компјутерска опрема припремљена за савремено вођење библиотечког рада, као и све видове наставних садржаја, боравак ученика, стручне скупове и састанке;
- Од школске 2018/2019. године, наставници и учитељи користе електронске дневнике за евиденцију ученика и наставе, а за њихово коришћење су претходно прошли обуку;
- Амбуланта, кухиња са трпезаријом, неколико мањих просторија од којих се две користе за потребе одлагања наставних средстава. Остале мање просторије, а има их пет, користи помоћно – техничко особље наше школе за своје потребе;
- На првом спрату школске зграде, поред набројаних учионица - кабинета и мале спортске сале, налази се и канцеларија психолога, педагога и логопеда.

У част обележавања дана Основне школе „Лаза Костић“, 12. фебруара 2021. године, отворена је реновирана сала за физичко васпитање, у истоименој школи. Тим поводом директор др Дубравка Томић и помоћник директора Марија Шањевић су са Мирољубом Нешковићем, председником школског одбора, Аном Ивановић из клуба родитеља, Миодрагом Пантићем из Савета родитеља и најмлађим ученицима свечано отворили реновирану салу. Најмлађи ученици Вукашин Јанковић 1/1 и Љубица Миљковић 1/3 су, уз малу помоћ Мирољуба Нешковића, имали ту част да убаце први кош и испробају најсавременију подлогу у сали за физичко васпитање.

Њихова радост улепшала је овај догађај.

Свети Сава као школска слава прославља се од 1840. године, на предлог Атанасија Николића, ректора Лицеја из Крагујевца. Светосавска свечаност традиционално обележава се и у ОШ „Лаза Костић“, уз сечење славског колача и читање молитве.

ОШ „Лаза Костић“ учествује и у једном пројекту који је прави пример добре праксе у вези са значајем који има модернизација образовања. „Школе за 21. век“ је пројекат Британског савета, који је основан 1934. године ради заједничке сарадње између грађана Велике Британије и других земаља у области образовања и културе. Овим пилот-пројектом обухваћено је 480 школа широм Србије, а ученици ових школа ће имати прилике да помоћу микробит уређаја, тј. џепних компјутера који ће се користити у настави информатике, науче основе програмирања.

Др Дубравка Томић, директор истоимене школе, објаснила нам је да ће ученицима овим пројектом бити пружена прилика да кроз тимски рад, интерактивношћу наставника и ученика, њихово знање буде иновативно и практично примењено.

Библиотека секција основана је кад и школа, и активна је и данас. Она окупља велики број деце која се кроз такмичење Читалачка значка уводе у свет књиге и лепе речи. Ово такмичење сваке године окупља све више ученика. Такође, библиотекар Снежана Видаковић уређује школски „Летопис“.

Новинарска секција траје непрекидно од почетка рада школе до данас. Формирана је са циљем стицања основних вештина новинарског заната као једног од облика медијског изражавања. Секција прати и објављује актуелне теме везане за рад школе као и бројне догађаје изван ње. Ученици се оспособљавају за адекватно усмено и писмено изражавање и имају прилику да афирмишу своје ставове. Успеси ученика у раду ове секције се свих ових година нижу у виду награда, признања и туристичких посета и представљају ризницу догађања у историји школе. Издавање ђачких новина представља круну рада новинарске секције. „Путокази“ је часопис који је од 1997. године штампан једном годишње, за Дан школе. Године 2012. године проглашен је за најбољи школски часопис у Републици Србији, па је тим поводом била организована и свечана додела диплома на Филолошком факултету у Београду. До 2018. године уредник часописа била је Тијана Влатковић, професорка српског језика.

Овај часопис постоји у електронској форми од 2019. године. Уређује га Даниела Миловановић, мср српског језика, која такође води и новинарску секцију.

У оквиру часописа „Путокази“ покренут је и пројекат репортер на терену, будући да наша школа носи име нашег познатог песника и писца, који је био први председник Српског новинарског друштва од 1882. до 1883. године. У вези са тим, направљен је и први интервју, дана 24. 3.2021. године са Александром Ђирићем, директором сектора за транспорт и механизацију, ЈКП „Зеленило - Београд“.

Спортске активности

Школа, од почетка њеног оснивања до данас, негује богат спортски живот са циљем развоја личности ученика, превенције насиља и малолетничке деликвенције.

Школа активно учествује у такмичењима, која организује Савез за школски спорт Републике Србије, пружајући могућност свим ученицима да се активно баве спортом. Успостављена је сарадња са спортским клубовима који препознају значај укључивања ученика у спорт. Спортске активности се реализују у малој и великој физкултурној сали, школском дворишту, свечаној сали школе.

Сваке школске године организује се школско такмичење у малом фудбалу за све разреде. Све до школске 1980/81. године, такмичење је носило назив „Куп седам секретара СКОЈ-а“, а од те године назив је промењен у „Куп Урош Тишма“, у знак сећања на ученика који је погинуо као истакнути фудбалер фудбалског клуба „Железничар“. Тим поводом 9.10.2019. године, у ОШ „Лаза Костић“, одржано је супер финале меморијала „Урош Тишма“ у малом фудбалу.

Ове године у школу је стигла награда за најбољег стрелца. Јана Весић је најбоља спортисткиња генерације, а уједно је и играч клуба „Art basket“. Постигла је велики успех за свој тим и са својом екипом. Освојила је сребрну медаљу на Државном првенству пионирки у Нишу. При том је освојила и награду за најбољег стрелца турнира. Јана је на турниру остварила 68 поена односно 22,7 поена по мечу.

Пехар и поклон за најбољег стрелца уручио јој је Зоран Тир, стручни сарадник КСС за рад са младим женским селекцијама.

Јана Весић - најбоља спортисткиња генерације 2021.

Међународне манифестације

Међународни сусрет „Деца Европе“ је традиционална манифестација која се негује у школи од почетка рада у оквиру Дечјег савеза. На почетку, ова манифестација се одвијала у организацији Савеза за бригу и старање о деци, Новог Београда, Домом пионира Београда, а сада са Дечјим културним центром.

