10:16 PM

 TIME 10:16 PM
PAGE
18

Dr.sc. Slavica Bašić, izv. prof.

Sveučilište u Zadru
Odjel za pedagogiju

Nastavni materijal za temu
DISCIPLINA I AUTORITET

STVARANJE I ODRŽAVANJE POTICAJNE NASTAVNE KLIME
Uvod

1.1. Disciplina ili upravljanje razredom (clasroom management) ?

Stvaranje poticajne razredno-nastavne klime ili upravljanje razredom kako se prevodi engleski termin clasroom management podrazumijeva raznovrsne pristupe nastavnika s ciljem olakšavanja učenja, maksimalnog korištenja radnog vremena, održavanja ugodne atmosfere, spriječavanja neprimjerenog ponašanja i održavanja discipline.

Upravljanje razredom odnosi se na način na koji se organizira nastava kako bi svi učenici imali optimalnu priliku za postizanje akademskih i društvenih ciljeva. Emmer (1987) definira upravljanje razredom kao "niz nastavnikovih postupaka, ponašanja i aktivnosti usmjerenih na to da učenici razviju obrazac ponašanja primjeren nastavnoj situaciji i na smanjenje ometanja u nastavi" (str.13).
Disciplina je povijesno opterećeni termin I počam od sedamdesetih godina prošlog stoljeća potiskivan je iz uporabe. Umjesto discipline koja asocira na bezuvjetnu poslušnost (što je pogrešna interpretacija pedagoškog termina “disciplina”) znanost o odgoju koristi termine: upravljanje razredom, stvaranje I održavanje poticajne nastavne klime, rješavanje konflikata u nastavi.
Učitelji disciplinu ne smatraju ciljem, koji je vrijedan po sebi, nego tek pretpostavkom (preduvjetom) poučavanja i učenja. Razred može biti organiziran ili kaotičan, oslonac koji pomaže ali koji i ometa razvoj, ugodno okruženje koje potiče učenje ili sredina u kojoj je teško opstati.
Dobri učitelji omogućuju ostvarenje vedre i stimulirajuće razredne atmosfere. Oni preuzimaju aktivnu ulogu u stvaranju poticajnog razrednog okruženja u kojem se odvijaju iskustva pozitivnog učenja.
Postoje čvrste veze između discipline i učeničkih postignuća te pozitivnog stava prema školi. Također, postoje veze između discipline i nivoa nastavnikovog stresa te njegova zadovoljstva poslom.

 Stvaranje i održavanje discipline (radne atmosfere u nastavi) obuhvaća više komponenata. Vrlo važni elementi su fizičko okruženje, materijal koji se koristi u nastavi, socijalni oblici nastave, nastavne metode i metode uspostavljanja I održavanja discipline i kontrole koje se primjenjuju. Unutar širokog koncepta upravljanja razredom, kontrola učeničkog ponašanja te stvaranje i održavanje discipline su komponente koje možemo smatrati ključnima.
2. Teoretski koncepti i istraživački pristupi razrednom vođenju

2.1. Znanstvena pozadina: istraživanja o organiziranju procesa učenja u učionici

Istraživanja o organiziranju procesa učenja u učionici, koja se posebno usredotočuju na stvaranje ugodne socijalne i radne atmosfere mogu se svrstati u tri glavna pravca:

- Usredotočenost na pojedinca (interveniranje)
- Razredna ekologija i procesi u grupi

- Učinkovita nastava.

2.1.1. Usredotočenost na pojedinca

Istraživanje koje polazi od pojedinca nastoji razumjeti razloge problema u ponašanju i nastavnicima preporučiti konkretne intervencije i disciplinske postupke. Ovaj tradicionalni smjer predvodili su uglavnom klinički psiholozi i psiholozi usmjereni na bihaviorističku teoriju ponašanja. Njihova su istraživanja bila usmjerena na proučavanje kako psiholoških (nesigurnost, potreba za pažnjom, tjeskoba i manjak samodiscipline), tako I socijalnih razloga kao što su: odgojna zanemarenost ili pretjeran zaštitnički stav roditelja, loši odnosi sa vršnjacima, socijalno podrijetlo itd.

Njihove preporuke nastavnicima redovito naglašavaju načine pomoći pojedinim učenicima, kroz savjetovanje ili promjenu (korekciju) ponašanja, a pokazuju manje zanimanja za upravljanje razredom kao skupinom. Ovaj tradicionalni pristup spominjemo samo ukratko iz dva razloga. Prvo, na mnoge psihološke i sociološke uzroke koji uvjetuju ponašanje učenika učitelj ne može utjecati (npr. odgojna zanemarenost, alkoholizam u obitelji, socijalno porijeklo, itd.). Učitelj može imati razumijevanje za učenika i okolnosti u kojima odrasta te ih uvažiti u konkretnoj nastavnoj situaciji. Drugo, orijentacija na pojedinca je za nastavnike početnike relativno lakša, jer usmjerenost na procese u skupini postavlja pred učitelja puno veće zahtjeve.
2.1.2. Ekološki pristup (usredotočenost na procese u grupi)

Ekološki pristup izravno se usmjerava na pitanja stila vođenja I na procedure grupnog vođenja.
Istraživači su se intenzivno bavili proučavanjem kako različiti stilovi vođenja utječu na discipline u razredu odnosno kako utječu na samodiciplinu kao krajnji cilj nastavnog procesa.

(detaljnije o grupnim procesima u radionici: nastavni stil I njegovo djelovanje na razvoj samodiscipline kod učenika
2.1.3. Istraživanja o efektivnom poučavanju

Treća istraživačka orijentacija sadrži bitne ideje ekološkog pristupa, ali je i usko povezana sa istraživanjem efektivnog poučavanja. Predstavnici ove orijentacije naglašavaju važnost aktivnosti učenika (samostalnog rada učenika).

Od 1970. godine Edmund Emmeri i brojni njegovi suradnici su počeli u svojim istraživanjima zamjećivati da među učiteljima postoje velike razlike između metoda stvaranja i održavanja discipline. Oni su pratili rad uspješnih učitelja i prateći taj rad izradili su niz konkretnih uputa kako održavati disciplinu. Poznat je rad Julie Sanford koja je poseban interes pokazala za dva pitanja: koja su ponašanja učitelja povezana s pozitivnim ponašanjem učenika tijekom rada na određenom zadatku, a koja s ometajućim ponašanjem učenika? Koje su sličnosti i razlike izmedju ponašanja manje i više uspješnih razrednih voditelja?

Na temelju njezinog praćenja 13 učitelja tijekom godine došla je do zaključka da:

1. Uspješniji voditelji razrednih aktivnosti koriste određene postupke vođenja I razgovora među učenicima, upravljanja učeničkim sudjelovanjem u radu, premještanjem s mjesta na mjesto, načinom predaje pismenih sastavaka te aktivnostima za vrijeme odmora.

2. Uspješni su voditelji imali izrazito jasne zahtjeve što se tiče učeničkog rada i pažljivo su pratili njihovo napredovanje.

3. Uspješni su voditelji imali jasna predavanja i objašnjenja te konkretne naputke za pravljenje bilježaka.

Dakle, postoje različiti aspekti na koje se u upravljanju razredom učitelji mogu usmjeriti (na učenika kao pojedinca, na učeničku grupu i razred kao društevnu jedinicu i na tehnike i procedure stvaranja i održavanja discipline). Ipak, postoje neka opća mjesta o kojima treba voditi računa neovisno o tome na što je učiteljeva pozornost usmjerena.

