
Ključne vještine

ŠKOLE ZA
21. VIJEK
NASTAVA KRITIČKOG
MIŠLJENJA I RJEŠAVANJA
PROBLEMA

Materijal za nastavnike/nastavnice

www.britishcouncil.org

Tiraž:1000
Autorka: dr Radmila Rangelov Jusović
Adaptacija i lektura: Prevodilačka agencija Porta Aperta d.o.o.
Izdavač: British Council Crna Gora

s
a

d
rž

a
j: 1. UVOD U PROGRAM.. 7

1.1 Ishodi učenja... 7
1.2 Pregled i koncepti .. 7
1.3 O kritičkom mišljenju i rješavanju problema.. 8
1.4 Formativna i sumativna procjena u učionici.. 9
1.5 Rječnik pojmova... 10

PROGRAM OBUKE.. 11

2.1 Prvi dan.. 11
 PRVA SESIJA: O KRITIČKOM MIŠLJENJU.. 11
 DRUGA SESIJA: OKRUŽENJE ZA UČENJE KOJE PODSTIČE
 KRITIČKO MIŠLJENJE I RJEŠAVANJE PROBLEMA............................. 15
 TREĆA SESIJA: PITANJA SU VAŽNA... 19
 ČETVRTA SESIJA: PROPITIVANJE - DRUGI DIO.................................. 21

2.2 Drugi dan.. 26
 PRVA SESIJA: DOKAZI.. 26
 DRUGA SESIJA: DOKAZI – 2. dio.. 32
 TREĆA SESIJA: RAZLIČITA PERSPEKTIVA... 33
 ČETVRTA SESIJA: NASTAVNE SRATEGIJE I ALATI.............................. 35

2.3 Treći dan... 39
 PRVA SESIJA: MIKRO:BIT [MICRO:BIT]... 39
 DRUGA SESIJA: MIKRO:BIT [MICRO:BIT] – DRUGI DIO...................... 41
 TREĆA SESIJA: REFLEKSIJA.. 42
 ČETVRTA SESIJA: PLANIRANJE ŠKOLSKOG PROJEKTA................... 45

4 www.britishcouncil.org

5

PREDGOVOR
U vremenu brzih promjena globalnog i lokalnog prostora u kojima dominiraju digitalne
tehnologije, postavlja se pitanje na koji način obrazovni sistemi mogu ostati relevantni, agilni i
povezani sa stvarnim svijetom.

Kontinuirani profesionalni razvoj direktora/direktorica i nastavnika/nastavnica nesumnjivo je
jedan od osnovnih stubova na kojima počiva održivost svakog obrazovnog sistema, i ulaganje
u razvoj nastavnog kadra kao i praćenje efikasnosti primjene novih pristupa u nastavi
preduslov su za održanje kvaliteta i relevantnosti znanja i vještina sa kojima mlade generacije
stupaju u život i na globalno tržište rada.

Pored promjena koje donosi globalizacija, Crna Gora prolazi kroz niz kompleksnih reformi
povezanih sa procesom evropskih integracija koje zahtijevaju obimne i zahtjevne promjene
cjelokupnog društveno-ekonomskog sistema, ali i multisektorsku saradnju i zajedničko
djelovanje različitih segmenata društva. Jedan od ključnih procesa koji prožima sveukupne
reforme jeste tzv. „digitalna transformacija“ koja podrazumijeva razvoj kompletnog
ekosistema, od infrastrukture i dostupnosti novih tehnologija i e-servisa, pa do finansijske
podrške razvoju inovacija i edukacije novih kadrova koji mogu da se nose sa zahtjevima
moderne digitalne ekonomije. Digitalizacija i inovacije preduslov su konkurentnosti i rasta
crnogorske ekonomije a to znači i blagostanja svih njenih građana.

Jasno je da u ovako kompleksnom okruženju obrazovni sistem igra izuzetno važnu ulogu i
predstavlja jednu od ključnih karika digitalnog ekosistema. Stoga je na Ministarstvu prosvjete
velika odgovornost i izazov da preispita svoje postojeće politike i prakse i kontinuirano radi na
njihovom prilagođavanju i poboljšanju.

Prepoznajući mjesto i ulogu obrazovnog sistema u ukupnoj nacionalnoj ekonomskoj politici
u kojoj centralno mjesto zauzima razvoj inovacija, naši partneri, Ministarstvo prosvjete Crne
Gore i Zavod za školstvo, prepoznali su važnost i odlučili su da podrže proces inoviranja
nastave u oblasti digitalnih tehnologija i rad na razvoju „mekih“ vještina koje vodeći svjetski
poslodavci danas smatraju najvažnijim. To su vještine kritičkog mišljenja, rješavanja problema
i programiranja.

Oslanjajući se na pozitivne rezultate i uspjeh postignut u pilot fazi projekta „Škole za 21.
vijek“ 2017-2018. godine, British Council sa Ministarstvom prosvjete i Zavodom za školstvo
potpisao je sporazum o implementaciji trogodišnjeg projekta koji finansira britanska vlada, a
koji u svom fokusu ima razvoj vještina kritičkog mišljenja i rješavanja problema kod učenika/
učenica, ali i razvoj digitalnih vještina kao što je kodiranje i primjena mikro:bit uređaja u
nastavi. Kao pedagog, učitelj i mentor koji ima zadatak da cijele generacije mladih ljudi
pripremi za uspješan budući život, a nacionalnoj ekonomiji obezbijedi kvalitetne i relevantne
kadrove, svaki/svaka direktor/direktorica i nastavnik/nastavnica nosi veliku odgovornost
i teret. Stoga mi u British Council-u sa svojim partnerima želimo da pružimo podršku
direktorima/direktoricama i nastavnicima/nastavnicama da samouvjereno i kompetentno
vode djecu kroz proces formiranja stavova i vrijednosti, i razvijaju im one životne vještine
koje su osnova uspješnog navigiranja kroz vrijeme i prostor koje odlikuju stalne promjene
i potreba za prilagođavanjem kroz kreativnost, kritički pogled na stvarnost i sposobnost
rješavanja problema koji se nađu na putu.

Nadamo se da ćete ovaj udžbenik često koristiti i da će razvoj kritičkog mišljenja i rješavanje
problema putem tehnika koje Vam ovdje donosimo postati redovna praksa u Vašem radu.

Vaš British Council

6 www.britishcouncil.org

7

1 UVOD U PROGRAM
1.1 Ishodi učenja

Tokom ovog programa:

1 2 3 4 5
steći ćete
međunarodno
referentno
osnovno
teorijsko
razumijevanje
vještina kritičkog
mišljenja i
rješavanja
problema
(engl. CTPS).

istražićete
referentne
dokaze o tome
kako se vještine
kritičkog
mišljenja i
rješavanja
problema mogu
podučavati i
procjenjivati.

dobićete
praktične
primjere kako
da razvijete
vještine
kritičkog
mišljenja i
rješavanja
problema u
svojim školama.

prepoznaćete
prilike u svojim
školama za
razvoj vještina
kritičkog
mišljenja i
rješavanja
problema.

razvićete tehnike
za liderstvo,
upravljanje
projektom i
samoevaluaciju
pomoću kojih
vještine kritičkog
mišljenja i
rješavanja
problema možete
ugraditi u svoju
nastavnu praksu.

Ti se ciljevi odnose na nastavne prakse koje vi i vaši/vaše kolege/koleginice koristite u svojoj
školi u okviru izvođenja nastavnog plana i programa i izvan njega.

1.2 Pregled i koncepti
Struktura ovog materijala za obuku temelji se na sljedećim principima:

• 	 kritičko mišljenje i rješavanje problema treba da se podučava u kontekstu predmetne
nastave

• 	 iskustva učenika/učenica pomažu u razumijevanju složenih koncepata
• 	 strategije podučavanja kritičkom mišljenju i rješavanju problema nastavnik/nastavnica

treba da učini jasnim
• 	 da bi unaprijedili svoje vještine kritičkog mišljenja i rješavanja problema, učenici/učenice ih

moraju vježbati, vježbati i vježbati.

Nastavnici/Nastavnice će istraživati četiri ključne karakteristike kritičkog mišljenja i rješavanja
problema i tri temeljne nastavne strategije koje podržavaju razvoj tih vještina. Program će se
fokusirati na četiri ključne karakteristike kritičkog mišljenja i rješavanja problema:

• 	 rješavanje nerutinskih problema i pitanja
• 	 razmatranje različitih perspektiva nekog pitanja
• 	 ocjenjivanje dokaza za i protiv različitih stavova
• 	 razumijevanje dubinske strukture pitanja.

8 www.britishcouncil.org

PRVI DAN DRUGI DAN TREĆI DAN
1. sesija
Uvod u kritičko mišljenje i
rješavanje problema

1. sesija
Dokaz – 1. dio

1. sesija
Uvod u kritičko mišljenje i
rješavanje problema

2. sesija
Okruženje za učenje koje
podstiče kritičko mišljenje i
rješavanje problema

2. sesija
Dokaz – 2. dio

2. sesija
Mikro:bit – 2. dio

3. sesija
Pitanja koja podržavaju
kritičko mišljenje i
rješavanje problema

3. sesija
Različite perspektive

3. sesija
Refleksija i planiranje daljih koraka u
razvoju vještina kritičkog mišljenja i
rješavanja problema

4. sesija
Pitanja – 2. dio

4. sesija
Strategije rješavanja
problema

4. sesija
Planiranje školskog projekta

1.3 O kritičkom mišljenju i rješavanju problema
Kritičko mišljenje je dugo godina bio popularan izraz u obrazovanju. Uprkos značaju
vještina razmišljanja višeg reda, istraživanja ukazuju na vrlo skromne koristi koje donosi
većina programa kritičkog mišljenja. Prije nego što počnete sa ovim programom, svesrdno
preporučujemo da pročitate članak Danijela Vilingema [Daniela Willinghama] Kritičko
mišljenje: Zašto ga je tako teško podučavati? [Critical Thinking: Why Is It So Hard to Teach?]1
Vrijedi da se podsjetimo Vilingemovih glavnih zaključaka i njihovih implikacija:

Specijalni programi se ne isplate. Kritičko mišljenje treba da se podučava u kontekstu
predmetne materije.

Implikacija: Pokušajte da prilagodite sadržaj ovog programa obuke predmetu koji
predajete. Radite s kolegama/koleginicama koji podučavaju učenike/učenice sličnog
uzrasta ili slične predmete i razmislite o značaju vještina kritičkog mišljenja i rješavanja
problema za predmet koji vi predajete.

Kritičko mišljenje nije samo za napredne učenike/učenice.

Implikacija: Svi/Sve učenici/učenice su sposobni da razmišljaju kritički. Važno je da
razumijete kada treba da se koriste strategije kritičkog mišljenja i kako to činiti uspješno.

Iskustva učenika/učenica pomažu u razumijevanju složenih koncepata.

Implikacija: Razmotrite primjere koji se koriste u materijalima za ove sesije i procijenite
jesu li primjereni vašoj publici. Ako nisu, koristite druge primjere koji se više podudaraju s
iskustvima vaših učenika/učenica kako biste ih uveli u kritičko mišljenje o složenim
konceptima.

1 Willingham, DT (2007) Critical Thinking: Why Is It So Hard to Teach? American Federation of Teachers, Periodicals, Summer 2007.
Dostupno na: www.aft.org

9

U svrhu podučavanja strategijama kritičkog mišljenja, učinite ih jasnim i sprovodite ih u
praksi.

Implikacija: Kada budete obrađivali različite strategije kritičkog mišljenja i rješavanja
problema, učinite ih eksplicitnim. To možete da uradite tako što ćete razmišljati naglas:
„Hajdemo u sljedećih 15 minuta da vježbamo sagledavanje ovog pitanja iz više različitih
perspektiva. Ja ću postavljati eksplicitna pitanja kako bih vas naveo/navela da razmotrite
različite perspektive“. Imajte na umu da se kritičko mišljenje i rješavanje problema ne mogu
naučiti brzo. To zahtijeva dosta vježbanja – ne u smislu dana ili mjeseci, već godina.