„Радост Европе“ је такође манифестација чијим поводом је и ове године, као и до сада, ОШ „Лаза Костић“ угостила децу из Турске. Са својим домаћинима направили су заједничку приредбу. Гости из Турске, као и ученици наше школе, представили су се музичко-сценским наступом и фолклорним играма из читаве Србије.

Хуманитарне акције

Школа учествује у бројим хуманитарним акцијама од којих су најзначајније хуманитарно скупљање књига и хуманитарна акција „Чеп за хендикеп“ која траје током целе школске године.

Ученица Елена Поповић (8/1) увек се одазивала и била активни учесник хуманитарних базара и концерата. За време проглашеног ванредног стања и прописаних епидемиолошких мера које су наше старије грађане онемогућавале да се слободно крећу, станарима зграде у којој живи остављала је телефон на огласној табли и била на услузи за набавке, шетње кућних љубимаца и остале потребе.

Обележавања дана деце са аутизмом

Светски дан подизања свести деце оболеле од аутизма, обележава се 2. априла. Многи стручњаци сматрају да се аутизам испољава кроз проблеме у чулном опажању, комуникацији, говору и самом развоју мозга појединца. За опоравак битна је љубав и стрпљење породице, школе, пријатеља, односно, читавог окружења у коме појединац одраста и у коме се осећа вољено и прихваћено. Ова манифестација је подржана сарадњом Клуба родитеља, наставника и ученика млађих разреда Основне школе „Лаза Костић“. Ученици су обукли плаве мајице и пустили плаве балоне у небо као симбол прихватања, разумевања и подршке. Такође, плаве мајице имали су тог дана и ученици старијих разреда истоимене школе на онлајн настави.

<https://lazakostic.edu.rs/>

Захваљујемо на достављеној грађи за текст Жељку Лечићу, професору историје и Даниели Миловановић, наставници српској језика и грађанског васпитања.

Јелена Стефановић

Стваралаштвом ученика у превенцији корупције

Промишљањем о проблемима друштва и заједнице у којој живимо и креативним стваралаштвом као одговором на те проблеме, на најбољи начин редукујемо непожељне облике понашања и изграђујемо праве вредносне ставове. Ово су на уму имали и чланови Локалног антикорупционог форума града Крагујевца када су у марту ове године расписали наградни литерарни и ликовни конкурс за ученике основних и средњих школа на тему „Могу да купим звање, али не и знање“ настојећи да скрену пажњу на негативне појаве у образовном систему које се могу повезати са корупцијом и непотизмом.

Локалном антикорупцијском форуму града Крагујевца подршку је дао Град Крагујевац, Пројекат за одговорну власт Америчке агенције за међународни развој (USAID) и организација Транспарентност Србија. На конкурс који је трајао од 22. марта до 20. априла, ученици су имали прилику да поделе своја размишљања на ове теме и да кажу због чега су корупција и непотизам у образовању штетни по цело друштво, зашто је битно поштовати правила и „играти“ поштено и колико је школа важна у свему томе.

„Развијање културе и отпорности на корупцију је дуг процес, али је једини прави начин за стварање окружења у коме људи имају знања, вештине и друштвену моћ за одупирање проблему који тишти наше друштво. Рад са младима је од непроцењивог значаја. На тај начин јачамо интегритет и знања о корупцији будућих лидера и доносилаца одлука. На том путу, у осмишљавању ефикасних механизма који могу да предупредe проблем, определили смо се за ликовни и литерарни конкурс на тему непотизма. Желимо да информишемо младе о том проблему, да скренемо пажњу на све опасности које тај проблем носи, али и да укажемо на ефикасне механизме који им стоје на располагању“, рекао је Душан Алексић, члан градског већа за образовање, у знак подршке реализацији овог конкурса.

На конкурс је стигао велики број ученичких радова и из основних и из средњих школа са територије града Крагујевца, али и из других градова Србије (Кнић, Београд, Сечањ, Косовска Митровица). Најуспешнији аутори су награђени, а радови изложени у Галерији Средње стручне школе у Крагујевцу. С обзиром на то да је ово први конкурс на ову тему у Крагујевцу и на околности у којима су школе радиле, задовољни смо одзивом и резултатима, ученици су показали да препознају тему корупције и непотизма и да умеју да је опишу на разумљив и једноставан начин. ЛАФ ће наставити да се бави и да ради са младима на превенцији корупције и непотизма путем едукативних радионица и сличних конкурса. Посебно нас радује одзив ученика из других градова и то нас мотивише да следећи конкурс буде на регионалном или националном нивоу.

Награђени ученици на литерарном конкурс су: прва награда – Вељко Продановић (ОШ „Драгиша Луковић Шпанац“) и Вељко Петровић (Друга крагујевачка гимназија), друга награда – Давид Брозичевић (ОШ „Мирко Јовановић“) и Александар Васиљевић (Друга крагујевачка гимназија), трећа награда – Анђелина Китановић (ОШ „Наталија Нана Недељковић“) и Тамара Нешић (Економска школа).

Победници ликовног конкурса су: прва награда – Јелисавета Марковић (ОШ „Радоје Домановић“) и Анђела Миловановић (ТУШ „Тоза Драговић“), друга награда – Ђорђе Ђокић (ОШ „Станислав Сремчевић“) и Кристина Драговић (ТУШ „Тоза Драговић“), трећа награда – Јана Радојчић (ТУШ „Тоза Драговић“) и Анђела Андрић (ТУШ „Тоза Драговић“).

Жири је предложио да се награди и наставница – ментор Сања Палибрк из ОШ „Свети Сава“, Топоница, јер је из ове школе пристигао највећи број радова.

Путем овог конкурса желели смо да ученике основних и средњих школа мотивишемо да промишљају о корупцији и непотизму и да освесте да је такво понашање неприхватљиво у савременом демократском друштву.