2.2. Najznačajniji teoretski koncepti razrednog vođenja su:

“Management by Exception” – delegiranje odgovornosti za pojedine odluke na nadređene suradnike. Interveniranje u njihove odluke dopušteno je samo u iznimnim slučajevima

“Management by Motivation” – vođenje putem poticaja, motiviranjem

“Management by Objectives” – vođenje pomoću jasno razgraničenih, operacionaliziranih ciljeva

“Management by System” – sistematiziranje djelatnosti vođenja i kontrole preko propisa I pravila.

 Noviji razvoj područja menadžmenta u prvi plan sve više stavlja princip samoorganizacije: “labava” organizacija sa decentraliziranim strukturama odlučivanja i kontrole, koja cilja na veću samoodgovornost suradnika.

Nastavniku se u konkretnom nastavnom procesu nameću slijedeća pitanja: (1) Što mogu učenicima delegirati? Kako ih motivirati? Kako mogu ciljeve nastave (ono što moramo ostvariti) koristiti kao instrument upravljanja? Koje se aktivnosti upravljanja mogu uvesti putem trajnih pravila I rituala? Kako mogu podići na viši nivo sposobnost samoorganizacije mojih učenika?

Pored ovih temeljnih pitanja nameće se i pitanje osnovnih načela, optimalnog stila vođenja, modela evaluacije i procjene utjecaja stila vođenja na razredno ozračje i posredno na ostvarenje ciljeva učenja.

 Rasprava o stilu vođenja, o odgojnom odnosno nastavnom stilu vrti se najčešće oko pitanja, koji je od dva (pedagoški relevantna) stila djelotvorniji, je li integrativno-socijalni ili dominantno-autoritativni stil primjereniji ciljevima učenja. Istraživanja o utjecaju odgojnog stila na razvoj osobnosti ukazuju da je djeci najprimjerenija kombinacija integrativnog iI autoritativnog stila odgoja (detaljnije u radionici o stilu vođenja). Kombinacija oba pristupa se može i u školskim ustanovama smatrati najboljim rješenjem: kao osnovu za disciplinu škola treba određene elemente reda I poslušnosti, dok načelo “samoodgovornosti” potiče suradnika na samoafirmaciju, ostvarenje individualnog postignuća, inicijativu I zalaganje za opće dobro, ali zahtjeva jasne ciljeve i odgovarajuće socijalne kompetencije suradnika. Oba stila vođenja se kombiniraju za poticanje na uspjeh, analiziraju se i prilagođavaju zahtjevima grupe, pojedinaca i nastavne situacije. Svaki član grupe ima svoj osobni stil i svoju osobnost. Umjetnost je, pronaći za svakog primjereni pristup. Vođenje time dobiva dimenziju “studiranja ljudi”, “ orijentirati se na osobnost”, na pronalaženje “ispravnog tona za svakog pojedinca”. Iskusni voditelji ostavljaju puno više prostora za slobodnu inicijativu, dok neiskusni nastoje što više držati “stvari pod kontrolom”.

3. Zašto je umijeće upravljanja razredom značajno?

Opći stav glasi: upravljanje razredom značajno je za uspješno podučavanje, odnosno za učenje. Što učitelj više vremena posveti poučavanju, to će učenici više i lakše naučiti. Ako većinu vremena provede rješavajući disciplinske probleme smanjuje se udio vremena posvećen poučavanju i učenju. Zato se izdvajanje umijeća upravljanja socijalno-interakcijskim procesima u nastavi kao posebnog umijeća može opravdati najmanje sa tri argumenta:

Prvo, upravljanje obrazovnom grupom i poučavanje medjusobno su višestruko povezani. Upravljanje nema značenje samo po sebi, ono je samo dio učiteljeve djelatnosti. Prema tome nemoguće ga je odvojiti od ostalih izvršnih funkcija nastave. Na primjer, kada učitelj pažljivo planira i priprema sat, on već dobrim planom sata doprinosi osiguravanju poticajne nastavne klime. Odredjivanje vremena za pojedine aktivnosti ili odredjivanje kako će prostor u razredu biti iskorišten, takodjer su odluke koje će utjecati na nastavnu klimu. Isto tako, sve strategije čiji je cilj stvaranje produktivne radne sredine (npr. pomaganje razredu da se razvije kao grupa, briga za motivaciju učenika ili promicanje iskrenosti i otvorenog razgovora) važne su socijalne vještine.

Drugo, nemoguće je potpuno odvojiti didaktičko-metodičku od socijalno-interakcijske komponente nastave. Svaki model ili strategija poučavanja koju nastavnik odabere ima svoj vlastiti socijalni sustav i vlastite zahtjeve izvršavanja zadataka koji utječu i na ponašanje nastavnika i učenika. Npr. predavanje nekog gradiva zahtjeva određeni tip učenikovog ponašanja koji se razlikuje od onog koji je vezan za učenje neke nove vještine. Slično, ponašanje koje se traži od učenika koji rade zajedno u malim grupama razlikuje se od onog potrebnog za samostalni rad u razredu. Nastavni su zadaci usko povezani kako s problemom podučavanja, tako i s problemom interpersonalnih odnosa između učenika i između nastavnika i učenika odnosno s problemom discipline.

Treće, upravljanje razredom je vjerojatno najveći izazov s kojim se susreću učitelji početnici, jer njihov ugled medju kolegama, školskim vlastima, pa čak i učenicima uvelike ovisi o njegovim sposobnostima da stvore mirnu i ugodnu sredinu za učenje. Ponekad nastavnici-početnici ovo drže nepravednim i tvrde da škole i ravnatelji previše naglašavaju red i disciplinu u usporedbi s učenjem i poučavanjem. Možda i jest nepravedno. U svakom slučaju, učiteljeva pedagoška sposobnost provjerava se na upravljanju i disciplini, a problemi su uočljiviji nego u drugim aspektima nastave. Dunkin i Biddle (1974) istaknuli su ovu važnu činjenicu prije više od deset godina kad su napisali da je "upravljanje razredom ... neophodan uvjet za kognitivno učenje, a ako učitelj ne može rješiti probleme u ovom području, ono što ostaje od poučavanja je bezvrijedno."
3.1.Utjecaj kvalitete upravljanja razrednim aktivnostima na uspjeh u učenju

Jedna longitudinalna studija o faktorima uspješnosti djece u školskom učenju je došla do rezultata, da od ukupno 228 utjecajnih faktora, upravljanje razrednim aktivnostima je - pored kognitivnih pretpostavki - najznačajniji faktor.
Kako se može objasniti taj rezultat, ako se polazi od toga, da je učenje navlastito individualni (učenikov) zadatak I da ga samo učenik vlastitim naporom može ostvariti?
Predpostavka za uspjeh u učenj je aktivna suradnja u nastavi i bez ometanja. Kako bi se ta suradnja omogućila treba stvoriti okvirne uvjete:

- učenici trebaju orijentaciju, trebaju usmjeravanje. Oni lakše uče kad znaju što trebaju raditi na sadržaju I što trebaju naučiti;