1.4 Formativna i sumativna procjena u učionici
Efikasnom procjenom se unapređuje kvalitet podučavanja i učenja. Dilan Vilijam [Dylan
Wiliam] je napravio recenziju istraživanja o formativnoj procjeni i predlaže pet koraka za
nastavnike/nastavnice:

1. 	razjasniti, podijeliti i razumjeti namjere učenja (ciljeve, svrhe) i kriterijume uspješnosti
2. 	osmisliti nastavne aktivnosti iz kojih će moći da se izvuku dokazi o učenju
3. 	pružati povratne informacije koje će učenicima/učenicama pomoći da napreduju
4. 	aktivirati učenike/učenice kako bi jedni drugima pomagali u procesu učenja
5. 	aktivirati učenike/učenice da preuzmu odgovornost za sopstveno učenje.2

FORMATIVNA PROCJENA

Cilj formativne procjene je praćenje učenja kod učenika/učenica u svrhu provjere
razumijevanja i dobijanja stalnih povratnih informacija kako biste vi, kao nastavnik/nastavnica,
unaprijedili svoju nastavu, a učenici/učenice svoje učenje.

Preporučujemo upotrebu sljedećih metoda formativne procjene:

•	 Postavljanje pitanja u svrhu razjašnjavanja: postavljajte pitanja kako biste razjasnili svoje
razumijevanje njihovog razmišljanja.

• 	 Slušanje: neka vam učenici/učenice objasne kako znaju da je nešto istina. Pokušajte iz
njihovih objašnjenja da procijenite jesu li nešto pogrešno shvatili.

• 	 Međusobni razgovor: neka učenici/učenice među sobom prodiskutuju kako bi riješili
određeno pitanje. Vi kao nastavnik/nastavnica treba da hodate prostorijom i slušate
njihove razgovore.

• 	 Crtanje: zatražite od učenika/učenica da nacrtaju ono što razumiju, umjesto da to napišu.
• 	 Sumativna procjena: cilj sumativne procjene je ocjena učenja kod učenika/učenica na

kraju, poređenjem s nekim standardom ili referentnom vrijednošću.

2 Wiliam, D (2010) The Role of Formative Assessment in Effective Learning Environments [Uloga formativne procjene u efikasnom
nastavnom okruženju], u Dumont, H, Istance, D, Benavides, F (ur.) The Nature of Learning: Using Research to Inspire Practice
[Priroda učenja: Istraživanje kao inspiracija za praksu], Centar za istraživanje i inovacije u obrazovanju OECD-a, str. 135–159.
Dostupno na: www.educ.ethz.ch

10 www.britishcouncil.org

SAŽETAK ŠKOLSKOG PROJEKTA

Napišite kratak osvrt o ugrađivanju kritičkog mišljenja i rješavanja problema u nastavu i
učenje, odgovarajući na sljedeća pitanja:

• 	 Šta je bio cilj mog školskog projekta?
• 	 Koje sam pristupe poboljšanja kritičkog mišljenja i rješavanja problema isprobao/isprobala?
• 	 Koliko su ti pristupi bili uspješni? Zašto?
• 	 Šta bih uradio/uradila drugačije?

1.5 Rječnik pojmova
Kritičko mišljenje. Samostalno razmišljanje koje dovodi do novih i inovativnih ideja i rješava
probleme.

Kritičko sagledavanje iskustava i procesa učenja i donošenje efikasnih odluka izbjegavajući
uobičajene zamke, kao što su, na primjer, jednostrano posmatranje, odbacivanje novih dokaza
koji ne idu u prilog vašim idejama, rezonovanje vođeno strašću umjesto logikom i tvrdnje koje
nijesu potkrijepljene dokazima.

Rješavanje problema. Kad god imate cilj koji ne možete da ostvarite iz bilo kog razloga, npr.
zbog nedostatka resursa, informacija i sl. tada imate problem. Sve što radite kako biste
ostvarili cilj predstavlja rješavanje problema.3

Rutinski problemi. Rutinski problemi su oni koji se mogu riješiti metodama koje su
učenicima/učenicama već poznate tako što će se ponovo primijeniti korak po korak.4

Nerutinski problemi. Nerutinski problemi su oni „za čije rješavanje ne postoji predvidiv,
dobro uvježban pristup ili put izričito objašnjen zadatkom, uputstvima zadatka ili razrađenim
primjerom“.5

3 Kahney, H (1993) Problem Solving: Current Issues [Rješavanje problema: sadašnja problematika]. Buckingham: Open University Press
4 Woodward, J, Beckmann, S, Driscoll, M, Franke, M, Herzig, P, Jitendra, A, Koedinger, KR and Ogbuehi, P (2012) Improving

Mathematical Problem Solving in Grades 4 through 8: A Practice Guide [Unapređenje vještina rješavanja matematičkih zadataka
od 4. do 8. razreda: Praktični vodič] (NCEE 2012-4055). Washington, DC: National Center for Education Evaluation and Regional
Assistance, Institute of Education Sciences, US Department of Education. Dostupno na: https://ies.ed.gov/ncee/wwc/Publication#/
pubsearch	

5 Ibid.

11

2 PROGRAM OBUKE
2.1 Prvi dan
Osnovni cilj prvog dana obuke je uspostavljanje zajedničkog razumijevanja ciljeva obuke,
ključnih koncepata i indikatora uspješnosti u unapređenju vještina kritičkog mišljenja
i rješavanja problema. Učesnici/Učesnice će, takođe, vježbati svoje vještine formulisanja
pitanja kojima se podupire razvoj vještina razmišljanja višeg reda.

SESIJE

1. sesija Uvod u kritičko mišljenje i rješavanje problema

2. sesija Okruženje za učenje koje podstiče kritičko mišljenje i rješavanje problema

3. sesija Pitanja koja podržavaju kritičko mišljenje i rješavanje problema

4. sesija Pitanja – 2. dio

PRVA SESIJA: O KRITIČKOM MIŠLJENJU
Ishodi učenja

Učesnici/Učesnice će:

• 	 bolje upoznati jedni druge
• 	 utvrditi ključne osobine nekoga ko kritički misli
• 	 uporediti definicije sa sadašnjom nastavnom praksom
• 	 utvrditi sopstvene ciljeve učenja.

 UVOD

PREDSTAVITE SVOG SUSJEDA

IME:

PREDMET KOJI PREDAJE:

GODINE ISKUSTVA U NASTAVI:

ZANIMLJIVA POJEDINOST:

12 www.britishcouncil.org

 NEKO KO KRITIČKI MISLI

Mislite li kritički? Kako znate? Koja je razlika između nekog ko kritički misli i nekog ko ne
misli kritički? Razmislite o mogućim situacijama u kojima nam je potrebno kritičko mišljenje
(donošenje odluka, čitanje informativnih tekstova, upotreba medija, rješavanje problema,
evaluacija, prosuđivanje, formiranje mišljenja...) i stavite ih u sredinu. Utvrdite razlike između
onih koji kritički misle i onih koji ne misle kritički i stavite ih u spoljašnje okvire.

KRITIČKI MISLE SITUACIJE NE MISLE KRITIČKI

 KOMPETENCIJE VEZANE ZA KRITIČKO MIŠLJENJE

Oni koji misle kritički:

1. 	postavljaju pitanja za razmišljanje višeg reda
2. 	prikupljaju dokaze iz valjanih izvora
3. 	argumentovano izražavaju svoje mišljenje
4. 	razmatraju drugu perspektivu
5. 	rješavaju probleme
6.	 razumiju uzroke i posljedice
7. 	razmišljaju nezavisno i samostalno
8. 	donose odluke na temelju dokaza

13

Razmotrite sljedeća pitanja u manjoj grupi:

• 	 Zašto je ovo važno za učenike/učenice?
• 	 Kada učenici/učenice to mogu da koriste u školi/u životu?
• 	 Od kojih se znanja, vještina i vrijednosti/uvjerenja ova kompetencija sastoji?
• 	 Navedite jedan primjer podučavanja ove kompetencije koji već koristite.

 DEFINICIJE

Iako je kritičko mišljenje popularna tema u obrazovanju već duže vrijeme, ne postoji
konsenzus o njegovoj definiciji. U sljedećem dijelu ove sesije ispratićemo osnovne aspekte
definicije kritičkog mišljenja.

Definicija Džona Djuia [John Dewey]:
Aktivno, uporno i pažljivo razmatranje bilo kojeg uvjerenja ili
pretpostavljenog oblika znanja u svjetlu temelja koji ga podržava
i zaključaka do kojih vodi.6

Savremena definicija British Council-a:
Samostalno razmišljanje koje dovodi do novih i inovativnih ideja
i rješava probleme. Kritički osvrt na iskustva i procese učenja i
donošenje efikasnih odluka.

Koje su ključne osobine ovih definicija?

Izvucite ključne riječi i prodiskutujte o njima – parafrazirajte ključne osobine svojim riječima.

Pokušajte da nađete suprotnu osobinu.

Djuijeva klasična definicija

DEFINICIJA – OSOBINE SUPROTNA OSOBINA

kritičko mišljenje kao aktivni proces

uporan i pažljiv

pažnja posvećena razlozima za neko uvjerenje

dalje implikacije naših uvjerenja

6 Dewey, J (1909) Moral Principles in Education [Moralni principi u obrazovanju] Cambridge, Mass. Riverside Press.	

14 www.britishcouncil.org

Savremena definicija British Council-a:

DEFINICIJA – OSOBINE SUPROTNA OSOBINA

samostalno (nezavisno) razmišljanje

stvaranje novih i inovativnih ideja

donošenje efikasnih odluka

 ŠTA ŽELIM DA ZNAM?

Teme obuke:

1. 	Okruženje za učenje koje podstiče kritičko mišljenje i rješavanje problema
2.	 Pitanja
3. 	Dokazi
4. 	Drugačija perspektiva
5. 	Strategije rješavanja problema
6. 	Mikro:bit.

ZNAO/ZNALA SAM / NAUČIO/NAUČILA SAM ŽELIM DA ZNAM - PITANJA I OČEKIVANJA

15

DRUGA SESIJA: OKRUŽENJE ZA UČENJE KOJE PODSTIČE
 KRITIČKO MIŠLJENJE I RJEŠAVANJE
 PROBLEMA

Razvijanje vještina kritičkog mišljenja i rješavanja problema zahtijeva izuzetno vješte
nastavnike/nastavnice sposobne da stvore sigurno, ohrabrujuće i izazovno okruženje za
učenje u kojem će se učenici/učenice osjećati slobodno i biti podstaknuti da razmišljaju,
postavljaju pitanja, istražuju i rade u timovima, bez straha da će nešto pogriješiti.

Ishodi učenja

Učesnici/Učesnice će:

•	 utvrditi ključne preduslove za unapređenje vještina kritičkog mišljenja i rješavanja
problema kod učenika/učenica;

•	 izraditi pravila za učionicu u kojoj se ohrabruje kritičko mišljenje;
•	 koristiti indikatore za praksu samoprocjene u učionici.

 ŠTA NE TREBA DA RADIMO?

Razmotrite: Šta vas je spriječilo ili obeshrabrilo da „razmišljate“ i/ili javno izražavate svoje
mišljenje? Možda ste zbog toga trpjeli posljedice ili ste imali negativna iskustva? Podijelite i
pozitivna iskustva. Šta su vaši/vaše nastavnici/nastavnice ili druge odrasle osobe učinile da
podrže kritičko mišljenje i rješavanje problema?

Nakon kraće diskusije, napravite detaljnu listu svih stvari koje „ubijaju” razmišljanje, naročito
kritičko mišljenje u učionicama i školama i prodiskutujte zašto je to tako.

ŠTA „UBIJA“ KRITIČKO MIŠLJENJE?

Razmislite o:

• Nastavnim strategijama

• Atmosferi u učionici

• Nastavnom planu i programu

• Kulturi i uvjerenjima...

 ŠTA TREBA DA RADIMO?

Pogledajte spisak i razmislite o mogućim rješenjima. Razmislite o atmosferi u razredu u kojoj
će učenici/učenice biti ohrabreni/ohrabrene i podržani/podržane da kritički misle i rješavaju
probleme. Uvažite činjenicu da postoje prepreke.