Конкурс је био добро пропраћен од стране локалних медија и подржан од ШУ Крагујевац. Надамо се да ће и све друге превентивне активности ЛАФ-а, које су планиране у раду са младима, протећи истом динамиком уз подршку наставника и наставница школа у граду Крагујевцу и региону Шумадије.

**Зорица Сорак,
председница Локалног
антикорупцијског форума града Крагујевца**

Зорица Сорак, председница ЛАФ-а града Крагујевца је по занимању професорка српског језика и књижевности, запослена у Основној школи „Станислав Сремчевић“.

Зорица је мастер образовних политика и докторанд, као и тренер Агенције за борбу против корупције за област „Етика и интегритет у јавном сектору“ и реализатор програма стручног усавршавања Националне академије за јавну управу.

Активна је у организацијама цивилног друштва које се боре против корупције.

Удата је и мајка троје деце.

Можеш купити звање, али не и знање

Олујно невреме, напољу је пљусак. Судар облака под тежином летњег времена, испуштају кишу, уз пљусак чује се хук грома, као пред некакав дочек, као пред најављивање новог времена и новог доба. Стварно, долази смена годишњих доба, као смена људи, генерација, времена, мишљења. Осим што су се смењивала годишња доба, смењивали су се и људи на положајима, на власти, без власти, са силом у рукама и они који верују и позивају се на правду и поштење.

Пљусак је био из минута у минут све јачи, све убрзанији. Киша која је непрестано падала плавила је канале, рупе на лошим путевима, пукотине на асфалту и уливала се у све оне рупе и пукотине које су остале из неког прошлог доба. Људи су за разлику од пре неколико месеци, сада у кућама, гледају кроз прозоре својих већ оронулих домова кишу и невреме. Гледају и слушају оно што се пушта на телевизији.

Тамо је за већину грађана била историјска прекретница. Звала се мирна револуција, а тег који је требало да дода још већу тежину, била је скупштина, емитована путем свих могућих медија. Већином, узбуђени народ пренос је гледао путем телевизије. Телевизија је уз јарко жуту светлост сијалица из домова, давала посебан бљештав приказ осећања људи у том тренутку. У једној кући на периферији града, једна породица, као и све остале, нестрпљиво је ишчекивала коначну промену и боље дане. Ти бољи дани били су као светло на крају тунела, мрачног и тајанственог.

За столом са леве стране седела је ћерка, млађе дете ратног ветерана, уједно и унука борца из Другог светског рата. Завршавала је средњу школу и већ увелико разумевала смисао друштва у којем је живела и политике која је владала. Може се рећи да се политички декларисала као комуниста, иако у њено време то није живело, а сигурно, неће ни живети. У чело

стола седео је отац, ветеран из предходног рата, додуше тај рат није био један једини. Када човек попут њега изгуби руку у рату, апсолутно је неважно колико је ратова водио. У сулудим ратовима и политичким трзавицама једног народа и једне државе, тај човек, сем руке, изгубио је брата и жену. На кревету седи његов син, политички и друштвено освешћен, енергичан, неко ко својом брзином и снагом може да потпуно унапреди себе и све око себе, или да потпуно уназади и упропасти. Његово размишљање може променити свет, али и живот њега и његове породице. Син је иначе пред последњим испитом на студијама права.

Бљештаво светло долазило је са стране где је стајао телевизор. Указивало је да је у питању велико дешавање за будућност целе нације. Седница које се преносила преко телевизије трајала је, отприлике, осам сати. Тек негде око пола једанаест увече кандидат за премијера почео је да чита заклетву. Син узима даљински, појачава, како би чуо свечани тренутак нове историје. Тишина је у скупштинској сали, тишина је у кући, тишина је свуда као пред бомбардовање. Новоизабрани премијер ставља руку на књигу Устава док другу руку држи усправно у ваздуху и почиње заклетву. „Заклињем се чашћу и родом, пред народом и Богом...“, у кући ћерка прекиде тишину док се у позадини и даље изговара заклетва. „Срамота!“, рече полугласно и врло демонстративно напусти собу. Отац и син беху помало зачуђени, али и не толико изненађени, јер је њен темперамент био веома сличан њеном гесту. Тако како је брзо и нагло изашла из собе, тако је и заклетва премијера брзо прошла, али и неколико месеци наводних промена.

Крајем године зимско време, које је требало бити хладно и снежно, било је веома топло и пријатно. Народ је на неколико протестних скупова против власти изборио слободу. Та слобода није била великих размера као што се очекивало. Кап која је прелила чашу била је потпуна незаинтересованост власти за проблеме и потребе његове. И био је спреман за нову жртву, нове протесте, нову смену. Народ је, међутим, био веома уморан, па му је задовољство причињавало само то што у рафовима продавница има хлеба и млека, што не падају бомбе и не гину људи.

Неколико дана пред Нову годину јавности се обратио премијер који је енергично причао о напретку, расту и развоју, али је и напоменуо како ће доћи до коначне смене кадрова на факултетима, у школама, болницама. Народ није разумео баш најбоље значење ових речи, па и није придавао значај том говору. Два дана после Нове године народ спонтано излази на улицу и

протестује против смене неколико челних људи на факултетима у држави. Ту се нашла и та трочлана породица са периферије. Син који је први изашао, јер су на удару били његови професори, иако је недавно дубоко веровао новој власти и новим променама. Његов отац, сакат и кљакав, ступа у нову протестну колону, иако је недавно био у колони заједно са онима који су сада на власти борећи се за промене и слободу. Ћерка је била у првим редовима, доста даље од њих, изказујући своје незадовољство веома бесним и револуционарним говором.

Стижу до главног трга, где су стигли и пре неколико месеци, тада предвођени јаким опозиционим лидером, а данас премијером против кога се боре. У силној и великој гужви поред њих, на путу усред центра града, манијачком и дивљачком војњом, један аутомобил се, да ли случајно или намерно, закуцао и улетео у масу поштених и часних људи. Међу народом настала је паника, вриштање, страх и крв. Полиција која је, као случајно, била у близини, одмах је реаговала ухапсивши човека који је возио, још двојицу из његових кола и велику већину демонстраната.