- učenici trebaju mogućnosti da samostalno i aktivno isprobavaju (vježbaju, diskutiraju, eksperimentiraju, itd.) jesu li nastavni sadržaj razumjeli;

- prilikom učenja novih sadržaja učenici trebaju predhodne sadržaje (koje su samostalno usvojili) tako dobro uvježbati, kako bi oslobodili kapacitet za učenje novih sadržaja odnosno stvoriti nove mogućnosti za učenje novih sadržaja;
- učenje zahtjeva povratnu informaciju o tome je li nastavni sadržaj ispravno razumljen I uvježban;

 Te četiri pretpostavke za uspješno učenje neovisne su o primijenjenim metodama učenja u vrijede kako u frontalnoj nastavi tako i za kooperativno učenje, nastavu po epohama i učenje u projektima. Upravo otvorene forme nastave kao npr. projekt nastava zahtjevaju jasno vođenje, inače zapadnu u kaotične tokove i ne poluče željeni rezultat (Holodynski, 1998)
3.2.Teškoće kod samoevaluacije

Koliko jednostavno pretpostavke izgledaju toliko su složene u provedbi sa cijelim razredom. Umjetnost efikansog upravljanja je u tomu, da se procesi učenja tako organiziraju kako bi koristi imali ne samo dobri nego svi učenici.
Kod evaluacije vlastitog (menedžmentskog) ponašanja učitelji se suočavaju sa dvije teškoće:

(1) Učitelj doživlajva svoj razred samo u vlastitoj nastavi, a nikada (ili iznimno rijetko) kod svojih kolega. Radi nedostatka mogućnosti usporedbe, probleme ometanja nastavnih aktivnosti i suradnje učitelje ne objašnjava vlastitim ponašanjem, nego ih pripisuje razredu.

 (2) Učenicima (prema uzrastu) nedostaje sposobnost verbalnog izražavanja slaganja ili neslaganja, tako da zadovoljstvo ili nezadovoljstvo indirektno iskazuju preko spremnosti odnosno nespremnosti za suradnju i za usvajanje sadžaja. Izostajanje povratne informacije učiteljima otežava da svoju nastavu poboljšaju, jer nemaju jasne orijentire gdje je problem.Za razliku od drugih profesija kao npr. lječnika ili inžinjera kod kojih je kvaliteta rada povezana s iskustvom, kod učitelja kvaliteta nastava ne raste sa iskustvom. To je za žaljenje, jer učiteljev se utjecaj relativno lako može povećati.
4. Opće smjernice za uspješno vođenje

4.1. Uzimanje u obzir konteksta cjelovitog razvoja učenika

Za razumijevanje razvojnih potreba I ponašanja učenika značajno je da učitelj razvije holističku odnosno ekološku perspektivu, a to znači da učenika promatra kao (a) cjelovitu (tjelesno-duševno-duhovnu) osobu u razvoju; znači da treba poznavati razvojne zakonitosti, razvojne motive pojedinog uzrasta (b) osobu na čiji proces razvoja utječu različita edukacijska polja (obitelj, vršnjaci u školi i izvan škole, masovni mediji, literatura, kulturna scena itd.; za učitelja je značajno imati uvid kakav je utjecaj pojedinih edukacijskih polja u određenim razvojnim fazama I gdje je težište odgovornosti.

I sam učitelj utječe na razvoj i ponašanje učenika. To zahtjeva stalni učiteljev rad na usavršavanju svoje osobnosti, na usavršavanju stila vođenja, sposobnosti stvaranja poticajnih socijalnih odnosa u grupi, na vlastitoj sposobnosti timskog rada te na pedagoškom etosu (o tome detaljno u okviru radionice: o nastavnikovom stilu vođenja, Etika odgovornosti ili etika dužnosti?).

4.2. Razumijevanje i uvažavanje učenikovih ciljeva

Činjenica je da je nastava usmjerena određenom cilju, ali isto tako je činjenica da učenik i učitelj ne moraju imati isti odnos prema (službeno) postavljenim nastavnim ciljevima i da oni ne moraju uopće biti izraz učenikovih (aktualnih) potreba. Ako prihvatimo tvrdnju psihologa da se djeca ponašaju svrhovito (jer je svako ponašanje usmjereno prema određenom cilju) onda trebamo stalno propitivati koji su to ciljevi koje djeca određenim ponašanjem hoće postići.
4.3. Uvažavanje osobitosti nastave kao posebne socijalne situacije

Koje su to posebnosti nastavne situacije, koje određuju ponašanje nastavnika te socijalnu interakciju između nastavnika i učenika i učenika međusobno?

 Opisat ćemo neke elemente koji određuju odnose i komunikaciju u nastavi i posredno ponašanje samog nastavnika. Najznačajniji su :

1. vanjska standardizacija nastavne situacije

2. dominacija apstraktnog ocijenjivanja učeničkog postignuća

3. karakter socijalne interakcije u nastavi

Prva dimenzija opisuje ukupnost vanjskih uvjeta, opisuje institucijski okvir nastavnog događanja; druga, je isto tako glede nastavne situacije vanjska jer su i ocjene i svjedožbe jedan momenat birokratsko-institucijskog okvira nastave koji je pravno reguliran. Nastava je dobrim dijelom pripremanje i omogućavanje selekcije tj. ocijenjivanja postignuća učenika. U ocjeni su konkretan sadržaj, tijek procesa učenja kao i individualni napor nevidljivi. Kad je ocjena utvrđena onda ona ima svoj samostalni i sasvim osobit život. Treća dimenzija se tiče odnosa, naravi socijalne interakcije između sudionika nastavnog procesa.

Pristupi I postupci uspostavljanja discipline (stvaranja poticajne radne atmosfere)

Stvaranje i održavanje poticajne klime za učenje sastoji se od više komponenata, od kojih su najznačajnije:

- pristup nastavi (frontalna I/ili otvorena, primjerice)

- fizičko okruženje (uređenje prostora, izvori učenja, veličina prostora, vremenska struktura i ritam)

- metode discipline i kontrole koje se primjenjuju.

 U ovom poglavlju, razmatramo brojne elemente vođenja s naglaskom na disciplini i kontroli ponašanja, čija je relevantnost za ukupno nastavno zbivanje i uspješnost u učenju dokazana brojnim empirijskim istraživanjima.

Predočene strategije predstavljaju mješavinu biheviorističkih, kognitivnih i humanističkih pogleda na ljudski razvoj i učenje. U svakom slučaju, stav koji će neki nastavnik prihvatiti biti će pod utjecajem vlastitih stavova i nastavnog stila. Konačnu odluku o pristupu uvijek donosi učitelj I to autonomno. Ne postoji samo jedan ispravan način kako upravljati razredom - najvažnije je:
 pažljivo planiranje, uspješna komunikacija i dosljedno djelovanje.

Dva su osnovna pristupa vođenju razrednih aktivnosti: preventivno djelovanje (stvaranje poticajne klime za učenje) i kurativno djelovanje (korigiranje ometajućih aktivnosti I oblika ponašanja).