Šta mi kao nastavnici/nastavnice možemo da učinimo i šta možemo da očekujemo od naših
učenika/učenica?

16 www.britishcouncil.org

UČIONICA U KOJOJ NJEGUJEMO KRITIČKO MIŠLJENJE I RJEŠAVANJE PROBLEMA

NASTAVNIK/NASTAVNICA TREBA DA UČENICI/UČENICE TREBA DA

 INDIKATORI ZA NASTAVNU PRAKSU

Razmislimo sada o načinima uočavanja ovih praksi u učionici i kako možemo da ih opišemo:

Jesu li jasni, razumljivi, uočljivi? Da li ste saglasni sa njima? Jesmo li nešto izostavili?

Ko može da ih koristi, kako i zašto?

Indikatori primjene kritičkog mišljenja i rješavanja problema u učionici

NASTAVNICI/NASTAVNICE DOBAR
POČETAK

NA
POLOVINI
SMO
PROCESA

ČESTO SMO
USPJEŠNI

NAŠA UČIONICA
JE UČIONICA
KRITIČKOG
MIŠLJENJA I
RJEŠAVANJA
PROBLEMA

OKRUŽENJE ZA UČENJE

Podržavam učenike/učenice
da slobodno izraze svoja
mišljenja bez straha od greške.

Ohrabrujem učenike/učenice
da postavljaju pitanja i traže
pomoć kada im je potrebna.

Sopstvenim primjerom
demonstriram strpljenje tako
što učenicima/učenicama
dajem dovoljno vremena da
odgovore na pitanje.

Ohrabrujem izražavanje
različitih mišljenja i stavova
među učenicima/učenicama,
prijateljskim tonom i s
poštovanjem.

Stvaram uslove za saradnju i
razmjenu (rad u parovima i
malim grupama, dijeljenje).

Podržavam interese učenika/
učenica za druge teme,
čak i kada nisu predviđene
nastavnim planom i
programom ili lekcijom.

17

Pomažem učenicima/
učenicama da povežu ono što
uče s prethodnim iskustvom
i problemima i pitanjima iz
stvarnog života.

PITANJA

U sklopu planiranja časa
pripremam pitanja koja
podržavaju kritičko mišljenje i
rješavanje problema.

Postavljam pitanja koja
zahtijevaju dubinsko
razmišljanje, istraživanje,
analizu i izvođenje zaključaka.

Podučavam djecu kako da
formulišu dobra pitanja.

Često pitam učenike/učenice:
Šta mislite? Kako možemo
saznati? Itd.

Nastojim da pratim pravac
razmišljanja učenika/učenice
koji/koja je dao/dala netačan
ili nepovezan odgovor.

Postavljam pitanja koja
pomažu učenicima/učenicama
da ispitaju svoj misaoni proces
– kako ste do toga došli, kako
znate; zašto tako mislite...?
(Sokratova dijaloška metoda).

DOKAZI

Ohrabrujem učenike/učenice
da prikupljaju informacije i
dokaze iz različitih izvora.

Podučavam učenike/učenice
kako da nađu valjane izvore
informacija i podataka.

Tražim da učenici/učenice
svoje mišljenje potkrijepe
dokazima i argumentima.

Pomažem učenicima/
učenicama da shvate da
mogu da promijene mišljenje
na osnovu valjanih dokaza i
da nije važno biti u pravu već
doći do najboljeg rješenja.

DRUGE PERSPEKTIVE

Očekujem od učenika/učenica
da uzmu u obzir različita
mišljenja i izvore informacija.

18 www.britishcouncil.org

Ohrabrujem učenike/učenice
da slobodno razmjenjuju
različite poglede i mišljenja.

Dajem učenicima/učenicama
mogućnost da stvari
sagledaju iz perspektive
različitih ljudi ili grupa ljudi.

Ohrabrujem učenike/učenice
da donose odluke koje će
uzimati u obzir potrebe drugih.

RJEŠAVANJE PROBLEMA

Pomažem učenicima/
učenicama da analiziraju
uzroke i posljedice određenih
pojava i problema kako bi
uspostavili jasne ciljeve i
kriterijume uspjeha.

Podstičem učenike/učenice
da istražuju podatke i
steknu dovoljno saznanja o
specifičnom problemu.

Postavljam pitanja i nudim
različite strategije koje će
učenike/učenice voditi ka
pronalaženju sopstvenog
rješenja.

Ohrabrujem kreativne ideje i
razmišljanje „izvan uobičajenih
okvira”.

Pomažem učenicima/
učenicama da testiraju svoje
ideje o mogućim rješenjima
i počnu ispočetka ako je to
potrebno (učenje iz grešaka).

Dobro mi ide: ___

Želim da naučim više o: __

Želio/željela bih ubuduće da više radim na: ____________________________________

__

19

TREĆA SESIJA: PITANJA SU VAŽNA
Ishodi učenja

Učesnici/Učesnice će:

• 	 prikupljati i organizovati podatke
• 	 izrađivati i analizirati tipove pitanja.

 MAPA UMA

Mapa uma je dijagram koji se koristi za vizualnu organizaciju informacija. Mapa uma je
hijerarhijska i prikazuje odnose među dijelovima cjeline. Često se kreira oko jednog koncepta,
koji se nacrta kao slikovni prikaz u sredini prazne stranice i onda se oko njega dodaju
asocijacije kao što su slike, riječi i dijelovi riječi. Glavne ideje se vežu direktno na centralni
koncept, a druge ideje se granaju iz tih glavnih.

Primjer – mapa uma o mapi uma7

	

7 https://selfdesigninstitute.org/mindmapping-and-selfdesign/	

20 www.britishcouncil.org

Razmisli, podijeli u paru, a onda i sa ostalim učesnicima/učesnicama (engl. think-pair-
share) je metoda koja učeniku/učenici omogućava da razmisli samostalno i u manjoj grupi
prije nego što se od njega/nje zatraži da ponudi odgovor pred cijelim razredom. Metoda se
sastoji od četiri koraka. U prvom koraku, grupe saslušaju pitanje koje nastavnik/nastavnica
postavlja. U drugom, učenicima/učenicama se daje vrijeme da samostalno razmisle i zapišu
svoje odgovore. U trećem koraku, učenici/učenice u parovima pročitaju i razmatraju svoje
odgovore. Konačno, nastavnik/nastavnica prozove nekoliko učenika/učenica da podijele svoja
razmišljanja i ideje sa cijelim razredom.

 IZRADA PITANJA

Prikupljanje i organizovanje informacija i podataka, kao način da se steknu znanja o nekoj
temi, predstavlja tek početak procesa. Stvarno učenje počinje postavljanjem dobrih pitanja.

Kao prvo, navedite što više pitanja koristeći mapu uma:

1. 	Informacije koje imate pretvorite u pitanja.
2. 	Dodajte nova pitanja: Šta biste željeli da znate?
3. 	Razmislite o pitanjima koja će od učenika/učenica zahtijevati da dalje istražuju i ispituju

temu, rješavaju probleme ili osmišljavaju inovativne ideje ili rješenja.

 ANALIZIRANJE PITANJA

Tri nivoa pitanja:

Prvi nivo: ROBOTI
	 Pitanja na koja se može odgovoriti jednostavnim pretraživanjem udžbenika ili interneta.
	 Jednostavne činjenice - jedan tačan odgovor.
	 Zahtijevaju prisjećanje i razumijevanje informacija.
	 Ko, šta, gdje, kada, kako?

Drugi nivo: DETEKTIVI
	 Pitanja za koja je potrebno pronaći više informacija i to iz nekoliko izvora ili dijelova

udžbenika, a zatim ih povezati kako biste izveli zaključak.
	 Zahtijevaju povezivanje, analiziranje, poređenje, razlikovanje... Takođe, obično imaju tačne

odgovore.
	 Šta može prouzrokovati...?
	 Po čemu su slični / po čemu se razlikuju...?
	 Možete li navesti primjer...?
	 Kako možete povezati...?

Treći nivo: ISTRAŽIVAČI
	 Pitanja koja zahtijevaju dalje ispitivanje, istraživanje i eksperimentisanje (nemaju

očiglednog odgovora).
	 Zahtijevaju kreativnost, donošenje zaključaka, procjenjivanje, dokazivanje.
	 Šta bi bilo kada bi...?
	 Kako možemo...?
	 Zašto bi trebalo da...?
	 Zašto ti misliš da...?

21

ČETVRTA SESIJA: PROPITIVANJE - DRUGI DIO
Suštinski je važno da učenici/učenice nauče kako da postavljaju pitanja višeg reda. To im
pomaže da prodube svoje znanje i stvore vezu između materijala koji im se predstavljaju, što ih
onda priprema za istraživanja.

Ishodi učenja

Učesnici/Učesnice će:

• 	 procijeniti i unaprijediti svoja pitanja kako bi ona odražavala vještine razmišljanja višeg reda
• 	 koristiti Blumovu i Kostinu taksonomiju
• 	 koristiti različite alate za unapređenje učeničkih vještina postavljanja pitanja.

 BLUMOVA TAKSONOMIJA I KOSTINA TRI NIVOA INTELEKTA

Tri sprata intelekta predstavljaju taksonomiju mišljenja višeg i nižeg reda koju je razvio Artur
L. Kosta [Arthur L. Costa]8. Tri sprata ili nivoa generalno odgovaraju podjeli na šest nivoa iz
Blumove taksonomije, ali su donekle prilagođeniji učenicima/učenicama osnovne škole i
pomažu im pri formulisanju pitanja i procjenjivanju sopstvenog učenja.

Kostina tri nivoa pitanja:

Prvi nivo – prikupljanje informacija (razmišljanje nižeg reda)

• 	 Odgovor se može pronaći u štivu (direktno ili indirektno)
• 	 Veoma konkretno i vezano samo za štivo
• 	 Traži činjenice o onome što se čulo ili pročitalo
•	 Informacije se pamte na isti način/u istom obliku u kojem su primljene.

	 Definisati – utvrditi značenje nečega
	 Opisati – predstaviti ili ispričati
	 Identifikovati – utvrditi identitet nečega/nekoga
	 Imenovati – pomenuti ili identifikovati imenom
	 Navesti – jednostavan niz riječi ili brojeva
	 Primijetiti – vidjeti ili osjetiti
	 Citirati – doslovno ponoviti
	 Skenirati – detaljnije ispitati.

Drugi nivo – obrada informacija

• 	 Odgovor se može izvesti kao zaključak iz štiva
• 	 Iako apstraktnija od pitanja prvog nivoa, isključivo se tiču štiva
•	 Informacije se mogu razložiti na dijelove
• 	 Podrazumijeva detaljno proučavanje, analiziranje motiva ili uzroka, izvođenje zaključaka,

pronalaženje informacija u prilog generalizacijama ili donošenju odluka
• 	 Pitanja kombinuju informacije na novi način.

8 Costa & Marzano, 1987, Learning the Language of Thinking, Educational Leadership [Naučiti jezik razmišljanja, edukativno liderstvo]	

22 www.britishcouncil.org

	 Analizirati – napraviti analizu, ispitati stvari kako biste se upoznali sa sastavnim dijelovima
	 Uporediti – ispitati sličnosti i razlike
	 Razlikovati – pokazati razlike prilikom upoređivanja
	 Grupisati – spojiti u grupu
	 Izvesti – izvesti zaključak iz činjenica ili pretpostavki
	 Poredati – hronološki slijed događaja
	 Sintetizovati – kombinovati dijelove ili elemente u jednu cjelinu.

Treći nivo – primjena informacija (razmišljanje višeg reda)

• 	 Odgovor izlazi iz okvira štiva
• 	 Apstraktan je i ne tiče se samog štiva
• 	 Traži da se na osnovu informacija donose sudovi
• 	 Daje mišljenja o pitanjima, prosuđuje valjanost ideja ili drugih ishoda i opravdava mišljenja i ideje.

	 Primijeniti – staviti u praktičnu upotrebu
	 Ocijeniti – procijeniti vrijednost, vrednovati
	 Postaviti hipotezu – usvojiti kao hipotezu / pretpostavku
	 Zamisliti – stvoriti mentalnu sliku nečega što nije prisutno, nagađati
	 Prosuditi – napraviti procjenu nečega, izvesti zaključak
	 Predvidjeti – navesti unaprijed
	 Spekulisati – razmišljati ili postavljati pitanja samom sebi o nečemu.