Под ударом аутомобила настрадало је двоје људи, а њих десет је теже повређено. Као такви, повређени и духовно и физички, бивају принуђени да одговарају за наводне злочине. Међу ухапшенима био је студент права, само зато што се нашао ту, његов отац, само зато што је веровао у боље сутра, ћерка, само зато што није веровала ником. У полицијској станици, за време испитивања сина и студента, зазвонио је телефон, након чега је уследила тишина, а главни инспектор који је испитивао осумњичене се на неки начин уплашио, јер је ишчекивао тај позив. После трећег звона јавља се сав презнојен. Подиже слушалицу и изговара веома бојажљиво: „Хало“.

Све време опрезно слуша наређења која му неко даје са друге стране слушалице. Спушта слушалицу веома опрезно, излази напоље у чекаоницу и наређује да се три осумњичена пусте, јер једноставно нема потребе да се даље испитују. Та тројица били су они који су улетели у масу људи код трга. Испоставиће се да су то били синови неког државног тужиоца. Син и студент бивају избачени са факултета због наводног кршења јавног реда и мира. Ћерка не успева да упише жељени факултет, помало депресивна због свега, а понајвише због тога што нема новца да плати студије или можда потплати неког, као што су неки други потплаћивали и давали како би сутра били цењени и поштовани са неколико доктората, измишљених функција и послова. То су мутни људи!

Река има две обале. Кроз средину тече чиста и бистра вода, а поред обале стоји муљ, отпад и песак. Тако и пре поштених и часних стајаће муљ и отпад. После бистре воде опет ће наићи муљ и отпад. Не постоји коначна промена, нити коначна смена, само промена фасаде, промена тек неких спољних ситница, али никад темеља, односно система. После тога смењивала су се доба, смењивали су се и људи, долазио је робовласник код роба, биле су олује, кише, али никада оне које су наговестиле промену до које никад, заправо, није ни дошло.

Мораћемо још дуго чекати нову олују, ново невреме, нови хук громава, нову слободу, ПРАВУ слободу и коначну и ПРАВУ промену и победу једног малог, али за мене великог и часног народа. Љубав, вера, нада...

Вељко Продановић 8/2
ОШ „Драгиша Луковић Шпанац“, Крагујевац

Видовдан

Према календару Српске православне цркве на дан 28. јуна уписано је да се прославља Свети пророк Амос; Свети мученик кнез Лазар и Свети српски мученици – Видовдан. На сам помен овог празника, у српском народу буја одређена врста националног поноса и симбола државности наше земље. Зашто и како један празник који у основи има верски карактер постаје идентитет једног народа, није мистерија с обзиром да људи често имају потребу да мистификују људе и догађаје. Опчињеност овим празником вероватно треба тражити у самој трагичној историји нашег народа прожетог хришћанским поимањем да је у светима (Светитељима) спас.

Наиме, кључни празник, заправо догађај, јесте Косовски бој - битка која је дефинисала даље токове историје на Балкану, одиграна 28. јуна 1389. године када се малобројнија српска војска, на челу са тадашњим кнезом Лазаром, супротставила многобројнијој османској сили цара Мурата. Према историјским чињеницама у боју су погинула оба владара, што не би било ништа ново, али како је сам сукоб вођен не само између две земље, већ између две религије, које предњаче по броју следбеника у свету, сам догађај уздигнут је на виши ниво. Црква кнеза Лазара и његову пострадали војску проглашава светитељима, мученицима, узевши у обзир чињеницу да је кнез свесно изашао на „црту“ далеко моћнијој сили без страха да ће погинути и са вером у Бога да ће остварити племениту мисију очувања земље од поробитеља.

„Ја не одлучујем да ли ћу ићи у бој према томе колика ми сила прети, већ према томе колику светињу браним“, речи су кнежеве које су постале симбол српства. То је та снажна порука националног и верског поноса, то је порука празника и порука хришћанског бића, да је вера изнад свих овоземаљских закона, а да је жртва за веру следбеност Христове жртве и крсних мука с Великог петка. Тако бисмо могли да заокружимо причу о кнезу, мученику и његовим следбеницима који нису изабрали да живе као вазали и да промене своју веру, већ су свесно отишли у смрт.

Да ли смо овим догађајем испричали сву суштину празника, право је питање. Зашто онда не би био Лазарев дан, а не Видовдан? Иако у календару не стоји, на овај дан прославља се и Свети мученик Вит, дечак који је живео

у Италији и страдао због исповедања хришћанства. Како се ради о светитељу који је живео у периоду пре поделе Цркве на Исток и Запад, није ни чудо што се прославља у обе Цркве, али је свакако чудно да се као култ шири међу Србима, поготово ако видимо да се сам празник у календар уноси крајем 19. века. Култ светог Вида доста је већи у римокатоличком свету. Он је заштитник многих места и има храмове који су му посвећени. Неки сматрају да је повезаност Срба и римокатолика кроз историју довела до популаризације празновања светог Вита/Вида и у самој Србији.

Имамо догађаје, имамо празнике, али да ли је то све? Посматрајући различите обичаје везане за овај празник, постаје недоумица да ли у свему овоме има одређене паганске заоставштине. Јер, у зависности од краја, бележе се и различити обичаји попут оних да се на Видовдан све види, па се тако отвара како гардеробер, тако и новчаник. На другим местима се бере Видова трава – видак; са њом се лечи вид, али се и врше окултистичке радње. Ово се може повезати са Световидом, богом рата и плодности код старих Словена. Он је био заштитник ратника, па би у овом случају могло да се повеже да је био заштитник косовских јунака и свих јунака који су од Косова па надаље дали живот за своју земљу.

Недоумица остаје, али празник је ту већ пар векова и сада је засигурно дан свих јунака од Косова до данашњих дана који су били браник вере и земље уз благослов Божији и у славу Божију. Овај датум постајао је више пута кроз историју почетак Голготе, односно представљао је почетак страдања нашег народа – преко ропства под Турцима, па све до окупираности од стране Аустроугара, и зато је на још један начин посебан. Уз све то, на овај дан традиција је да се „види“ труд и залагање ђака током школске године, па се зато сваког 28. јуна званично завршава школа и може се видети успех који су ђаци постигли.