5.1. Preventivno djelovanje (stvaranje poticajnog ozračja za učenje)

U postupak preventivnog djelovanja uključena je cjelovita priprema nastave i to od pripreme poticajnog prostora za učenje, osiguravanja mogućnosti raznovrsne interakcije između nastavnika i učenika i učenika međusobno, postavljanje pravila i procedura ponašanja kao i utvrdjivanje posljedica njihova nepridržavanja, te planiranja tehnika vođenja razrednih aktivnosti. Ukazat ćemo na neke značajnije momente preventivnog djelovanja, koje trebaju svakom nastavniku ponaosob poslužiti kao poticaj za vlastite ideje, za analizu konkretne nastavne situacije i mogućnosti poboljšanja.
5.1.1.Nastavni prostor

Dva su važna obilježja nastave koja jako utječu na tijek, atmosferu i rezultat poučavanja i učenja a da pri tom niti jedno nije sastavni dio nastave.

 Priv, opći izgled učionice kao prostora za učenje (raspored klupa, mjesto za nastavnika, udaljenost učenika od ploče, boja zidova učionice, osvjetljenost pa i sam oblik učionice).

Drugo, sastav i veličina obrazovne grupe (socijalno podrijetlo učenika - homogeno ili heterogeno, sposobnosti učenika, gdje je težište individualnih razlika I koliko su one velike; povezanost sposobnosti,, stil učenja, sposobnosti I temperament, zatim, sposobnost koncentracije I kako djeluje na nastavnu klimu.

Uređenje učionice. Učionica je okruženje u kojem se odvija proces učenja i učionice su organizirane za različite svrhe. Fizičke osobine učionice mogu se urediti tako da povećaju, zadrže ili smanje određene tipove učeničkog uključivanja u rad i komunikaciju. To uključuje raspored sjedenja, stvaranja posebnih prostora unutar učionice za određene zadatke, uspostavu nastavnog prostora za male grupe učenika i ograničenje otvorenog prostora. Prostor može biti strukturiran tako da povećava mogućnost nadzora nad djecom i ukloni mogućnost problema sa disciplinom. Velik broj problematičnih ponašanja može se spriječiti ako je radni prostor dobro organiziran tako da prostor dozvoljava mirno, sređeno kretanje i maksimalno umanjuje odvlačenje pozornosti.

 Opći izgled razreda treba učenicima pokazati da se netko brine o tomu da im osigura ugođaj koji potiče na učenje.

Kao prvo, učionice bi trebale biti uređene sa što više otvorenog a i što je moguće manje napučenog prostora. Kako bi omogućio kretanje po prostoriji, nastavnik mora osigurati da raspored namještaja i opreme ostavlja široke prolaze kojima se djeca mogu nesmetano kretati. Učionicu treba organizirati tako da učenici stvaraju najmanju moguću pometnju prilikom kretanja u malim grupama, kada odlaze do ormarića po opremu ili do svojih ormarića po materijal. Raspored klupa ne bi smio ometati čitav razred svaki put kad netko treba izići pred ploču, niti stvarati neprilike pri kretanju nastavnika prema učeniku koji počinje ometati nastavu odnosno ometati drugog učenika pored, ispred ili iza njega.

Vjerojatno je jedina i najdjelotvornija tehnika upravljanja ponašanjem, mogućnost vizualnog pregleda učionice. Vizualni pregled značajan je za sigurnost i održavanje ponašanja neophodnog za određeni zadatak, te za razrednu disciplinu. Nastavnik mora odlučiti hoće li učenici sjediti kako je to uobičajeno u redovima ili će biti razmješteni u male grupe. U većini učionica učenici imaju "svoje" mjesto u klupi ili za stolom, koji je neka vrsta baze gdje se izvršavaju zadaci; suprotno tome manje formalan raspored sjedenja označava aktivnosti koje zahtjevaju suradnju ili grupne rasprave. Na raspored sjedenja utjecati će određeni nastavni stil za koji se nastavnik opredjeli. Oni koji često koriste strategije učenja kroz suradnju odlučit će se za sjedenje u grupama, dok će nastavnici koji preferiraju predavanje u većoj grupi rasporediti učenike u redove klupa. Odluci kako će učenici sjediti i kakav će biti raspored klupa ne bi trebalo olako pristupiti, jer dokazano je da utječe na interakciju unutar razredne skupine. Raviv i Reisel (1990) su otkrili da učenici u razredima gdje se koristi sjedenje u grupama razvijaju čvršća prijateljstva sa svojim vršnjacima (imaju mogućnost boljeg upoznavanja, međusobno si pomažu, uživaju u zajedničkom radu), nego učenici koji sjede u redovima. Oni doživljavaju svoj razred inventivnijim (učenici doprinose planiranju razrednih aktivnosti; nastavnik koristi nove tehnike i ohrabruje kreativno mišljenje). Rezultate tog istraživanja potvrdile su i druge studije. Nadalje, nastavnici u razredima raspoređenim u grupe doživljavaju sebe inovativnijim učiteljima i osjećaju se sposobnim pružiti učenicima više podrške (pomažući im, ponašajući se prijateljski i zainteresirano). Nastavnici u razredima raspoređenim u redove doživljavaju sebe kao učitelje usmjerene na konkretno rješavanje zadataka, naglašavaju važnost da se dovrše sve zadane aktivnosti nastavnog programa i striktno se drže teme.

Raspred sjedenja utječe i na sposobnost učenika da uspostave i održe vizualni kontakt, da komuniciraju i uče. Axelrod i suradnici (1979) su pokazali kako raspored sjedenja značajno utječe na količinu vremena potrebnog učenicima da završe neki zadatak. Učenici prvog razreda bili su raspoređeni u manje grupe i sjedili su za stolom jedan nasuprot drugome (licem u lice). Oni su radili djelotvornije i bili su u stanju brže završiti zadatke nego kada su ih poslije premjestili u redove, čime se izgubila mogućnost stvaranja vizualnog kontakta.

Pri raspoređivanju klupa, nastavnik treba odrediti svoje mjesto (stajanja, sjedenja) prilikom obraćanja čitavom razredu. Taj prostor najčešće se nalazi blizu ploče i audiovizualnog platna i trebao bi uključiti katedru (klupu), stol ili kakvu drugačiju radnu površinu na koju će moći rasprostrti materijal potreban za nastavu. Klupe su raspoređene oko tog središnjeg prostora i sa pozicije svake pojedinačne klupe valja provjeriti vidno polje. Učenici se ne bi trebali naprezati kako bi vidjeli učitelja, ploču, platno ili bilo koji drugi nastavni pano. Nadalje, učenici trebaju biti raspoređeni na način koji omogućuje maksimalnu pažnju i minimalne smetnje i upadice, a to znači da nastavnik treba izbjegavati takav raspored sjedenja koji bi učenike usmjerio prema ometajućim prizorima: prozorima, vratima, prostoru za rad malih grupa ili upadljivim panoima (Emmer, 1987). Naravno, čak i kada su klupe postavljene u redove, učenici neće uvijek biti podučavani u velikoj grupi pa treba omogućiti i prostor za rad u manjim grupama. Kada god je to moguće, stolovi za rad u manjim grupama trebali bi se postaviti u onaj dio prostorije gdje neće ometati ostale učenike. Ako nastavnik namjerava uspostaviti nekoliko takvih manjih sredina, trebao bi ih što je moguće više raspršiti kako bi smanjio mogućnost nereda i ometanja. Oprezno opominjanje učenika ključ je uspješnog upravljanja razredom: treba se održati vidljiva granica između prostora kojim se kreće nastavnik i prostora u kojem učenici rade.