Blumova taksonomija i Kostini nivoi propitivanja

Znanje
(Dosjetiti se)
Saznati
specifične
činjenice, ideje,
vokabular;
zapamtiti/
dosjetiti se
informacija
ili specifičnih
činjenica

Razumijevanje
(Shvatiti)
Sposobnost da
shvati značenje
gradiva;
prenese znanje;
razumije
informaciju ne
povezujući je s
drugim
gradivom

Primjena
(Primijeniti)
Sposobnost da
koristi naučeno
gradivo
u novim i
konkretnim
situacijama;
koristi stečeno
znanje i tumači
ranije situacije

Analiza
(Analizirati)
Sposobnost da
razloži gradivo
na sastavne
komponente i
shvati
međuodnose

Sinteza
(Stvarati)
Sposobnost da
dijelove spoji u
novu cjelinu;
koristi
elemente
u novim
obrascima i
odnosima

Evaluacija
(Prosuditi)
Sposobnost
da procijeni
vrijednost
gradiva
u kontekstu
date svrhe; sud
se temelji
na datim
kriterijumima

PRVI NIVO
PRIKUPLJANJE INFORMACIJA
Predstavljanje gradiva na sljedeći
način:

DRUGI NIVO
OBRADA INFORMACIJA
Praktikovanje stečenog znanja
na sljedeći način:

TREĆI NIVO
PRIMJENA INFORMACIJA
Pokazuje ovladavanje naučenim
znanjem na sljedeći način:

prikupiti,
kopirati,
definisati,
opisati,
pronaći,
utvrditi,
naznačiti,
obilježiti,
nabrojati,
locirati,
upariti,
imenovati,
primijetiti,
citirati,
pročitati,

promijeniti,
povezati,
izračunati,
klasifikovati,
izreći,
pretvoriti,
razlikovati,
proširiti,
objasniti,
informisati,
skicirati,
parafrazirati,
preurediti,
rekonstruisati,
povezati,

pribaviti,
usvojiti,
primijeniti,
sastaviti,
izgraditi,
koristiti,
pokazati,
izraditi,
raspraviti,
eksperi-
mentisati,
formulisati,
manipulisati,
organizovati,
referisati,

analizirati,
urediti,
razložiti,
kategorizovati,
klasifikovati,
uporediti,
sučeliti,
izvesti
zaključak,
utvrditi,
predstaviti
dijagramom,
diferencirati,
razmotriti
uzroke,

promijeniti,
izgraditi,
kombinovati,
sastaviti,
konstruisati,
kreirati,
razviti,
procijeniti,
napraviti novi,
generisati,
postaviti
hipotezu,
zamisliti,
poboljšati,
izvući,

procijeniti,
tvrditi,
ocijeniti,
osporiti,
izabrati,
zaključiti,
kritikovati,
raspravljati,
odlučiti,
odbraniti,
napraviti
razliku,
diskutovati,
izvesti
zaključak,

23

podsjetiti,
specifikovati,
prepoznati,
ponoviti,
reprodukovati,
kazati,
odabrati,
sortirati,
napisati,
navesti,
naglasiti,
ko, kada,
gdje, šta

ponoviti
(svojim
riječima),
sumirati,
navesti
značenje,
prevesti,
protumačiti,
verbalizovati,
napisati

izvijestiti,
pretražiti,
pokazati,
riješiti nove
probleme,
obavijestiti o
posljedicama,
probati,
koristiti,
upotrijebiti

secirati,
razlikovati,
navesti
razloge,
naložiti,
razdvojiti,
poredati,
anketirati,
rastaviti,
testirati na,
zašto

izumiti,
modifikovati,
planirati,
predvidjeti,
proizvesti,
predložiti,
reorganizovati,
ponovo
napisati,
revidirati,
pojednostaviti,
sintetizovati

urednički
dotjerati,
evaluirati,
ocijeniti,
tumačiti,
prosuditi,
opravdati,
poredati po
prioritetima,
rangirati,
ocijeniti,
preporučiti,
odbaciti,
podržati,
potvrditi

Šta je...?
Kako je...?
Gdje je...?
Kad se desilo?
Kako se...?
Zašto se...?
Kako biste
opisali...?
Možete li se
sjetiti...?
Kako biste
pokazali...?
Možete li
odabrati...?
Ko su bili
glavni...?
Možete li
navesti tri...?
Koji...?
Ko je bio...?

Kako biste
odredili vrstu?
Hoćete li to
kazati ili
protumačiti
svojim
riječima?
Kako biste
preformulisali
značenje?
Koje činjenice
ili ideje
pokazuju...?
Šta je glavna
ideja...?
Koje izjave
potkrepljuju...?
Možete li
objasniti šta se
događa,
šta se misli...?
Šta možete
reći o...?
Koji je najbolji
odgovor...?
Kako biste
rezimirali...?

Kako biste
upotrijebili...?
Kojim
primjerima
možete...?
Kako biste
riješili...
koristeći
ono što
ste naučili...?
Kako biste
organizovali...
da pokažete...?
Kako biste
pokazali svoje
razumije-
vanje...?
Koji biste
pristup koristili
da...?
Kako biste
primijenili
ono što ste
naučili da
izradite...?
Na koji biste
drugi način
planirali da...?
Šta bi se dobilo
ako...?
Možete li
iskoristiti ove
činjenice da...?
Koje biste
elemente
izabrali da
promijenite...?
Koje biste
činjenice
odabrali
da pokažete...?
Koja biste
pitanja
postavili
u intervjuu
sa...?

Koji su
dijelovi...?
Kako je...
povezano s...?
Šta mislite...?
Šta je tema?
Koji je motiv?
Možete
li navesti
dijelove...?
Koje
činjenice
možete
izvesti...?
Koje zaključke
možete
izvesti...?
Kako biste
odredili...?
Kako biste
kategori-
zovali...?
Možete li
prepoznati
različite
dijelove...?
Koje dokaze
možete
pronaći...?
Kakav je
odnos
između...?
Možete li
napraviti
razliku
između...?
Koja je
funkcija...?
Kako biste
procijenili
rezultate za...?

Koje činjenice
možete
sakupiti...?
Možete li
napraviti
model koji bi
promijenio...?
Možete li se
sjetiti nekog
originalnog
načina da...?
Možete li
osmisliti... da...?
Zašto ne biste
napisali pjesmu
o...?
Vidite li
moguće
rješenje za...?
Kada biste
imali pristup
svim resursima,
kako biste
pristupili...?
Kako možete
osmisliti svoj
način
suočavanja s...?
Šta bi se
dogodilo
ako...?
Koliko načina
možete...?
Možete li iznaći
nove i
neobične
namjene za...?
Možete li
napisati novi
recept/vodič
za...?
Možete li
napraviti
predlog koji
će...?

Da li ste sagla
sni sa postup
cima...?
S ishodima...?
Šta mislite o...?
Kako biste
dokazali...?
Opovrgli?
Možete li ocije
niti vrijednost ili
značaj? Bi li bilo
bolje ako bi...?
Zašto su (likovi)
odabrali...? Šta
biste vi prepo
ručili...? Kako
biste ocijenili...?
Kako možete
odrediti...?
Kakav biste
izbor vi napra
vili...? Šta biste
vi odabrali...?
Kako biste
odredili priori
tete...? Kakvu
biste odluku vi
donijeli o...?
Na osnovu ono
ga što znate,
kako biste
objasnili...? Koje
biste informaci-
je koristili da
potkrijepite
svoje viđenje?
Kako biste
opravdali...?
Na osnovu
kojih poda
taka ste izveli
zaključak?
Zašto je to
bilo bolje od...?
Kako biste
poredali
činjenice po
prioritetima?
Kako biste
uporedili
ideje...?

24 www.britishcouncil.org

 ANALIZIRANJE I POBOLJŠAVANJE PITANJA

U desnoj koloni označite nivo složenosti pitanja – od nivoa jedan (najmanje složeno) do nivoa tri,
stavljajući odgovarajuće glagole (zaključiti, izračunati, analizirati, uporediti…) u lijevu kolonu.

GLAGOL PITANJE NIVO
1, 2 Il I 3

Šta biste uradili kada biste morali da živite u kući bez tekuće vode?

Koje sve aktivnosti obavljate u toku dana koje zahtijevaju vodu?
Koliko vam je vode potrebno za upotrebu tokom jednog dana?

Kada ne biste imali vodu u kući, odakle biste je nabavljali? Gdje
biste se tuširali?

Ima li neko vlasništvo nad vodom?

Da li je pristup vodi ljudsko pravo?

Čija je odgovornost da ljudima osigura pristup resursima kao što je voda?

Šta vam pada na pamet kad čujete riječ „voda“?

Kakvog je ukusa voda?

Kada volite da pijete vodu?

Žak Kusto [Jacques Cousteau] je kazao: „Voda i vazduh, dvije osnovne
tečnosti od kojih zavisi sav život, postale su globalne kante za smeće“.
Šta mislite o ovom citatu?

Mislite li da bi voda trebalo da bude besplatna?

Kupujete li flaširanu vodu ili pijete vodu sa česme?

Pijete li dovoljno vode svaki dan?

Razmišljate li ikada o tome koliko je voda dragocjena?

S koja tri pridjeva biste opisali vodu?

Isak Dinesen [Isak Dinesen] je kazala: „Slana voda je lijek za sve - znoj,
suze ili more“. Šta mislite o ovom citatu?

Volite li vodu - zašto da i zašto ne?

Brine li vas dostupnost vode u budućnosti?

Šta mislite kako bi izgledalo kad ne bi bilo svježe pitke vode?

Šta mislite o činjenici da većina svjetske populacije nema pristup čistoj
vodi, a da bogate zemlje troše milijarde na naftu, robne marke, turizam itd?

Tomas Fuler [Thomas Fuller] je 1732. godine kazao: „Nismo svjesni
vrijednosti vode sve dok bunar ne presuši“. Šta mislite o ovom citatu?

Šta je najbolje i najgore kod vode iz slavine i flaširane vode?

Kako nastaje voda?

Koje sve različite stvari možete da radite s vodom?

Šta znate o vodi?

Henri Dejvid Toro [Henry David Thoreau] je kazao: „Vjerujem da je
voda jedino piće za mudrog čovjeka“. Šta mislite o ovom citatu?

25

MATRICA PITANJA9

Matrica pitanja je alat koji učenicima/učenicama može da pomogne da nauče da postavljaju pitanja
višeg reda. Predstavite učesnicima/učenicama alat i pitajte ih kako ga mogu koristiti u učionici.

JE/SE
SADAŠNJOST

JE/SE
BIO/LO
PROŠLOST

MOŽE
MOGUĆNOST

BI
TREBALO
MIŠLJENJE

ĆE
BUDUĆNOST

BI MOGLO
PREDVIĐANJE/
ZAMIŠLJANJE

ŠTA?
 DOGAĐAJ

GDJE?
MJESTO

KADA?
VRIJEME

KOJI?
IZBOR

KO?
KOGA?
KOME?
OSOBA

ZAŠTO?
RAZLOG

KAKO?
NAČIN

SREDSTVO

9 Cooperative Learning & Higher-level Thinking: the Q-matrix (2006) [Saradničko učenje i razmišljanje višeg reda: Q matrica]
Wiederhold, Chuck W. in consultation with Spencer Kagan	

Nivo težine pitanja se povećava ... „Šta je to?” Pitanje je generalno lakše

formulisati i odgovoriti na pitanje „Kako možemo?”

MATR
ICA

PITA
NJA

26 www.britishcouncil.org

2.2 Drugi dan
Drugi dan je usmjeren na kritičko čitanje i pisanje, uključujući razlikovanje činjenica i mišljenja,
potkrepljivanje tvrdnji dokazima i učenje o vrstama dokaza. U današnjem svijetu najbitnije je
učenicima/učenicama pomoći da razlikuju argument, uvjeravanje i propagandu. Podučavanjem
učenika/učenica da koriste dokaze omogućuje im da se razvijaju kao etička ljudska bića koja
samostalno uče i odlučuju, odnosno da postanu informisani građani koji će biti manje podložni
manipulacijama.