Марко Стевановић, вероучитељ

О аутору текста...

Рођен сам у Крагујевцу, 1. априла 1990. године. Након завршеног Православног богословског факултета радно ангажовање започињем у средњој Медицинској школи „Сестре Нинковић“ где кратко остајем и прелазим у ОШ „Драгиша Луковић Шпанац“. Након тога сам предавао у ОШ „Наталија Нана Недељковић“, а због мање радне норме убрзо попуњавам упражњено место вероучитеља у ОШ „Вук Караџић“ у Книћу за издвојено одељење у Вучковици, ОШ „Свети Сава“ у Топоници за школе у Забојници и Брњици, ОШ „Јован Поповић“ школа у Драчи и ОШ „21. октобар“ у Рогојевцу где и сада радим.

Лепоте Србије

Манастир Вољавча

Манастир Вољавча, са црквом посвећеном Св. Архангелима Михаилу и Гаврилу, налази се на североисточним падинама Рудника, у близини Страгара. Најстарије податке о историји манастира даје Хаџи Рувим у спису састављеном на основу старијих докумената, чију веродостојност не можемо проверити. Тај спис се састоји из три дела. У првом је препис докумената о постављењу Хаџи Рувима за игумана 16. маја 1786. године, затим запис о доласку Хаџи Ђере у манастир и његовом постригу 1787. године. Трећи део Хаџи Рувим је саставио на основу старијих докумената. Овај део чини својеврсну историју манастира.

На основу ових података манастир је подигнут 1050. године, у време владавине византијског цара Константина Мономаха, при краљу Михаилу Добросављевићу, самодржцу српском. Ктитор манастира био је Михаило Кончиновић из Сребренице, који је своју задужбину богато обдарио имањима. Свечано освећење цркве извршио је ваљевски митрополит Теофан. После ктиторове смрти потомци су наставили да брину о породичној задужбини.

Историјски посматрано најспорнији су подаци о Константину Мономаху и Михаилу Добросављевићу и њиховој вези са ктитором Михаилом Кончиновићем. Неспорно је да је Византија владала овим просторима средином XI века и да ју је дукљански владар Михаило признавао. Краљевску титулу, међутим, добио је тек 1077. године од римског папе, по ослобађању од византијске власти. Тешко је успоставити везу између дукљанског владара и Вољавче, јер нема података да се његова власт простирала толико дубоко у унутрашњост Балкана. Личност Михаила Кончиновића с разлогом треба тражити у временима турске најезде, после косовске битке (1389. године). Разлог више за ово је и чињеница да је црква манастира Вољавча подигнута у облику триконхоса, карактеристичног за крај XIV и прву четвртину XV века. Ова личност могла би се поистоветити са властелином Михаилом, који је кнеза Стефана Лазаревића обавестио о завери коју су против њега припремали Никола Зојић и Новак Белоцрквић 1398. године. Војвода Михаило се такође помиње као командант једног дела војске деспота Стефана у сукобу са Мусом 1413. године.

О животу манастира у XVII веку има мало података. Почетком века написан је и манастирски типик који се данас чува у манастиру Никољцу, у Бијелом Пољу. Знатно више података имамо у XVIII веку. Тада је извршен читав низ грађевинских радова на цркви и другим зградама манастирског комплекса. У исто време набављају се иконе, богослужбене књиге и црквене сасуде. Повећава се и манастирско братство.

Манастир је имао врло запажену улогу у Првом српском устанку. У данима пред избијање устанка у њему се често скривао Карађорђе. 13. јула 1803. године, на летњег Св. Архангела, међу окупљеним народом код манастира на сабору нашао се и Карађорђе са дружином. Намеравали су да убију највећег зулумћара у Шумадији, Сали агу „рудничког бика“, брата Кучук Алијиног. Међутим, од акције се одустало. Када је 1805. године формиран Правитељствујушчи Совјет, Карађорђе је за прво његово седиште одредио манастир Вољавчу. Разлоге за ову одлуку треба пре свега тражити у чињеници што је манастир смештен у брдима, усред густе шуме, далеко од комуникација и Турака. Не зна се колико је дуго Совјет остао у Вољавчи и шта је све радио, осим што је пресуђивао за мања кривична дела народу из околине. Поред тога започели су да раде нацрте о уређењу врховне управе, суда и осталих институција. Карађорђе је по датом обећању једном обишао Совјет и после њихове жалбе допустио да се преселе у манастир Боговађу. Чланови Совјета су се жалили на услове живота у Вољавчи истичући да је у том беспућу тешко било какву храну прибавити.

За време Другог српског устанка старешина Вољавче, Максим, донео је са Љубића главу Танаска Рајића и сахранио је у манастирској цркви.

Као Благовештење и Враћевшницу и Вољавчу походе у својој екскурзији 1871. године Михаило Валтровић и Драгутин Милутиновић. Том приликом израдили су један цртеж са планом цркве.

Архитектура

Црква манастира Вољавча подигнута је у облику триконхоса (тролиста), са куполом изнад централног простора и полукружним апсидама на северној, источној и јужној страни. Дакле, потпуно у градитељским традицијама Моравске школе. Припрата је зидана истовремено са црквом. Црква је била покривена каменим плочама које су замењене лименим покривачем. На фасадама нема декоративног украса, прозори и врата су накнадно пробијани и проширивани током обнова. Црква је свој данашњи изглед добила 1838. године, када је Јанићије Ђурић на западној страни цркве подигао кулу звонару.

Иконостас

Живописа у цркви до новијег доба није било. Бројна оштећења и презиђивања у потпуности су уништила сликану декорацију за коју се зна да је у XVII веку постојала. Делови старог иконостаса из првих деценија XIX века налазе се у цркви и припрати. Иконе за иконостас израдио је током друге четвртине XIX века Јања Молер, сликар који је у време владавине Милоша Обреновића много радио у црквама Шумадије.