Značajan aspekt radnog prostora (pored osvjetljenja temperature, prozračnosti) je i boja zidova, njihovo uređenje I funkcionalnost.

Koji su kriteriji izbora boje? Poticajnost boje za učenje I komunikaciju? Uzrast učenika? Sviđanje boje nastavniku odnosno učenicima? Tko bira boju zidova razreda? Kako funkcionalno urediti zidove? Estetski I funkcionalni kriteriji: načela harmonije I simetrije, načela optimalnog buđenja pozornosti, otvaranja za temu. Kritička analiza nastavne prakse – kako su nam uređeni zidovi učionica?
5.1.2. Socijalno-emocionalno ozračje

Nastavnici su nužno zaokupljeni stvaranjem okružja koje povećava radost učenja. U interesu im je uspostavljanje i održavanje tople razredne atmosfere koja će pružiti podršku, te formiranje sustava uvjeta koji bi trebali prevladavati u razredu.

Istraživanja mišljenja učenika - srednjoškolaca što je to za njih pozitivno ili poticajno ozračje za učenje otkrila su da dobro organiziran razred omogućava odnose pune podrške, promovira učenički moral, interes za predmet i samostalnost u radu.

 Istraživanja učenika osnovnih škola su pokazala da u prva četiri razreda i učitelji i učenici preferiraju razred u kojemu vlada velika emocionalna povezanost s učiteljem/učiteljicom i – istovremeno - veća suradnja i inicijativa učenika, a učenici 4. i 5. razreda pokazali su veću samokontrolu tamo gdje je postojala jasno definirana organizacijska struktura i gdje se poticalo aktivno i neovisno sudjelovanje u rješavanju zadataka .

 Ispitivanja učenika i učitelja o tome kako zamišljaju za njih idealno razredno okruženje ukazala su na nevjerojatnu sličnost u njihovim odgovorima (Fraser, 1986; Raviv i Reisel, 1990). U idealnom razredu i nastavnici i učenici željeli bi da učenici preuzimaju veću inicijativu i da su više uključeni u razredne aktivnosti, da nastavnici primjenjuju nove ideje i tehnike i da uspostave red i mir. Nastavnici bi trebali biti ne samo podrška već i osobe odgovorne za uspostavljanje pravila ponašanja. I učenici i nastavnici nisko vrednuju nadmetanja (rivalstva), učiteljski nadzor i usmjerenost na zadatke. Ispitivanja provedena među učenicima i nastavnicima osnovnih škola pokazala su da bi i jedni i drugi željeli jače zajedništvo, više zadovoljstva, manje trzavica i manje nadmetanja u svom razredu. Unatoč tomu što i učenici i nastavnici znaju kakvu bi razrednu klimu željeli, slažu se da postojeće okruženje (u državnim školama) nije niti blizu priželjkivanom. U stvari, stvaranje prikladnog razrednog okruženja zadaća je svakog nastavnika.
Početak školske godine od najveće je važnosti - tih prvih dana i tjedana nastavnik određuje ton koji će utjecati na njegovu djelotvornost tijekom cijele godine. To uključuje postavljanje jasnih očekivanja u vezi učeničkog učenja i ponašanja, dobro planiranje i održavanje kontrole. Studije o djelotvornim nastavnicima otkrile su da djelotvorniji nastavnici u prvim tjednima postavljaju znatno razrađeniji i bolje argumentiran sustav pravila od manje djelotvornih. Zatim, da djelotvorni nastavnici pokazuju veći stupanj doticaja s učeničkim problemima, a pokazali su i nastojanje ka izdavanju jasnih uputa. Ukratko, djelotvorni nastavnici postavljaju pravila, postupke i očekivanja već prvi dan nastave.

5.1.3. Organiziranje I koordiniranje aktivnost u nastavi

 5.1.3.1. Planiranje pravila

U učionici je jednako kao i u mnogim drugim situacijama gdje se javlja ljudsko su-djelovanje i veliki dio potencijalnih problema i prekida jmogućeje spriječiti tako što se unarijed planiraju pravila i postupci vođenja nastave. Učionice se ne razlikuju puno od bilo kojeg drugog javnog mjesta gdje se okuplja veliki broj ljudi. I u njima je potrebno imati pravila koja će odredjivati ponašanje prilikom obavljanja raznih aktivnosti.
Pravila su tvrdnje koje definiraju što učenici moraju, trebaju i što smiju a što ne smiju raditi. Pravila izražavaju opća očekivanja i standarde ponašanja: govore učenicima što bi trebali činiti i opisuju zabranjene radnje unutar razreda.

Zadatak za rad u malim skupinama

 (a) Izradite pravila ponašanja kojih bi se Vaši učenici trebali pridržavati. Pri tom napravite kalsifikaciju pravila na ono što učenici moraju (osim redovitog dolaženja na nastavu), što učenici trebaju da bi postigli uspjeh u nastavi , što je učenicima dozvoljeno raditi (a nije pod normom mora i treba) i što učenici u školi i u nastavi ne smiju raditi.

(b) Kako učenike uključiti u postavljanje pravila?

© Kako pravila saopćiti učenicima?

(d) Koje su posljedice u slučaju nepridržavanja pojedinih pravila (kako ćete pravila dosljedno provoditi).

Popis pravila treba biti sveden na minimum - što je više pravila, to učitelj ima više problema u nastojanju da privoli učenike da ih se pridržavaju. Bolje je imati manji broj općih nego veliki broj specifičnih pravila, pisanih potvrdnim a ne negativnim oblicima rečenica. (šro treba, mora, a ne dominantno što ne smije). Ne postoji popis određenih nepogrešivih pravila; učitelji moraju sami odrediti razumna pravila i granice.

U nekim prilikama valja uspostaviti poseban niz pravila koja se tiču ponašanja za vrijeme različitih nastavnih aktivnosti ili u različitim dijelovima škole. Drugim riječima, od učenika će se zahtijevati drugačije ponašanje u knjižnici ili u gimnastičkoj dvorani od onog kakvo se podrazumijeva za vrijeme predavanja ili čitanja u grupi.

 Prije nego što se uspostave pravila, učenici moraju shvatiti razlog postavljanja takvih pravila. Učenici često ne razumiju pravila ili ne znaju kako ih se pridržavati, čak i ako su pravila jasno formulirana (Smith, 1985). Način na koji se razredna pravila postave i zadrže u učeničkom pamćenju razlikuje se ovisno o razvojnom nivou učenika. Mlađi učenici u prvih nekoliko godina škole su još uvijek u procesu socijalizacije i suživljavanja u ulogu školskog djeteta te oni trebaju direktne upute i učestalo ponavljanje pravila. Ponašanje usklađeno s pravilima treba izravno vježbati, a ono koje je pravilima suprotno treba odmah s učenicima raspraviti. Na primjer, što znači "čuvaj svoju školu" ili "odnosi se prema školskoj imovini kao prema vlastitoj!"? Suviše uopćena ili čak dvosmislena - kao što su ova dva navedena – pravila, učenici mogu vrlo različito interpretirati. Učenicima treba dati priliku da vježbaju sasvim konkretna ponašanja i podupirati njihove napore (npr. održavanje reda u učionici ili uređenje prostora za rad; uređenje školskog okoliša i sl.).