Drugi dan se sastoji od četiri sesije od po 90 minuta:

SESIJE

1. sesija Dokazi

2. sesija Dokazi – 2. dio

3. sesija Različite perspektive

4. sesija Strategije i alati za kritičko mišljenje

PRVA SESIJA: DOKAZI
Dokazi su podaci na kojima se temelji neki sud ili odluka. Prikupljanje i ocjena dokaza važna je
odlika kritičkog mišljenja. Dvije greške su prilično česte. Prvo, ljudi ponekad svoje stavove ili
odluke temelje na pogrešnim dokazima ili ih uopšte ne temelje na dokazima. Drugo, ljudi imaju
tendenciju da odbacuju dokaze koji su suprotni njihovim uvriježenim mišljenjima. U naredne
dvije sesije razmotrićemo kako svoje učenike/učenice možemo podučiti da prikupljaju i
ocjenjuju dokaze.

Ishodi učenja

Učesnici/Učesnice će:

• 	 razlikovati činjenice i mišljenja
• 	 razlikovati tvrdnje, dokaze i obrazloženja
• 	 potkrijepiti svoje tvrdnje dokazima
• 	 analizirati i procijeniti dokaze u formi medijskog i informativnog teksta.

 PITANJA ZA RASPRAVU

Činjenice i mišljenja:

Napišite tri mišljenja i tri činjenice o sebi, bez nekog posebnog reda. Nakon što bilješke
razmijenite s partnerom/partnerkom, zatražite da svaku rečenicu ili tvrdnju odrede kao
činjenicu ili mišljenje tako što će pored nje upisati (Č) za činjenicu ili (M) za mišljenje.

27

Provjerite ispravnost i prodiskutujte.

ČINJENICE MIŠLJENJE

1. 1.

2. 2.

3. 3.

Kako možemo da definišemo činjenice i mišljenja i zašto je važno da učenici/učenice znaju da
ih razlikuju?

Činjenica – Činjenica se generalno odnosi na nešto što je istinito i što se može potvrditi kao
takvo. To jest, činjenica je nešto što se može dokazati kao istinito.

Mišljenje – Mišljenje se odnosi na lično uvjerenje. Vezano je za ono kako se neko osjeća u
vezi s nečim. Drugi mogu biti saglasni ili ne s nekim mišljenjem ali ga ne mogu dokazati
ili opovrgnuti. Upravo to je ono što ga definiše kao mišljenje.

Sposobnost razlikovanja činjenica od mišljenja pomaže učenicima/učenicama da razviju svoje
kritičke i analitičke sposobnosti. Važno je da i učenici/učenice shvate da stvari nisu uvijek
onakve kakvim se čine. Autori/Autorke ponekad, svjesno ili nesvjesno, oblikuju mišljenje kao
činjenicu ili obrnuto. Zato je važno da učenici/učenice imaju jasnu sliku o tome šta to formira
činjenicu, a šta mišljenje i da vježbaju da ta dva pojma razlikuju.

KOJE JE VAŠE MIŠLJENJE?

Jedan od ciljeva podučavanja kritičkom mišljenju je poboljšati vještine učenika/učenica da
formiraju svoje mišljenje i da ga potkrijepe valjanim dokazima. Takođe, treba im dati što
više prilika da vježbaju čitanje s razumijevanjem, prepoznavanje tvrdnji, dokaza i razloga u
tekstovima, govorima, reklamama i sl.

DA NE ZAŠTO? NAVEDITE DVA-TRI RAZLOGA KOJI
PODUPIRU VAŠE MIŠLJENJE

Treba li zabraniti mobilne
telefone u školama?

Treba li djeci domaći
zadatak?

Poboljšava li tehnologija
naše živote?

Jesu li roditelji previše
zaštitnički nastrojeni
prema svojoj djeci?

Kako formiramo svoje mišljenje? Na osnovu čega? Šta nas može natjerati da promijenimo
mišljenje?

28 www.britishcouncil.org

 TVRDNJA, DOKAZ I REZONOVANJE

TVRDNJA: izjava o rješenju nekog problema
•	 Šta mislite da znate ili vjerujete da znate?
•	 Šta možete da tvrdite na osnovu podataka ili drugih dokaza?

DOKAZI:
•	 Koji dokazi (podaci, istraživanja, citati…) podržavaju vašu tvrdnju?
•	 Imate li dovoljno dokaza?
•	 Postoje li drugi dokazi koji ukazuju na suprotno?
•	 (prema…; u tekstu/knjizi...; autor/autoka nas uči…)

REZONOVANJE/LOGIČKO ZAKLJUČIVANJE:
•	 Kako taj dokaz potvrđuje vašu tvrdnju?
•	 Na temelju kojih naučnih principa ili koncepata ste tumačili podatke i dokaze?
•	 (ovo pokazuje... jer; to dokazuje...; možemo zaključiti...)

Zatražite od učesnika/učesnica da odaberu jednu temu i popune sljedeći obrazac:

TVRDNJA
Kakvo je moje mišljenje o tome šta treba
da se uradi?

DOKAZI
Koje dokaze treba da pružim u prilog svojoj
tvrdnji? Dokazi često dolaze u obliku citata,
statističkih podataka ili referenci ali isto
tako mogu da uključuju ilustrativne primjere
ili analogije.

REZONOVANJE
Kako ovaj dokaz potvrđuje moju tvrdnju?
Objašnjava zašto je dokaz važan. Vaše
informacije mogu biti istinite, ali morate
ići korak dalje i objasniti kako to dokazuje
vašu tvrdnju. Šta je to što vaš dokaz čini
značajnim?

Razmotrite i sljedeća pitanja:

• 	 Kako znamo da dokazi dolaze iz pouzdanog izvora?
• 	 Kako možemo da prezentujemo i dokaze (rezultati istraživanja, grafikon, esej, članak,

opažanje…)?

29

Aktivnost za učenike/učenice: Voda

Razmislite o aktivnostima koje će učenicima/učenicama pomoći da razlikuju tvrdnje, dokaze i
obrazloženja.

Primjeri (prirodne nauke):

Mlađi učenici/učenice:

Pitanje:
Kako svjetlo utiče na rast biljaka?

Naša tvrdnja:
Biljka koja je primala više svjetla porasla je više.

Naš dokaz:
Biljka koja je bila izložena svjetlu 24 sata
porasla je 20 cm. Biljka koja je bila na svjetlu
12 sati narasla je svega 8 cm.

Obrazloženje dokaza:
Za rast i razvoj biljaka potrebno je svjetlo.
Zbog toga je biljka koja je bila na svjetlu 24
sata porasla više.

Stariji učenici/učenice:

Pitanje:
Šta je biljkama potrebno za njihov rast?

Naša tvrdnja:
Za rast biljaka potrebni su voda, ugljen-dioksid i svjetlo.

Naš dokaz:
Šest biljaka koje su konstantno bile izložene
svjetlosti i koje su dobijale ugljen-dioksid i
vodu porasle su u prosjeku 20 cm, imale su
šest žutih cvjetova, petnaest listova i bile
su svijetle zelene boje. Šest biljaka koje su
bile na svjetlosti 12 sati i koje su dobijale
ograničene količine ugljen-dioksida i vode,
porasle su u prosjeku 8 cm, imale su dva
žuta cvijeta i četiri lista. Takođe, dvije biljke
uopšte nisu imale cvjetove. I ove su biljke
bile svijetlo zelene boje, ali manje i sa manje
cvjetova i listova.

Obrazloženje dokaza:
Fotosinteza je proces u kojem zelene biljke
proizvode šećer iz vode, ugljen-dioksida i
svjetlosne energije. Proizvodnja šećera ključna
je za rast i razvoj biljaka. Zato su biljke koje su
imale stalan izvor vode, ugljen-dioksida i svjetla
najviše porasle.

Pitanja iz drugih predmeta:

• 	 Je li lik (iz knjige) donio dobru odluku?
• 	 Šta je moglo biti drugačije da je…?
• 	 Kakvo je viđenje autora/autorke o ovom pitanju?

30 www.britishcouncil.org

Pitanje:
Koji je najbolji dječji film koji ste gledali?

Vaša tvrdnja:

Vaš dokaz: Vaše obrazloženje dokaza:

 SOKRATOVA DIJALOŠKA METODA

Sokratova dijaloška metoda ili sokratovsko ispitivanje je oblik disciplinarnog ispitivanja koje se
može koristiti kako bi se učenicima/učenicama pomoglo da istraže svoje ideje, dođu do istine,
otvore pitanja i probleme, otkriju pretpostavke, analiziraju pojmove, da razdvoje ono što znaju
od onoga što ne znaju, da prate logički slijed misli ili kontrolišu raspravu.

U nastavi, nastavnici/nastavnice mogu da koriste sokratovsko ispitivanje za najmanje tri stvari:

• 	 Da dublje ispitaju razmišljanja učenika/učenica i da im pomognu da počnu da razlikuju
ono što znaju i razumiju od onoga što ne znaju ili ne razumiju (i da im pomognu da u tom
procesu razviju intelektualne sposobnosti).

• 	 Da podstaknu učenike/učenice da postavljaju sokratovska pitanja i da im pomognu
da ovladaju moćnim alatima sokratovskog dijaloga kako bi mogli da ih koriste u
svakodnevnom životu (u preispitivanju sebe i drugih).

• 	 Da direktno poduče učenike/učenice kako da formulišu i postavljaju dubinska pitanja.
Osim toga, učenicima/učenicama je potrebna praksa da bi poboljšali svoje sposobnosti
ispitivanja.

Sokratovsko ispitivanje je u središtu kritičkog mišljenja.

Predstavite pitanja grupi i zamolite ih da razgovaraju o tome kako ih mogu koristiti u učionici i
zašto?

31

1. Pitanja u svrhu pojašnjenja:

Navode učenike/učenice da pojasne svoja
razmišljanja i istraže njihov izvor.

• Zašto to kažete?
• Možete li dodatno pojasniti?
• Kako je to povezano s našom diskusijom?
• „Hoćete li u svoje jednačine ujednačavanja
 molova uvrstiti difuziju?“

2. Pitanja kojima se ispituju pretpostavke:

Propituju učenike/učenice o pretpostavkama.

• Je li to uvijek slučaj?
• Zašto mislite da ta pretpostavka ovdje vrijedi?
• Šta bismo mogli da pretpostavimo umjesto
 toga?
• Kako možete da potvrdite ili opovrgnete tu
 pretpostavku?
• „Zašto u obzir uzimate samo aksijalnu
 difuziju, zanemarujući pri tome radijalnu
 difuziju?“

3. Pitanja kojima se ispituju razlozi i dokazi:

Nude dokaze kao osnovu za argumentaciju.

• Ima li razloga da sumnjamo u ove dokaze?
• Šta bi bio primjer?
• Čemu je... analogno?
• Šta mislite da je uzrok... događanja? Zašto?
• „Mislite li da je difuzija odgovorna za nižu
 konverziju?“

4. Pitanja o stavovima i perspektivama:

Otkrivaju alternativne stavove i perspektive i
sukobe između različitih tvrdnji.

• Šta bi bila alternativa?
• Kako to još možemo protumačiti?
• Hoćete li objasniti zašto je to potrebno ili
 korisno, i ko od toga ima koristi?
• Zašto je... najbolji?
• Koje su prednosti i mane...?
• Po čemu su... i... slični?
• Šta je kontraargument za...?
• „Imajući u vidu sve zavoje u cijevi, mislite
 li da će difuzija, s industrijskog/praktičnog
 stanovišta, uticati na konverziju?“

5. Pitanja kojima se ispituju implikacije i
 posljedice:

• Koje opšte zaključke možete da izvedete?
• Koje su posljedice takve pretpostavke?
• Šta implicirate?
• Kako... utiče na...?
• Kako se... povezuje s onim što smo naučili
 ranije?
• „Kako će zanemarivanje difuzije uticati na
 naše rezultate?“

6. Pitanja o pitanju: • Koja je bila svrha ovog pitanja?
• Šta mislite zašto sam postavio ovo pitanje?
• Šta znači...?
• Kako... se primjenjuje u svakodnevnom
 životu?
• „Zašto mislite da je difuzija važna?“

32 www.britishcouncil.org

DRUGA SESIJA: DOKAZI – 2. dio

 LAŽNE ČINJENICE

Počnite video materijalom: „Kako ne biti neznalica o svijetu“ autora Hansa Roslinga i Olea
Roslinga. (Napomena za vođu obuke – možete pronaći titlove na 28 jezika).