Ризница

Од некада велике библиотеке у манастиру се данас налази само неколико старијих штампаних књига из XVIII века. Од очуваних старијих сасуда најзанимљивији је ковани кивот од сребра из 1765. године.

Конаци

Конаци у манастиру имају занимљива градитељска решења. Стари конак, у коме је заседао Правитељствујући Совјет налази се на источној страни манастирског комплекса. Како сазнајемо из натписа на каменој плочи, конак је подигнут 1765. године. Међутим, конак је страдао у турској похари манастира 1789. године, а на његовим старим темељима 1796. године подигнут је нови. Конак је 1804/5. године претрпео извесне преправке када га је Карађорђе адаптирао за потребе Совјета. Конак стилски припада општем типу моравских профаних грађевина овог доба. Конак у јужном делу манастирске порте подигнут је у време обнове 1796/7. године, а нови конаци 1865. године у време друге владавине кнеза Михаила Обреновића. Манастирски комплекс поред конака заштићен је каменим оградним зидом, са великом улазном капијом на западној страни.

Посетите манастир обавезно кад будете пролазили кроз овај крај.

Предраг Тороман, професор историје

Предраг Тороман рођен је 1964. године у Пљевљима. Завршио је Филозофски факултет у Београду, одсек за историју. Запослен је у ОШ „Свети Сава“ у Топоници.

Тек на врху видиш сврху

Да ли сте некада били на Пештери и шта све нисте знали о њој? Да ли сте знали да именица ПЕШТЕР припада именицама треће деклинације и да се мења на исти начин као именица ЛЉУБАВ? Од љубави и можемо почети!

Пештерска висораван, позната само као Пештер, је крашка висораван у југозападној Србији, надморске висине од 1150 до 1250 метара. Налази се југоисточно од Сјенице, а северозападно од Тутина.¹ Када вас корени вежу за овај крај, Пештер и Сјеницу, то је љубав о којој смо на почетку говорили. Не можете да је не волите. Зато имам потребу да ту љубав проширим на све који никада нису овде били.

Зову је и српски Сибир. Већину људи овај део Србије асоцира на снег, лед, хладноћу, сјенички сир и сточарство. Није овај крај само то! Овај крај има потенцијал да се развије у озбиљан туристички центар, само нема довољно развијену инфраструктуру. Скором изградњом ауто-пута овај крај би стварно то могао и постати. Очекујемо да ће кроз Пештер водити саобраћајница ка Црногорском приморју и Јадранском мору и у том случају, свако ће на тренутак застати да омирише ваздух, удахне природну лепоту и упије прелепе пејзаже погледом свог ока или овековечи објективом свог фото-апарата.

Посебну атракцију последњих година у овом крају представља природни резерват Увац. Називају га и „Краљевством белоглавог супа“. Окружен је планинама Златар, Муртеница, Чемерница, Јавор и Јадовник и захвата површину од 7543 хектара. Око 2/3 резервата се налази на територији општине Нова Варош, док се 1/3 налази на територији општине Сјеница. Минимална надморска висина резервата је 760 м, а максимална 1322 м.² Слика укљештених меандара Увца обилази свет.

¹ <http://www.westserbia.org/destinacija/sjenica/pesterska-visoravan/>

² <http://www.uvac.org.rs/specijalni-rezervat-prirode-uvac>

Село Крстац, деценијама уназад исељено је због настанка самог резервата природе и потапања имања мештана, оживело је на најнеобичнијем месту, баш у Марковој равни, на ливадама седме класе. Ту је подигнут камп. Нађете ли се у кампу којим случајем, не сме вас зачудити ако вам се обрати неко на енглеском, пољском, чешком, руском или било ком другом светском језику са питањем: „Где бих могао да паркирам своју камп-приколицу?“ Чини се да само још Срби мисле о овом крају као о српском Сибиру. Но, добро!

Топла препорука је да се у време врелих летњих дана одвезете чамцем, кроз меандре Увца до Ледене пећине, која припада Ушачком пећинском систему. Дуга је 2,5 км и легенда каже да је име добила по томе што је у њој температура и лети и зими 8 степени. Водите рачуна да се не одлучите на овај подухват у време када се легу младунци белоглавог супа, јер је у то време крстарење кањоном забрањено. Док пловите можете се наслушати још легенди које ће вам локални водичи испричати, као што је она о Девојачкој стени и да је Св. Ђорђе управо овде убио аждаху.

Циљ сваког туристе који посети сјенички крај је да дође до најпопуларнијих видиковаца Молитве и Великог врха. Који је лепши? Не може се рећи. Само да знате да истог дана не можете стићи на оба. До видиковца Молитва можете се усудити на пешачки подухват дужине 5 км, али узбрдо. Ово може бити напорно и за професионалне спортисте. Лакше је поћи аутом, сеоским неасфалтираним путем, који је, из године у годину, све бољи. Тако је и на путу до Великог врха. Треба бити вешт и српљив возач, ако је могуће, возач ципа. На приласку Молитви видећете таблу на којој пише „Тек на врху видиш сврху“. Значење ових речи потпуно ћете схватити када се изнад ваше главе појави импресивни распон крила белоглавог супа, а под вашим ногама амбис кањона реке Увац, слика величанствених меандара и природе која кроти себе. Овако нешто никада нигде нисте видели, овакву зелену боју нећете нигде другде пронаћи, такав уздах одушевљења више нигде нећете испустити!

Да ли сте знали да именица ПЕШТЕР припада именицама треће дефлекције и да се мења на исти начин као именица ЛЉУБАВ? Од љубави и можемо почети!

Оно што је заједничко свим мештанима јесте гостопримство и љубазност. Зато кажемо да је крај пун потенцијала за развој најквалитетнијег туризма. Поред лепе природе и гостопримљивих мештана, ту је и храна чију посебну драж можемо окусити кроз локалне специјалитете: јагњеће печење, сјенички сир, кајмак, паприку у млеку, пршуту, разљевачу и качамак од хељдиног брашна, питу котурачу са сјеничким сиром од ручно развијених кора, ракију од дивље крушке, чај од лековитог биља и друго. Сваку вашу бољку овде ће излечити тим стручњака: др Мир, др Смех и др Дијета!