Djeca od 5. do 8. razreda prilično su naviknuta na vlastitu ulogu i većina razrednih i školskih pravila i postupaka za njih predstavljaju rutinu. No još uvijek ih povremeno treba podsjetiti na stara pravila i izravno ih učiti novim. Povremeno ih treba upozoriti na pravila osobito ako su sklona njihovom učestalom kršenju. Pobliže označavanje pravila i povremeno ponavljanje navest će učenike da ih sami ponavljaju i ponekad druge podsjete na njih.
Učenici od 5. do 8. razreda potpuno su svjesni pravila, ali u ovom stadiju utjecaj nastavnika opada i oni su znatno zainteresiraniji za svoje vršnjake. Nesigurnost i nepredvidljivost koji se javljaju u doba rane adolescencije čine disciplinu pravim izazovom za njihove nastavnike. Pravila se moraju dosljedno i sistematski provoditi. Pred kraj srednje škole pažnja se ponovo vraća na samo znanje, a upravljanje razredom na savladavanje predviđenog gradiva i prilagođavanje znanstvenog materijala učeničkim interesima i mogućnostima. Ako nastavnik više koristi informativni stil nego stil kontrole, navodi razloge za ograničenja, objašnjava pojedine postupke, te napominje važnost tih pravila za razvoj i napredak samih učenika, veća je vjerojatnost da će se učenici držati pravila. Učenici bi trebali biti uključeni u postavljanje razrednih pravila kad god je to moguće. Ipak, važnije je da učenici smatraju postavljena pravila korisnim i razumnim, nego da sudjeluju u njihovom donošenju.

 Kao dodatak pravilima, učitelji trebaju odrediti postupke koji će vrijediti u razredu. Postupci podrazumijevaju način na koji će se riješavati svakodnevna razredna pitanja. Oni opisuju način na koji bi se trebali odvijati postupci kao što su podjela materijala, zadaća i organizacija rada (raspodjela zaduženja) unutar grupe.

5.1.3.2. Planiranje (raznolikih) aktivnosti (nastavnika i učenika)

Iznaći učenicima interesantan i smislen sadržaj rada ključ je u spriječavanju problema ometanja nastave, razvijanja taktika "preživljavanja" nastave, agresivnosti, nezainteresiranosti i sl. Dobar nastavnik ne samo da planira prema pojedinačnim potrebama, spremnosti i interesima, nego još uspijeva (ne uvijek) uklopiti i raznovrsnost i izazov u školski dan. Ne iznenađuje puno da učenik ne prati nastavu ili radi izgrede koji je ometaju ako mu se daju prelagani odnosno preteški zadaci i aktivnosti na kojima se nastavnik zadržava dulje nego što je učeniku zanimljivo. Nemogućnost da nastavnik diferencira nastavu u odnosu na razlike u sposobnostima, temperamentu, interesima ili neosjetljivost na efekt prečestog ponavljanja ili nastojanje nastavu učiniti "bez muke" dovest će do problema u disciplini I održavanju pozornosti.
 Brojna su istraživanja koja ukazuju na udio pojedinih nastavnih aktivnosti - (primjerice,individualni rad u klupi, rješavanje različitih zadataka na mjestu, odgovaranje (ispitivanje učenika), testovi (pismena provjera znanja), gledanje filma i rad uz ostala audio-vizualna pomagala, učenički referati, pripreme za rad (za različite aktivnosti), pripovijedanje / informiranje o nečemu, predavanje (obrazlaganje gradiva, objašnjavanje), raspravljanje / diskusije, pregledavanje urađenog (zadaće...) ..) - i njihovoj utjecajnosti na kvalitetu nastave i uspješnost učenikova učenja. Međutim, iz njih je vrlo teško napraviti pregled koliki je taj udio I koje aktivnosti više a koje manje doprinose dobroj nastavnoj atmosferi. To puno više ovisi o nekim drugim čimbenicima, nego o aktivnosti samoj. Izdvojili smo neke od njih. Primjerice, za poticanje entuzijazma učenika naročito je važan nastavnikov entuzijazam. Izražava se kroz pokret, gestu, varijacije u glasu, kontakt očiju (gledanje u oči) i cijelokupni nivo energije. Na sposobnost pokretanja čitavog razreda u skladu s brzim nastavnim tempom utjecat će način na koji se nastavnik kreće po razredu. Drugim rječima, fizička prisutnost nastavnika, način na koji stoji i kako se pokreće važna su komponenta procesa učenja. Tako na primjer nastavnici koji uvijek stoje ili sjede za stolom pokazuju stav udaljenosti od razreda i barijere između nastavnika i učenika. Kako učenje ovisi o emocionalnoj povezanosti nastavnika i učenika, distanciranje može prouzročiti negativan efekt na učenje. Ponekad i nastavnici koji su inače aktivni izbjegavaju neki dio učionice zbog osjećaja neugode u blizini određenog učenika. Konačno, to može predstavljati nastavnikov vlastiti poraz jer takvim ponašanjm smanjuje mogućnost svog utjecaja na tog učenika.

 Nastava ne podrazumijeva uvijek nastavnikovo pričanje I učenikovo slušanje. Učenici su često uključeni u rad u grupama ili u samostalni rad. To nastavnika stavlja u situaciju koordinatora rada u grupama ili indirektnog "kontrolora" samostalnog rada. Istraživanja su pokazala da se s povećanjem nastavnikovog nadzora povećava i količina vremena koje učenici posvećuju učenju, kao i da postoji pozitivan odnos između pažnje posvećene zadatku i učeničkih postignuća.

 Naravno, nastavnik ne može biti uvijek i svuda prisutan, pa će učenici ponekad morati raditi relativno neovisno. Zadaća samostalnog rada i rada i grupama odnosno u paru i jeste da učenici steknu sposobnost samokontrole tj. usmjeravanje pozornosti na radni zadatak i kad nije neposredno od nastavnika vođen. Stoga će uspješni nastavnici nastojati razviti sistem koji omogućava učenicima da se sami snađu sa svojim zadacima. To se može postići pažljivim oblikovanjem uputstava kao i uspješnim upoznavanjem sa zadatkom koji predstoji. Učenicima treba uvijek dobro objasniti što trebaju raditi. Učeničko zalaganje bit će veće ako su dane kratke i jasne upute kako obaviti zadatak, a materijal potreban za taj zadatak ciljano izabran i pripremljen. Može se koristiti pisani podsjetnik, npr. neki izvještaj o knjizi može se zaljepiti na pano kao uzorak kako bi pomogao učenicima da sami urade upravo tako formulirani zadatak, bez stalnog zapitkivanja nastavnika ili zapis o nekom radnom procesu ili izvješće o istraživanju i sl.

 Zato je važno na samom početku rada utvrditi razumiju li svi zadatak. Nastavnici to najčešće provjeravaju na neefikasan (pogrešan) način pitanjem: "ima li tko kakvih pitanja?" Ili čekaju da im učenik sam priđe i pita. Ali mnogi se učenici neće odvažiti pitati za pomoć, nego će se upustiti u samostalnu borbu s problemom bez ikakvog rezultata. Nakon što svi učenici prionu na posao, nastavnik bi trebao češće provjeriti kako napreduju i po potrebi ih ispraviti. Ukoliko nastavnik ne postupi na taj način, neki će se učenici nastaviti bezuspješno boriti sa problemom. Drugi će pak, ako nastavnik brzo ne reagira, bez puno opterećivanja krivo izvršiti zadatak ili će odustati od daljeg rada.