Zaustavite snimak nakon svakog pitanja koje Rosling postavi na početku i zamolite učesnike/
učesnice da odgovore. Nastavite da gledate video materijal.

 https://www.ted.com/talks/hans_and_ola_rosling_how_not_to_be_ignorant_about_
 the_world?language=en

Zamolite učesnike/učesnice da u malim grupama razgovaraju o tome kakve zaključke mogu
da izvedu iz video materijala. Zašto su dokazi važni i kako treba da se koriste?

 MEDIJI

Analiziranje informativnog teksta

Tema/naslov: O čemu tekst govori? Govori li naslov zaista o najvažnijim stvarima kojima se
tekst bavi? Biste li promijenili naslov i, ako biste, kako bi glasio?

Svrha: Koja je opšta svrha: dati odgovor na neko pitanje, istaći neki problem, informisati,
zabaviti, uvjeriti? Kako to znate?

Autori/Autorke: Ko su autori/autorke teksta? Po čemu su oni kvalifikovani da pišu o ovoj temi?

Stav: Je li jasno da se radi o mišljenju autora/autorke ili je informacija predstavljena kao
„objektivna“? Jesu li predstavljena druga stajališta?

Dokaz: Koja vrsta dokaza je korišćena, ako je uopšte korišćena, u odbranu zaključaka ili
glavnih ideja u tekstu?

 OGLAS ZASNOVAN NA DOKAZIMA

Napravite TV reklamu koja ce se temeljiti na dokazima.

SCENARIO:

33

TREĆA SESIJA: RAZLIČITA PERSPEKTIVA
Ishodi učenja

Učesnici/Učesnice će:

• pripremiti argumente i učestvovati u raspravi
• analizirati problem i/ili pitanje iz različitih perspektiva
• napraviti ustupke radi donošenja odluke.

 ZAŠTO JE RAZLIČITA PERSPEKTIVA VAŽNA?

Metaforična priča o slijepim osobama i slonu potiče s drevnog indijskog potkontinenta odakle
se proširila širom svijeta...To je priča o grupi slijepih osoba koje nikada prije nisu susrele slona
i koje su zamislile kako izgleda dodirujući ga. Svaka osoba je opipala drugi dio slonovog tijela,
ali samo jedan dio, npr. rep ili kljovu. Potom su slona opisivali na osnovu svog ograničenog
iskustva, a njihovi opisi su se međusobno razlikovali. U nekim verzijama, ljudi su sumnjali
da ona druga osoba nije dala iskren opis te su se na kraju posvađali. Pouka priče je da ljudi
imaju tendenciju da na osnovu svog ograničenog, subjektivnog iskustva tvrde da je nešto
apsolutna istina, ignorišuci pri tome ograničena, subjektivna iskustva drugih ljudi koja mogu
biti podjednako istinita.10

ŠTA JE PERSPEKTIVA?

Perspektiva je gledište: kako neko vidi neku situaciju, kako se osjećaju u vezi sa nekom
situacijom i, konačno, njihovo mišljenje o situaciji. Naglasite da u svakoj priči uvijek postoje
barem dvije strane, zbog čega ljudi idu na sud i zbog čega nastavnici/nastavnice traže od
učenika/učenica u nekom sukobu da iznesu svoju stranu priče.

10 E. Bruce Goldstein (2010). Encyclopedia of Perception. SAGE Publications. p. 492. ISBN 978-1-4129-4081-8	

34 www.britishcouncil.org

 ŠKOLSKA RASPRAVA:

Kontroverzno pitanje:

__

Ja sam (perspektiva):

__

Naš stav (tvrdnja, dokaz, obrazloženje):

__

__

__

__

__

Osnovna pravila:

• 	 Treba strpljivo da slušamo jedni druge, pokušavajući da razumijemo različite perspektive
• 	 Naš cilj je da pronađemo rješenje, a ne da pobijedimo u nekoj borbi
• 	 Odgovorićemo na tvrdnje i argumente
• 	 Uzajamno ćemo se uvažavati i biti prijateljski raspoloženi.

Posmatrajte i vodite bilješke o različitim argumentima.

Uloga učesnika/učesnica: Izneseni argument:

Dokaz:

Saglasan/Saglasna sam
Nisam saglasan/saglasna

Objasnite svoj stav/kontra-argument:

35

Uloga učesnika/učesnica: Izneseni argument:

Dokaz:

Saglasan/Saglasna sam
Nisam saglasan/saglasna

Objasnite svoj stav/kontra-argument:

ČETVRTA SESIJA: NASTAVNE SRATEGIJE I ALATI
Ishodi učenja

Učesnici/Učesnice će:

• 	 metodom „šest šešira“ analizirati različite perspektive u rješavanju problema,
• 	 utvrditi uzroke i posljedice koristeći tehniku „drvo problema“.

 ŠEST ŠEŠIRA

Šest šešira je sistem koji je osmislio Edvard de Bono, a koji opisuje alat za grupnu diskusiju
i individualno razmišljanje uz pomoć šest obojenih šešira. „Šest šešira“ i s njima povezana
ideja paralelnog razmišljanja omogućavaju grupama da detaljno i na koherentan način
isplaniraju proces razmišljanja i da pri tome zajednički razmišljaju na efikasniji način. Tehnika
„šest šešira“ može da se koristi za gotovo svaku situaciju rješavanja problema s kojom se
možete susresti u učionici.

36 www.britishcouncil.org

Šest mislecih šešira:11

Bijeli šešir traži informacije koje su poznate ili potrebne. „Činjenice, samo
činjenice“.

Odbacite argumente i predloge i pogledajte bazu podataka. To obuhvata
činjenice, brojke, informacije koje su potrebne i koje nedostaju. Pogledajte
informacije koje imate i provjerite šta iz toga možete saznati. Potražite
praznine u svom znanju i pokušajte da ih ispunite ili uzmete u obzir.

Žuti šešir simbolizuje vedrinu i optimizam. Pod ovim šeširom, istražujete
pozitivne rezultate i ispitujete vrijednost i korist.

Žuti šešir vam pomaže da razmišljate pozitivno. To je optimistični stav koji
vam pomaže da sagledate sve prednosti odluke i vrijednosti sadržane u
njoj. Zašto će nešto funkcionisati i zašto će donijeti koristi. Može se koristiti
u iščekivanju rezultata nekih predloženih aktivnosti, ali se isto tako može
koristiti za pronalaženje vrijednosti u nečemu što se već desilo. Žuti šešir
vam pomaže da nastavite dalje i onda kada sve izgleda sumorno i teško.

Crni šešir je prosuđivanje - đavolji advokat ili zašto nešto možda neće
funkcionisati. Uočite poteškoće i opasnosti, gdje stvari mogu krenuti
naopako. Vjerovatno najsnažniji i najkorisniji od svih šešira, ali problem je
ako se previše koristi.

Pomoću crnog šešira razmišljajte o svim lošim aspektima odluke.
Posmatrajte je oprezno i defanzivno. Pokušajte da vidite zašto možda neće
funkcionisati. To je važno jer naglašava slabe tačke u planu. Omogućava
vam da ih eliminišete, promijenite ili da pripremite rezervne planove
djelovanja. Nije ni u kom smislu inferioran ili negativan šešir. Crni šešir se
koristi da se ukaže zašto se neki predlog ne uklapa u činjenice, raspoloživo
iskustvo, sistem koji se koristi ili politiku koja se slijedi. Crni šešir uvijek
mora da bude logičan. Razmišljanje crnog šešira pomaže da svoje planove
učvrstite i učinite otpornijim. Takođe, može vam pomoći da uočite fatalne
greške i rizike prije nego što krenete u akciju.

Crveni šešir označava osjećaje, slutnje i intuiciju. Kada koristite ovaj šešir
možete da izrazite emocije i osjećaje i podijelite strahove, ono što vam se
sviđa, ne sviđa, što volite ili mrzite.

Kad nosite crveni šešir, probleme posmatrate kroz intuiciju, vodeći se
predosjećajem i emocijama. Takođe, pokušavate da razmišljate kako će i
drugi ljudi emocionalno reagovati. Pokušavate da razumijete odgovore ljudi
koji ne znaju u potpunosti vaše razloge. Crveni šešir misliocu omogućava
da se oslanja na intuiciju bez ikakve potrebe da to opravdava. Obično
se osjećaji i intuicija u raspravu mogu uvesti samo ako su potkrijepljeni
logikom. Osjećaj je obično iskren ali je logika prividna. Crveni šešir misliocu
daje punu dozvolu da u trenutku izloži svoje osjećaje o datoj temi.

Zeleni šešir je fokusiran na kreativnost: mogućnosti, alternative i nove
ideje. To je prilika za izražavanje novih koncepata i novih percepcija.

Plavi šešir se koristi za upravljanje procesom razmišljanja. To je kontrolni
mehanizam koji osigurava poštovanje pravila tehnike šest mislećih šešira.

11 http://www.debonogroup.com/six_thinking_hats.php http://raising-teaching-children.blogspot.com/2013/10/sixthinking-
 hats-collaborative.html	

37

Tehnika šest šešira može da se koristi u učionici na različite načine:

• 	 Podijelite učenike/učenice u pet grupa (možete zadržati plavi šešir) i zamolite svaku grupu
da problem analizira iz perspektive drugačijeg šešira.

• 	 Formirajte grupu od šest učesnika/učesnica i neka svaki/svaka uzme jedan šešir.
• 	 Ako imaju neku dobru ideju, učenici/učenice mogu dobrovoljno da odaberu šešir.
• 	 Možete da ih koristite tokom diskusija u razredu za razgovore iz perspektive jednog šešira.
• 	 Ovom tehnikom možete da olakšate rasprave o nekim problemima koji su se dogodili u učionici.
• 	 Možete da analizirate različite teme.

Napravite kocku i nacrtajte po jedan šešir na svakoj strani. Zadajte temu, a učenici/učenice
mogu da bace kocku kako bi odredili perspektivu.

Primjer:

Zadajte pitanje (plavi šešir): Školska užina (ili udžbenici) je besplatna za svu djecu.
Predstavite šešire jedan po jedan i zamolite učenike/učenice da smisle pitanja koja bi mogla
da budu postavljena iz perspektive određenog šešira, u skladu s njegovom funkcijom.

Razmišljanje žutog šešira:	 Koje su prednosti davanja besplatne užine?
Razmišljanje crnog šešira:	 Šta bi moglo otežati davanje besplatne užine?
Razmišljanje zelenog šešira: Imate li neke ideje kako da se riješe problemi crnog šešira?
Razmišljanje crvenog šešira: Kako se osjećate zbog ove odluke? Ko će biti najsrećniji?
Razmišljanje bijelog šešira: Koliko učenika/učenica imamo? Koliko će to koštati po
				 učeniku/učenici?

Formirajte grupe od po pet učesnika/učesnica i svakoj osobi dajte jedan šešir.

38 www.britishcouncil.org

 DRVO PROBLEMA

Drvo problema jedna je od metoda mapiranja problema, zajedno s njihovim uzrocima i
posljedicama. Pomaže djeci da razmišljaju analitički i pronalaze sopstvena rješenja, a naglasak
je, prije svega, na razumijevanju problema.

Nacrtajte drvo, ali tako da se vide i korijeni i grane. Odaberite problem koji je poznat
učesnicima/učesnicama u razredu.

Na primjer: zagađenje rijeka; nezdrave navike u ishrani, uništavanje šume; korišćenje
plastičnih vrećica; problematična situacija u priči ili knjizi itd.

Problem zapišite na deblu drveta problema.

Pitajte: Zašto imamo ovaj problem?
Koji su uzroci ovog problema?
Koje su posljedice ovog problema?