Бојана Тубић (текст)

Даница Трипковић (фотографије)

Препоручујемо...

ЦЕПОРА – дугогодишњи партнер школама у подстицању позитивног развоја ученика и превенцији проблема понашања

ЦЕПОРА – Центар за позитиван развој деце и омладине је организација цивилног друштва из Београда, која ове године слави свој десети рођендан. Десету годину постојања прославља кроз успешну дугогодишњу сарадњу са преко 50 београдских основних и средњих

ЦЕПОРА

Центар за позитиван развој
деце и омладине

школа, као и са више од 250 школа из целе Србије, уз преко 15.000 деце и младих који су учествовали у активностима и програмима удружења. Рад ЦЕПОРЕ препознатљив је кроз висок степен интерактивности који ученицима пружа могућност искуственог учења уз вођење од стране стручног тима који чине специјални педагози, психолози, педагози, социјални радници са вишегодишњим искуством у раду са децом и младима.

За школарце доступни су различити типови радионица, тренинга, превентивних програма којима се јачају личне снаге ученика, али и њихове вештине за реаговање у проблемским ситуацијама. Тако, главне теме којима се ЦЕПОРА бави су емоције и емоционална писменост, комуникација, асертивност, решавање конфликта, самопоуздање, самопоштовање, тимски рад, емпатија, уважавање различитости, толеранција, одупирање притиску вршњака, дискриминација, говор мржње, употреба алкохола и дрога, употреба интернета и утицај друштвених мрежа. Једна од ствари које рад ЦЕПОРЕ додатно чини посебним јесу њихове представе примењеног позоришта. У питању су представе које настају са младима и обрађују одређене проблемске ситуације. Представе изводе сами аутори (млади) и оне су увек интерактивне, те активно укључују ученике (публику) и пружају им прилику да учествују у представи и, кроз различите технике примењеног позоришта, јачају своје вештине и унапређују своје знање о теми којом се представа бави. ЦЕПОРА до сада има 10 оригиналних продукција у свом репертоару, а најпознатије представе за школарце су „Је л’ јасно?!“, представа форум театра која обрађује теме притиска вршњака, вршњачког насиља и неправде у школском окружењу, „Истина или лаж“, посвећена утицају Инстаграма и улози друштвених мрежа у животу младих, „Раскршће“, која говори о перспективи и проблемима младих и „Огледало“, посвећена развоју и истраживању личног идентитета. Посебан сегмент рада ЦЕПОРЕ чине и програми професионалног усавршавања, где се пружа подршка школском особљу у организовању својих активности у области подстицања позитивног развоја и превенцији проблема понашања, као и у имплементацији конкретних активности јачања емоционалних и социјалних вештина ученика. У питању су два

акредитована програма сталног стручног усавршавања наставника, васпитача и стручних сарадника „Превенција проблема понашања кроз оснаживање позитивног развоја ученика“ (кат. бр. 67) и „Контрола љутње – едукативне радионице за ученике“ (кат. бр. 37).

У 2021. години, поред директног рада са децом и младима, реализовано је свеобухватно истраживање о положају наставника током пандемије и у процесу је израда препорука усмерених на јачање подршке школама како за превазилажење последица пандемије, тако и за континуиран развој на јачању капацитета за уважавање и неговање различитости кроз свој рад, како током, тако и након пандемије. Поред тога, на јесен ће се организовати и школска турнеја представе „Огледало“, те ће у фокусу бити изазови ученика у истраживању сопственог идентитета. Додатно, као и сваке године, школе ће моћи да укључе и вршњачке едукаторе ЦЕПОРЕ за теме „Рециклажа за почетнике“, „Не говорите мржње“, „Толеранција и различитост“, „Родна равноправност“ и „Или возиш, или пијеш“, тако да има простора за рад са ученицима основне и средње школе свих разреда.

Уколико желите да ЦЕПОРА свој десети рођендан прослави и са вашим ученицима, јавите се тиму удружења, који је увек расположен за сарадњу и нове подвиге у заједничкој мисији да подржимо ученике на њиховом путу одрастања.

Лидија Буквић Бранковић, извршни директор
069772331

И-мејл: office@cepora.org
Сајт: www.cepora.org

Препоручујемо...

Акредитовани програм стручног усавршавања Преиспитај себе, унапреди наставу

САВЕЗ УЧИТЕЉА
РЕПУБЛИКЕ СРБИЈЕ

Каталошки број: 549

Област: општа питања наставе

Компетенција: компетенције за поучавање и учење

Приоритетна област: Унапређивање компетенција наставника у области планирања и реализације наставе оријентисане на исходе (подизање нивоа методичких знања релевантних за циљеве и исходе предмета/области)

Циљ: Развијање капацитета наставника да циљано и континуирано преиспитују свој рад и уверења о учењу и настави, да уче из сопственог искуства и размењују стечена искуства са колегама.

Настава је изразито комплексна, динамична и често непредвидива, наставници често морају да преиспитују свој рад и његове ефекте. Преиспитивање није одувек било препознато као део професионалне улоге наставника и самим тим, није било систематско.

Кроз радионичарски рад на семинару „Преиспитај себе, унапреди наставу“ откривамо шта се подразумева под термином рефлексивне праксе, њеним значајем и позитивним ефектима, поступцима преиспитивања, изазовима са којима се суочавамо када преиспитивање уведемо у свој рад.

„Ако увек радиш онако како си радио, резултат ће увек бити онакав какав је био“.

Реализатори семинара:

Ненад Миладиновић, доктор филолошких наука
Биљана Вуловић, професор разредне наставе

107.

Препоручујемо...