 Nastavnik bi također trebao planirati česte (ali po opsegu manje) provjere znanja i umijeća. Pohvala za izvršeni zadatak bit će poticajna samo ako je uslijedila neposredno ili vrlo brzo nakon napravljenog zadatka. Što je učenik manje samostalan to je značajnost pravovremene povratne informacije veća. Samostalni zadaci za niže uzraste trebaju biti na kraći rok i manji po opsegu i složenosti dok se starijim učenicima mogu zadavati projekti na kojima je potrebno raditi nekoliko tjedana ili čak mjeseci. U takvom slučaju bolje je podjeliti projekt u nekoliko manjih, logičnih cjelina tako da su učenici primorani rad češće donositi na procjenu i o projektu razgovarati sa nastavnikom. Time se postiže suradnički odnos i osigurava vođenje učenika u samostalnom procesu učenja.

5.1.3.3. Nalazi J. Kounina o obilježjima efikasnog vođenja razreda
Jacob Kounin je svojom knjigom Disciplina i upravljanje grupom (1970) skrenuo pažnju na važnost upravljanja razrednom cjelinom. Njegovo istraživanje započelo je sasvim slučajno. Za vrijeme jednog od svojih predavanja na fakultetu opomenuo je studenta koji je čitao novine. Ubrzo nakon toga zamijetio je promjenu u ponašanju ostalih studenata. Prestali su se međusobno pogledavati, prestali su šaputati, a pogledi su klizili s predavača na bilježnice ili klupe i obrnuto. Predavaonom je zavladao tajac. Kounina je ovakva reakcija zbunila: zbog čega su tako reagirali? Oni nisu bili meta njegovog prijekora, niti su čitali novine. Zašto su onda bili pogođeni predavačevim postupkom iako se nije odnosio na njih osobno.
Kounin je istraživao kako nastavnikov način rješavanja problematičnog ponašanja jednog učenika utječe na ponašanje ostatka razreda i tu je pojavu označio kao "efekt vala". Nastavnikovo ponašanje uvijek ima simboličko značenje tj. ponašanje prema jednom učeniku je istovremeno poruka svim učenicima što nastavnik cijeni a što ne, što dozvoljava a što ne, itd.

Kouninovo zanimanje za upravljanje razrednom sredinom potaknulo je nastanak čitavog niza promatranja i eksperimentalnih studija na temu učeničkih reakcija na različite nastavničke tehnike uspostavljanja kontrole. Promatranja su provedena na srednjoškolskoj i na fakultetskoj razini, ali i u vrtićima. Kounin se usredotočio na "efekt vala" na to kako nastavnikovo rješavanje lošeg ponašanja nekog učenika utječe na ponašanje ostalih učenika u razredu (grupi). Kounin je koristio termin "odustajanje" podrazumijevajući pri tom sve akcije koje nastavnik poduzima u nastojanju da spriječi ili zaustavi loše ponašanje; dakle, on je proučavao kako ostali članovi razreda, na koje nije bilo usmjereno nastavnikovo djelovanje "odustaju" od nepoželjnog odnosno od negativnog ponašanja. Pri tom je jako značajno da nastavnik smireno reagira, da neprihvatljivo ponašanje jasno opiše I kaže zašto je to ponašanje neprihvatljivo ("nemoj naglas govoriti jer drugi učenici ne mogu čuti što se govori", "nemoj glasno govoriti jer to mene ometa u izlaganju "). Kounin je izdvojio slijedeća obilježja efikasnog vođenja nastavnog procesa:
“biti u toku”

 Za postizanja radne atmosfere u grupi značajno je da je nastavnik uvijek u toku tj. da je istovremeno dok objašnjava ili obavlja neku drugu aktivnost sposoban nadzirati učeničku usredotoćenost na nastavnu aktivnost, kao i znati uvijek "što se u razredu događa". Zapravo, “biti u toku” treba gledati kao kombinaciju dvije vještine: podučavanja i direktnog opominjanja odnosno brzog rješavanja neprikladnog ponašanja. Nastavnici koji su "u toku" znaju što se događa u svakom trenutku i uglavnom imaju manje problema s disciplinom nego oni nastavnici koji nisu svjesni početne faze ometanja. Stručnjak u upravljanju razrednom cjelinom spriječit će nevolju u samom začetku, opominjući potencijalno problematično ponašanje prije nego što ono dosegne vrhunac.

 Prema Kouninovoj studiji, nastavnici koji bi opomenuli "ispravnog" učenika ili koji bi svoj zahtjev postavili u krivom trenutku pokazali bi time da nisu "u toku". Zamislite, primjera radi, slijedeću scenu. Ivan i Ana pričaju umjesto da rade zadatak koji im je postavljen. Pridružuje im se Luka a odmah zatim i Marija nešto dobacuje Luki. Iva i Joško se počinju nešto došaptavati i dok se situacija sve više zakuhava nastavnik konačno uskače s naredbom: "Iva i Joško smjesta prestanite pričati!" U ovom primjeru, nastavnik ne samo da je napao pogrešne učenike, nego i u krivi krivo vrijeme (prekasno). Tim postupkom nastavnik je odaslao učenicima poruku da nije svjestan što se zapravo događa u razredu. Suprotno tome, nastavnik koji je jako "u toku" umiješao bi se ranije, a svoju opomenu usmjerio bi na Ivana i Anu i na taj način spriječio širenje pričanja (tj. Isključenosti iz nastavnog tijeka), koje se ubrzo proširilo na ostale učenike.

Greška u adresiranju opomene obuhvaća i koncentriranje nastavnika na neki sitan izgred umjesto da se poduzme nešto po pitanju puno značajnijeg problema u ponašanju. Nastavnici često zbog nesposobnosti da drže cijelinu razreda u svom vidnom polju reagiraju na sitnice dok im izmaknu ozbiljniji problemi u ponašanju učenika. To doprinosi da učenici nemaju jasnu poruku koje ponašanje je prihvatljivo a koje ne i to im stvara konfuziju u glavi.

 Značajno je i vrijeme kad je nastavnik reagirao. Ako reagira suviše kasno, kad se problem već proširio na više učenika puno teže će uspostaviti radnu atmosferu i u pravilu će izgubiti više vremena na rješavanje problema. Kounin je otkrio da su učenici znatno više usmjereni na rad ako primjete da je nastavnik "u toku" , osobito za vrijeme nastave bazirane na nastavnikovim predavanjima. Opomenuti pravog učenika-krivca na vrijeme važnije je u uspostavljanju kontrole u razredu nego smirenost i jasnoća naredbe "prestani s tim..." .Nastavnici koji su "u toku" opazit će prve znakove ponašanja koje nije u skladu sa razrednom cjelinom, brzo će ga zaustaviti i preusmjeriti na neku drugu prikladniju aktivnost. Zbog toga bi nastavnik trebao pogled češće usmjeravati na razred kako bi uočio što učenici smjeraju, nadgledavati napredak svakog učenika ponaosob i provjeravati da li su učenici zabavljeni prikladnim zadacima.