Nacrtajte drvo na papiru,
prodiskutujte i zapišite sve
uzroke i posljedice kojih možete
da se sjetite.

Razmislite dublje i identifikujte
direktne i indirektne uzroke, te
kratkoročne i dugoročne
posljedice.

Stavite crteže na zid i organizujte
šetnju galerijom, čitajući ideje
drugih grupa.

Ako imate vremena, započnite
raspravu o mogućim „rješenjima” koja
će se baviti uzrocima i posljedicama
problema. Iz rješenja se možete
prebaciti na radnje koje bi ljudi mogli
da preduzmu. Rješenja možete dodati
na stablo problema u obliku plodova.

Razmislite – šta ste naučili? Može
li vam to pomoći da nađete neka
rješenja?

Razmislite o primjeni ovog alata u
učionici.

Posljedice

Problem

Uzroci

39

2.3 Treći dan
Treći dan je posvećen refleksiji i primjeni znanja. U okviru prve dvije sesije učesnici/učesnice
će koristiti i produbiti svoje znanje o mikro:bit uređaju. Posljednje dvije sesije daju vrijeme za
planiranje aktivnosti u razredu i školskih projekata.

Treći dan se sastoji od četiri sesije od po 90 minuta:

SESIJE

1. sesija Karakteristike mikro:bit uređaja i upotreba

2. sesija Mikro:bit – Drugi dio

3. sesija Šta smo naučili?

4. sesija Školski projekat

PRVA SESIJA: MIKRO:BIT [MICRO:BIT]
Ishodi učenja

Učesnici/Učesnice će:

• 	 razumjeti karakteristike mikro:bit uređaja
• 	 povezati korišćenje mikro:bit uređaja s nastavnim predmetom
• 	 utvrditi ciklus rješavanja problema
• 	 generisati ideje za rješavanje problema pomoću mikro:bit uređaja
• 	 isplanirati svoj školski projekat i aktivnosti u razredu.

 KARAKTERISTIKE

Kao prvo, upitajte učesnike/učesnice čega se sjećaju s obuke o mikro:bit uređajima. Nemojte
se plašiti ako neki od učesnika/učesnica nijesu upoznati s uređajem. Kažite da ćete, za
početak, igrati igru karakteristika.

Na stolu su dva paketa kartica. Jedan paket sadrži kartice s karakteristikama mikro:bit
uređaja, a drugi kartice s konkretnim stvarima/projektima/zadacima koje možete uraditi s
mikro:bit uređajem.

Zamolite ih da povežu karakteristiku s određenim zadatkom, objašnjavajući kako bi to
trebalo da izgleda na kraju. Bilo bi dobro podijeliti učesnike/učesnice u dvije grupe kako bi
imali življu raspravu. Za početak, zamolite ih da povežu karakteristike sa zadacima.

40 www.britishcouncil.org

PRVI PAKET – KARAKTERISTIKE DRUGI PAKET – OMOGUĆAVA

LED
LED znači dioda koja emituje svjetlost.
Mikro:bit ima 25 LED dioda koje se mogu
pojedinačno programirati.

Prikaz teksta, brojeva i slika.

SENZOR ZA SVJETLO
Koristeći LED diode u obrnutom smjeru kao
ulaz, LED zaslon funkcioniše kao osnovni
senzor za svjetlo.

Detektuje svjetlo u okolini.

SENZOR ZA TEMPERATURU
Mikro:bit radi kao osnovni senzor za
temperaturu.

Detektuje trenutnu temperaturu uređaja, u
stepenima i Celzijusima.

MJERAČ UBRZANJA
Mjerač ubrzanja mjeri ubrzanje vašeg mikro:bit
uređaja; ova komponenta registruje kad se
mikro:bit uređaj pomjeri.

Detektuje ubrzanje i druge radnje kao npr.
potres, nagib i slobodni pad.

KOMPAS
Kompas utvrđuje Zemljino magnetsko polje.

Određuje smjer u kojem je mikro:bit uređaj
okrenut.

RADIO
Radio omogućava bežično komuniciranje
između mikro:bit uređaja.

Šalje poruke drugim mikro:bit uređajima, pravi
igre za više igrača i još mnogo toga!

BLUTUT [BLUETOOTH]
BLE (Bluetooth Low Energy) antena
omogućava mikro:bit uređaju da šalje i prima
blutut signale.

Ova karakteristika omogućava bežičnu
komunikaciju mikro:bit uređaja s računarima,
telefonima i tabletima, tako da pomoću
mikro:bit-a možete kontrolisati svoj telefon i
bežičnim putem slati kod svom uređaju preko
telefona.

TIPKE
Na prednjoj strani mikro:bit uređaja nalaze
se dvije tipke (označene sa A i B).

Kad ih pritisnete, možete aktivirati kod na
uređaju.

PINOVI
Na ivici mikro:bit uređaja nalazi se 25
spoljnih konektora koje nazivamo „pinovi“.

Programirajte motore, LED diode ili druge
električne komponente pomoću kabla ili
priključite dodatne senzore za kontrolu koda.

Nakon što učesnici/učesnice završe svoje zadatke, zamolite ih da prezentuju svoje nalaze.
Možete im postaviti još neka pitanja kao što su:

• 	 Jeste li bili iznenađeni nekim karakteristikama?
• 	 Imate li već neku ideju kako uređaj može da se koristi u vašem razredu?

 UPOTREBA MIKRO:BIT [MICRO:BIT] UREĐAJA

Sada, kada znaju koje su to karakteristike mikro:bit uređaja, zaigrajmo još jednu igru. Iz gomile
kartica s karakteristikama svaka grupa mora generisati najmanje dvije ideje o tome kako se to
može povezati s učionicom ili predmetom koji predaju.

Iz gomile kartica s karakteristikama, učesnici/učesnice moraju nasumično izvući dvije i od njih
generisati ideju o tome kako je mogu koristiti u učionici. Ako primijetite da je učesnicima/
učesnicama u ovoj fazi to suviše teško, dopustite im da generišu bilo koju ideju iz dvije
izvučene karte, bez obzira na to što se ne može koristiti u učionici.

41

Na primjer, ako učesnici/učesnice izvuku karakteristike ubrzanje i radio, one mogu da se
koriste za brojanje koraka i slanje poruka drugom mikro:bit uređaju.

Dajte im malo vremena. Nakon što završe, zamolite učesnike/učesnice da prezentuju svoje
nalaze.

DRUGA SESIJA: MIKRO:BIT [MICRO:BIT] – DRUGI DIO

AKTIVNOST NASTAVNA STRATEGIJA RESURSI VREMENSKI
OKVIR

1. Obrnuta ideja Učesnici/Učesnice će riješiti problem pomoću
mikro:bit uređaja

60’

2. Ciklus
rješavanja
problema

Koristeći ciklus rješavanja problema,
učesnici/učesnice će planirati aktivnosti
u razredu

 OBRNUTA IDEJA

Problem:	

1. 	Na ljetnjem ste raspustu. U školi nema nikoga. Neke biljke u školi će uvenuti ako ih ne
zalijete.

2. 	Učite da svirate klavir. Nemate klavir u svojoj učionici.
3. 	Automobili jure pored vaše škole. Policija će reagovati, ali im je potreban dokaz.
4. 	Dosadno vam je.

Koristite kartice kako biste što bolje razumjeli ograničenja i mogućnosti mikro:bit uređaja.

Rješenja:

 RJEŠAVANJE PROBLEMA

Nakon što završite, zajedno prođite kroz ciklus rješavanja problema i pokušajte da
dekonstruišete proces u učionici. Možete da koristite neki od ranije pominjanih primjera u
ovoj sesiji ili smisliti neki drugi zadatak.

CIKLUS RJEŠAVANJA PROBLEMA:

a. Postavite zadatak i postavite pitanja kako biste provjerili jesu li u potpunosti razumjeli -
pobrinite se da učenici/učenice zaista shvate šta je zadatak. Pustite ih da istražuju, da uče,
da pitaju druge ljude...

b. Zamislite moguća rješenja – razmijenite ideje ali ih nemojte analizirati ili prosuđivati.
c. Odaberite ideje i napravite hipotezu – odaberite nekoliko najboljih ideja i zapišite svoje

pretpostavke ili hipotezu – šta će se dogoditi ako…?
d. Napravite plan i analizirajte vjerovatnoću rješenja – razmislite o svim koracima i detaljima.
e. Testirajte svoj prototip.
f. Poboljšajte ga, ako je potrebno.

42 www.britishcouncil.org

TREĆA SESIJA: REFLEKSIJA
Ishodi učenja

Učesnici/Učesnice će:

• 	 razmisliti o onome što uče
• 	 planirati primjenu nastavnih strategija u svojim razredima.

 ŠTA SMO NAUČILI?

TEMA NAUČIO/NAUČILA SAM

1. Okruženje za učenje koje podstiče
kritičko mišljenje i rješavanje problema

2. Pitanja

3. Dokazi

4. Druga perspektiva

5. Strategije rješavanja problema

6. Mikro:bit

 MOJA IDEJA

__

__

 PROFESIONALNI RAZVOJ

MOJI CILJEVI

Pokušaću: ___

__

Želio/Željela bih da unaprijedim svoje vještine: ___

__

U narednom periodu ću više raditi na: __

__

43

NAKON OBUKE

NASTAVNICI/NASTAVNICE

Kao što smo već spomenuli, sticanje i unapređenje vještina kritičkog mišljenja i rješavanja
problema zahtijevaju vrijeme i trud, a njihovo podučavanje treba da se odvija u kontekstu
određenog predmeta i teme, u učionicama i školama. Kako biste sa drugima podijelili svoje
ideje i iskustva, i analizirali vašu praksu, važno je dokumentovati aktivnosti, strategije i
metode podučavanja koje ste koristili u učionicama.

Prva mentorska posjeta će biti prilika da razmijenite vaše prve pokušaje, uspjehe, reakcije
učenika/učenica, ali i da postavite pitanja i učite od drugih nastavnika/nastavnica.

Molimo vas da koristite sljedeći obrazac za dokumentovanje primjera aktivnosti, u skladu
sa temama obuke, koje se odnose na vještine kritičkog mišljenja i rješavanja problema.
Kao dokaze možete priložiti nastavne pripreme, primjere (ili fotografije) učeničkih radova,
korišćene resurse i ostalo.

TEMA ŠTA RADITI? DOKAZI

Pitanja Razmislite i pažljivo planirajte različite
vrste pitanja koja biste mogli postaviti
učenicima/učenicama – podučite ih
kako da formulišu dobra pitanja.

Primjer pitanja koje je osmislio
nastavnik/nastavnica, primjer
pitanja koje su osmislili učenici/
učenice, aktivnost sa učenicima/
učenicama.

Činjenice i
mišljenje

Pripremite aktivnost koja će
učenicima/učenicama pomoći da
razlikuju činjenice i mišljenja u čitanju,
opisivanju, pisanju...

Primjer aktivnosti sa učenicima/
učenicama. Primjer Č i M izjava.

Tvrdnja, dokaz i
rezonovanje

Realizujte eksperiment ili istraživanje -
neka učenici/učenice formulišu svoje
tvrdnje, prikupe dovoljno dokaza i
donesu logičke zaključke.

Primjer aktivnosti sa učenicima/
učenicama. Tvrdnje koje su morali
da dokažu. Primjeri dokaza i
obrazloženja.

Diskusije i
debate

Organizujte diskusije i debate o
kontroverznim temama u razredu –
utvrditi pravila i koristiti argumente.
Analizirajte argumente, dođite do
dogovora.

Teme za diskusije i debate. Primjer
argumenata koje su razvili učenici/
učenice. Opis i refleksija na proces.

Razmatranje
različitih
perspektiva

Dajte mogućnost učenicima/
učenicama da razmatraju druge
perspektive u pisanju, analizi,
rješavanju problema, donošenju
odluka…

Primjer aktivnosti sa učenicima/
učenicama.

Mikro:bit i
rješavanje
problema

Uključite učenike/učenice u
rješavanje problema koristeći
mikro:bit.

Problem koji je trebalo da bude
riješen i način na koji su ga
rješavali koristeći mikro:bit.