Акредитовани програм стручног усавршавања Радио-драма и одељењска приредба у разредној настави

Каталoшки број 987

Област: Уметности

Компетенција: КЗ - компетенције за подршку развоју личности детета и ученика

Приоритетна област: ПЗ Унапређивање компетенција наставника у области планирања и реализације наставе оријентисане на исходе (подизање нивоа методичких знања релевантних за циљеве и исходе предмета/области)

Циљ: Стицање знања из области драмских уметности у одељењској, школској приредби – раду на сценарију огледног – угледног часа.

Како осмислити иновативну приредбу од већ постојећих драмских текстова? Сазнајте на семинару! Ваше богато искуство биће оплемењено знањима из области редитељског поступка, што ће ваше приредбе учинити посебним, несвакидашњим и интересантнијим.

Слободном употребом аудио и видео технике, стварањем ритмова и укључивањем разноврсних музичких нумера, обогатите класичне најаве учесника програма и приредбе претворите у динамичне представе.

Реализатори семинара:

Дубравка Томић, доктор наука о драмским уметностима, ОШ „Лаза Костић“, Београд; Ана Маравић, професор разредне наставе, ОШ „Јован Дучић“, Београд; Бранислава Ђого, професор разредне наставе, ОШ „Јован Дучић“, Београд; Весна Миленковић, дипломирани музиколог, ОШ „Свети Сава“, Пожаревац
Више информација о овом семинару можете пронаћи на:

http://zuov-katalog.rs/index.php?kataloski_broj=987&action=page%2Fcatalog%2Fview

**Акредитовани програм стручног
усавршавања**

Чаробни свет музике – обука учитеља за рад са одељењским хором

Каталошки број: 967

Област: Уметности

Компетенција: К1 компетенције за уже стручну област

Приоритетна област: ПЗ Унапређивање компетенција наставника у области планирања и реализације наставе оријентисане на исходе (подизање нивоа методичких знања релевантних за циљеве и исходе предмета/области)

Циљ: Осавремењавање и унапређивање професионалних компетенција наставника за рад са одељењским хором од I до IV разреда основне школе

Дођите да певамо заједно! Вођени диригентском палицом водитеља семинара побољшаћете своје вокалне способности и научити како да са већим разумевањем, прецизношћу и креативношћу изводите вокалну музику предвиђену Наставним програмом.

Препоручујемо...

KLETT друштво за развој образовања
11000 Београд, Маршала Бирјузова 3–5
Тел.: 011 3348 384, факс: 011 3348 385
office@klettobrazovanje.org
www.klettobrazovanje.org

Певајмо сви

ДО РЕ МИ ФА СОЛ ЛА СИ

ЗАВОД ЗА УНАПРЕЂИВАЊЕ ОБРАЗОВАЊА И ВАСПИТАЊА
акредитован програм
**„Чаробни свет музике“ – обука учитеља
за рад са одељењским хором**

Научићете и како да овај процес примените у раду са својим ученицима. Сви сте добродошли да стечена знања заједно применимо и обогатимо кроз пројекат „Певајмо сви“. Учините да одељењски хорови и певање постану део свакодневнице у културном животу ваших средина.

Реализатори семинара:

Гордана Илић, доктор наука, Музичка школа „Јосиф Маринковић“, Београд; Биљана Јеремић, доктор методике наставе, Педагошки факултет, Висока школа струковних студија за образовање; Милица Павловић, дипломирани теоретичар уметности, ОШ „Ђорђе Натошевић“, Нови Сад; Дубравка Томић, доктор наука о драмским уметностима, ОШ „Лаза Костић“, Београд; Снежана Радивојша, мастер учитељ, ОШ „Ђуро Стругар“, Београд

Више информација о овом семинару можете пронаћи на:

http://zuov-katalog.rs/index.php?kataloski_broj=967&action=page%2Fcatalog%2Fview

Овај број припремиле...

Учитељица на селу
Биљана Вуловић

@biljana.vulovic.7

Учитељица
Маша Ђуришић

@djurismic_masa

Дизајнер
Исидора Комленовић

**Подршка
Мирјана Пајић**

@mirjanarajic68

**Уметник душе
Јелена Стефановић**

@jelenastefanovich

@centarzakulr

**Луча из свог микрокосмоса
Бојана Тубић**

@bojana.tubic

Упутства за сараднике

Електронска ревија *Просветионик* излази четири пута годишње, тачније четири пута објавимо по цео број у једном документу, а електронска форма – платформа на www.prosvetionik.edu.rs нам даје могућност да током целе године објављујемо занимљиве и корисне текстове и пласирамо их на друштвене мреже.

Рубрике *Просветионика* су:

1. Разговор са...
2. Ризница стваралаштва
3. Личности које нас инспиришу
4. Из наше учионице
5. Примери добре праксе
6. Из угла педагога и психолога
7. Из живота школе
8. Божански сусрети
9. Лепоте Србије
10. Препоручујемо

Сигурни смо да и Ви имате шта да поделите са нама!

Ћириличним писмом напишите текст у Word документу, величина слова основног текста 12. Фотографије и остале илустрације уз текст доставите у посебном документу а у истом мејлу са текстом на redakcija@prosvetionik.edu.rs

Текст се потписује именом и презименом аутора, називом и местом установе у којој ради. Уз текст послати фотографију аутора и кратку радну биографију (највише до пет реченица).

Фотографије које нам шаљете у прилогу треба да буду јасне, примерених мотива, не у Word документу заједно упаковане са текстом, већ се обавезно шаљу као засебни документ у jpg или png формату. Фотографију именовати текстом потписа (сам назив датотеке мора бити такав да се зна ко је на слици или онако како се фотографија потписује у прелому текста).

У једном мејлу треба да буде један текст/чланак са пратећим фотографијама, кратким биографијама аутора и фотографијом аутора. У пропратном тексту мејла можете нагласити Ваш предлог којој рубрици одговара текст који шаљете.

Рок за доставу текста: што пре и у свако доба када имате инспирацију!

За сва питања стојимо вам на располагању и можете нам се обратити путем мејла redakcija@prosvetionik.edu.rs

Редакција електронске ревије *Просветионик*