44 www.britishcouncil.org

FORMULAR ZA DOKUMENTOVANJE NASTAVNE PRAKSE

(koristite onoliko formulara koliko vam je potrebno da biste obuhvatili sve oblasti)

Država / Grad:

Škola:

Ime nastavnika/nastavnice:

Kontakt:

Predmet:

Razred
(uzrast učenika/učenice):

Tema (predmetna oblast):

Ishodi učenja:

Primjer uključuje:

PITANJA VIŠEG REDA

ČINJENICE I MIŠLJENJE

TVRDNJA, DOKAZ I REZONOVANJE

DISKUSIJE I DEBATE

RAZMATRANJE DRUGE PERSPEKTIVE

MIKRO:BIT I RJEŠAVANJE PROBLEMA

Opis aktivnosti:

Prilozi (nastavna priprema,
fotografija, video...):

45

ČETVRTA SESIJA: PLANIRANJE ŠKOLSKOG PROJEKTA
Nakon završetka obuke, školski tim, uključujući direktora/direktoricu i nastavnike/nastavnice,
treba da planira različite aktivnosti kako bi:

• 	 prezentovao stečene vještine, znanja i resurse drugim nastavnicima/nastavnicama, ali i
roditeljima i učenicima/učenicama;

• 	 ih uključili u školske projekte čiji je cilj poboljšanje vještina kritičkog mišljenja i rješavanja
problema, i korišćenje mikro:bit uređaja na nivou cijele škole.

Prvi korak bi trebalo da uključi proces planiranja, definisanja ciljeva, zadataka i očekivanih
rezultata projekta, te izradu detaljnog akcionog plana sa definisanim ulogama i
odgovornostima, vremenskim rokovima i potrebnim resursima.

Projektna nastava i učenje daje učenicima/učenicama priliku da zajednički rade na smislenim,
dugoročnim projektima. Istraživanja ukazuju da učenje kroz projekte može dovesti do
poboljšanja kritičkog mišljenja, osjećaja samopouzdanja u učenju, sposobnosti definisanja
problema, logičkog zaključivanja zasnovanog na argumentima i boljeg savladavanja sadržaja.
Pozitivne promjene za nastavnike/nastavnice i učenike/učenice obuhvataju poboljšanu
motivaciju, odnos prema učenju i vještinama, radne navike i sposobnosti rješavanja problema.
Učenici/Učenice koji/koje se muče u tradicionalnim okruženjima mogu da postignu izvrsne
rezultate u učenju zasnovanom na projektima.

Interdisciplinarni projekti omogućavaju učenicima/učenicama da spoznaju da sadržaj
predmeta nije nešto što je daleko od stvarnog svijeta. Naprotiv, svi mi tokom dana koristimo
znanje iz različitih predmeta kako bismo riješili neki problem ili zadatak.

 KORACI U PLANIRANJU PROJEKTA

U svom školskom timu razmislite o idejama za jedan ili dva projekta (zavisno od veličine škole).

Korak 1: Pronađite uvjerljivu temu koja obuhvata sadržaj nastavnog plana i programa i
ishode, koja ima autentičnu vezu sa stvarnim problemom škole, lokalne zajednice ili nekim
drugim problemom iz stvarnog života, a koja učenicima pruža mogućnost da učestvuju,
istražuju i sprovode istraživanje koristeći svoje vještine kritičkog mišljenja i rješavanja
problema i mikro:bit uređaje.

Neke od ideja u tom smislu su:

• 	 Kako formirati mikro:bit klub?
• 	 Kako unaprijediti okruženje za učenje u školi – fizički prostor (prerazmještaj učionice)?
• 	 Kako podržati njihovu zajednicu?
• 	 Kako poboljšati vršnjačko učenje?

Ali isto tako:

• 	 Kako postati „zelenija“ škola?
• 	 Zdrava hrana – poboljšanje navika u ishrani
• 	 Naša zajednica – nekad, sada i u budućnosti
• 	 Naučite kako da štedite – resurse, novac, okolinu.

46 www.britishcouncil.org

Naše ideje:

Postavite sljedeća pitanja:

• 	 Kako možete da uključite učenike/učenice u planiranje, donošenje odluka, organizaciju i
sprovođenje projekta?

• 	 Kako ćete uključiti vještine kritičkog mišljenja i mikro:bit?
• 	 Koje sve nastavnike/nastavnice ili školsko osoblje možete uključiti?
• 	 Koji članovi zajednice se mogu uključiti?

Napravite sličnu mapu uma kao na početku obuke, ali ovaj put razmislite i organizujte
mapu oko različitih predmeta - društvene nauke, jezik, prirodne nauke, umjetnost...
Identifikuje moguće aktivnosti i ključna pitanja na koja učenici treba da odgovore kroz
učenje i istraživanje.

Korak 2: Počnite tako što ćete razmišljati o završnici. Razmislite o različitim finalnim
proizvodima projekta i načinima na koje ih možete predstaviti različitoj publici.

Korak 3: Napravite akcioni plan s ciljevima, ishodima, zadacima, odgovornostima i
vremenskim rokovima.

47

Procijenite svoju projektnu ideju:

SVRHA PROJEKTA – ZAŠTO GA RADIMO?

Projekat se zasniva na identifikovanom problemu koji želimo da riješimo; praksi
koju želimo da poboljšamo ili pitanju na koje želimo da dobijemo odgovor.

Imamo jasne ciljeve i zadatke, i znamo kako da izmjerimo postignute rezultate.

ŠTA PROJEKAT UKLJUČUJE?

Projektne aktivnosti su jasno povezane sa nacionalnim planom i
programom i ishodima učenja, kako bismo omogućili učenicima/
učenicama da primijene znanja i vještine stečene u nastavnom procesu.

Projekat omogućava da učenici/učenice vježbaju kritičko mišljenje,
rješavanje problema i korišćenje mikro:bit uređaja.

Projekat je povezan sa stvarnim životnim kontekstom, koristi stvarne
procese i alate, i proizvodi stvarni rezultat.

KO BI TREBALO DA BUDE UKLJUČEN?

Projekat uključuje tim ili timove nastavnika/nastavnica, učenike/učenice i,
ako je moguće, roditelje, druge stručnjake i članove zajednice.

Učenici/Učenice imaju mogućnost da stiču i vježbaju životne vještine kroz
uključivanje u planiranje, implementaciju i evaluaciju projekta.

KAKO PREZENTOVATI REZULTATE PROJEKTA?

Projekat zahtijeva od učenika/učenica da demonstriraju ono što su
naučili kroz stvaranje proizvoda koji će prezentovati i ponuditi drugim
učenicima/učenicama, i/ili osobama u i van škole.

Proces i rezultate projekta evaluiraju učenici/učenice, nastavnici/
nastavnice i drugi uključeni akteri, kako bi svi učili iz refleksije.

48 www.britishcouncil.org

USPJEŠNE PRIČE IZ NAŠIH ŠKOLA
Interdisciplinarni pristup čuva riječne ekosisteme
Osnova škola „Vuk Karadžić“ iz Berana dobar je primjer interdisciplinarne saradnje u kojoj su
učenici/učenice iz kluba za kodiranje i sekcije za biologiju osmislili zajednički eko-projekat.
Projekat ima za cilj poboljšanje i zaštitu riječnih ekosistema na kojima su mini hidroelektrane
već izgrađene ili se planiraju graditi.

Učenici/Učenice sekcije za biologiju, na čelu sa Branislavom Miladinovićem, i kluba za kodiranje,
pod vođstvom Miluna Čukića, došli/došle su na ideju da se napravi sistem koji bi mogao da reguliše
funkcije mini hidroelektrana. Učenici/Učenice i
njihovi/njihove nastavnici/nastavnice analizirali/
analizirale su ovu ideju i zaključili/zaključile da je
moguće regulisati funkcije mini hidroelektrana
uz pomoć mikro:bit uređaja i obezbijediti biološki
minimum protoka vode u koritu rijeke, što je
neophodno za opstanak flore i faune u rijeci.

Klub za kodiranje programirao je sva mjerenja
i funkcije mini hidroelektrane, te je zajedno
sa sekcijom za biologiju radio na poboljšanju
i primjeni originalne ideje. Dva kluba sada
planiraju nove projekte koji se odnose na
zaštitu i poboljšanje životne sredine i ekologije
uz pomoć mikro:bit uređaja.

Pametna kućica za zaštitu ptica u zimskom periodu
OŠ „Vladimir Nazor” kreirala je projekat pametne kućice za ptice kao održivi sistem koji
ima za cilj očuvanje fonda ptica, ali takođe ovaj tip kućice primjenjiv je i moguće ga je
realizovati da zaštiti druge životinje. Ovakva prihvatilišta mogla bi se napraviti i za životinje
bliske čovjeku (pse, mačke), kao i za životinje iz divljine. Kućica na prvi pogled predstavlja
jedno lijepo dizajnirano stanište za ptice, međutim ova kućica je više od toga. U ovoj kućici
prikazan je veliki stepen automatizacije. Automatizovana su vrata kućice, hranilica, pojilica kao
i sistem održavanja temperature i sva četiri sistema funkcionišu pomoću mikro:bit uređaja.
Postavljanjem solarnih panela kućica ima održivo napajanje električnom energijom. Ovakve
kućice bi se mogle koristiti i za razna istraživanja i praćenje životinja ugradnjom kamera.

49

Predstavljanje školskih projekata premijeru Dušku
Markoviću
U junu 2019. godine imali smo priliku da posjetimo premijera Duška Markovića i
predstavimo projekat „Škole za 21. vijek” i neke od učeničkih radova sa mikro:bit-om.
Automatizovani plastenik, rad učenika/učenica i nastavnika/nastavnica OŠ „Vuk Karadžić”
iz Berana, u kome mikro:bit-ovi vrše različita mjerenja i upravljaju svim važnim funkcijama
plastenika, impresionirao je premijera Markovića koji je želio da čuje kako bi se ovaj projekat
mogao komercijalizovati i staviti u funkciju razvoja poljoprivrede. U ovom projektu, mikro:bit-
ovi regulišu rad pumpe za vodu, temperaturu i svjetlo kao i protok vazduha u plastenku,
što predstavlja ogromnu pomoć malim farmerima i obezbjeđuje optimalne uslove za uzgoj
biljaka. Ovaj projekat ima veliki potencijal za privredu a istovremeno demonstrira kako se u
školi razvija inovativnost kod učenika/učenica, zbog čega je premijer odlučio da pruži punu
podršku našem projektu ali i školama, kroz nabavku dodatne opreme za rad mikro:bit klubova.

50 www.britishcouncil.org

FORMULAR ZA DOKUMENTOVANJE ŠKOLSKOG PROJEKTA

Država / Grad:

Škola:

Kontakt:

Naziv projekta:

Trajanje projekta
(početak/završetak):

Cilj projekta:

Zadaci:

Broj uključenih nastavnika/
nastavnica:

Broj uključenih učenika/
učenica:

Lista aktivnosti:

Kratki opis aktivnosti koje
su povezane sa razvojem
kritičkog mišljenja i
rješavanja problema:

Aktivnosti sa korišćenjem
mikro:bit-a:

Rezultati projekta:

Prilozi
(plan, fotografije, video…):

51

52 www.britishcouncil.org

© British Council 2020

British Council je britanska međunarodna organizacija za kulturne odnose i obrazovanje.
Djelujemo u preko 100 zemalja na poljima umjetnosti i kulture, engleskog jezika, obrazovanja
i civilnog društva. U 2019. godini ostvarili smo kontakt sa 80 miliona ljudi direktno odnosno
sa 791 milionom ljudi ukupno uključujući onlajn platforme, TV i radio emisije i štampane
publikacije. Dajemo pozitivni doprinos zemljama sa kojima sarađujemo, mijenjajući živote ljudi
tako što stvaramo mogućnosti za razvoj, povezujemo ljude i institucije i gradimo povjerenje.
Osnovani smo 1934. godine kao britansko neprofitno društvo koje se rukovodi Kraljevskom
poveljom i istovremeno smo javna ustanova. Od britanske vlade dobijamo 15% finansiranja
kroz osnovni grant.

www.britishcouncil.org