"preklapanje"- sposobnost upravljanja dvije (ili više) aktivnosti istovremeno

Promatranja niza nastavnih sati su ukazala na još jednu značajku nastavnikova ponašanja u nastavi, koja je označena kao “preklapanje”, odnosno sposobnost istovremenog koordiniranja dvije ili više aktivnosti.
To uključuje sposobnost smirivanja neprikladnog ponašanja a da se pritom ne zaustavi ili značajnije omete predavanje koji je u tijeku.
Zamislite situaciju kad ste upravo motivirali učenike za rad, podijelili im zadatke I učenici počinju raditi u malim grupama. U jednoj sa učenicima vježbate ispravno čitati, dok su se u drugoj grupi dva učenika posvađala. Zaustavljanje grupe koja čita - "stanite ovdje sa čitanjem i pričekajte dok se vratim" - kako bi sredio svađu u drugoj grupi, tipičan je primjer ne-preklapanja. Nastavnik obavlja jednu aktivnost iza druge.
Možete li uopće zamisliti što će grupa koja je čitala raditi dok nastavnik smiruje par koji se porječkao?! Primjerenije bi bilo da nastavnik zamoli jednog od učenika da nastavi čitati dok on ne razriješi situaciju u drugoj grupi.

Od nastavnika se često traži da vodi više od jedne nastavne aktivnosti istovremeno. Primjerice, provjeravanje znanja jednog učenika I nadgledanje aktivnosti drugih učenika za to vrijeme. (Prisjetite se svih situacija “prejklapanja” u nastavi). Sposobnost koordiniranja dvije paralelne aktivnosti učenika pomaže spriječavanju neprimjerenog ponašanja i omogućuje rad bez većih prekida.

Usredotočenost grupe/razreda - sposobnost da se što veći broj učenika uključi i do kraja sata održi uključenim u nastavne aktivnosti. Kada nastavnici rade sa svojim učenicima, trebali bi biti u stanju čitav razred zaokupiti zadatkom i održati ga aktivnim. Usredotočenost grupe je sposobnost da se održi što je moguće više učenika uključenima u primjerene nastavne aktivnosti izbjegavajući angažiranost samo jednog ili dva (najčeće jako dobra) učenika. Kounin je otkrio da je sposobnost održavanja skladne grupne usredotočenosti ključna za stvaranje produktivnog i efikasnog okruženja. Nastavnici mogu pomoći stvaranju usredotočenosti grupe tako da uzmu u obzir raspored sjedenja, stupanj odgovornosti koji se očekuje od svakog učenika i učinkovito usmjere pažnju grupe.

Uključivanje u zajednički rad . Veličina grupe nije presudna, nego način na koji nastavnik sve članove grupe uključuje u rad (zapošljava). Na primjer, nastavnik može tražiti od grupe da zajedno rješavaju neki zadatak ili pronalaze rješenje nekog problema, analiziraju jedan tekst, promatraju jedan radni proces i opisuju ga ili pak može tražiti to samo od jednog učenika dok ostali učenici isti zadatak rješavaju samostalno (na mjestu). Veća je vjerojatnoća da će zajedničko traženje rješenja problema zaokupiti učenike više nego samostalni rad na mjestu dok jedan učenik (za ocjenu) odgovara. Osim toga, radom u grupi pojačava se grupna odgovornost, ali ipak od svakog učenika se traži da je odgovoran za svoj doprinos radu grupe i za svoje znanje. U tu svrhu koristi se metoda "izvješća o vlastitom doprinosu radu grupe", tj. nakon rada u grupi učenici iznose javno kako su se osjećali, kako je tekla komunikacija i što je koji učenik konkretno pridonio radu grupe. Ostali članovi grupe kratko komentiraju, dopunjavaju, korigiraju. Tako se stječe uvid u vlastitu sposobnost timskog rada i vježbaju se socijalne vještine za rad u timu.
Kako je učiteljima jedan od najvećih problema postići da svi članovi odgovorno rade (“da se ne švercaju”) Kounin je razradio slijedeće tehnike za održavanje odgovornosti svih članova :

 1.Svi učenici moraju pokazati radne bilježnice ili neke druge projekte, tako da nastavnik može odmah pregledati rezultate; n
2. Kada jedan učenik odgovara, npr. rješava zadatak na ploči, ostali učenici moraju pratiti što se dešava na ploči i poslije komentirati što je učinio dobro ili loše; nastavnik pri tom ocjenjuje i "komentatore", što potiče učenike da prate tijek ispitivanja i da i te situacije koriste za učenje (ne samo odgovora nego i postavljanje pitanja);

 3. Nakon što postavi pitanje, nastavnik treba zatražiti od svih učenika da u bilježnicu napišu odgovor, a nakon toga on može nasumce prozvati nekoliko učenika da svoj odgovor javno pročitaju;
4. Dok jedan učenik odgovara nastavnik može kružiti razredom i pregledati radove ostalih učenika (pri tom je važno da se te aktivnosti dobro preklapaju, jer u protivnom može ometati učenika koji odgovara);

 5. Nastavnik od učenika zahtjeva da pokaže znanje i zahtjeva izvršavanje dužnosti (vidi autokratski stil nastave).

Promatranja su ukazala na još jedan momenat u upravljaju razredom. To je "stanje učenikove pripravnosti". Naime, Kounin je ustanovio da neki dobronamjerni nastavnici imaju određeni red po kojem prozivaju učenike i na taj način ostatak razreda pretvaraju u pasivnu publiku. Kako bi se održala pozornost svih učenika na aktualne zadatke preporuča se: (a) Izbjegavanje predvidljivog poretka u prozivanju ili predvidljivog obrazca ispitivanja (pita samo one koji dignu ruku, samo učenike koji uvijek znaju, itd.), nego pita sve učenike tako da potencijalno svaki učenik može biti pitan; to ne znači da učenik uvijek mora biti spreman, nego da nastavnik kombinira način ispitivanja i razgovora tako da uključuje što više učenika; to može biti i tako što će postaviti problem a onda pitati tko zna odgovor i on onda izabere jednog od njih da iznese svoj odgovor, a druge učenike (drugog učenika) da ocijene točnost odnosno kreativnost, potpunost i sl.; (b) Izmjenjivanje individualne sa skupnim aktivnostima; © korištenje različitih nastavnih materijala za vrijeme nastave (učenje iz različitih izvora, razmjena materijala, itd.).

Česte greške koje nastavnici čine su:

(1) Nastavnik se potpuno usredotočuje na pojedinog učenika, zaboravljajući ostatak razreda;

 (2) Nastavnik, još prije nego je postavio pitanje izabere tko će na njega odgovoriti;

(3) Nastavnik proziva učenika na predvidljiv način, šečući među redovima ili u smjeru kazaljke na satu (ako učenici sjede u krugu). Učenici moraju paziti samo kada se približava njihov red.

Ukratko, istraživanja su pokazala da je način angažiranja učenika da sudjeluju u nastavi i to naročito u dijelu provjeravanja znanja jako važan i da je tu značajno da nastavnik raznolikim aktivnostima i njihovom neustaljenom izmjenom održi učenicima pažnju.

Izmjene aktivnosti: glatki prijelazi

 Tijekom školskog dana, nastavnici i učenici uključuju se u velik broj različitih aktivnosti. Osim prijelaza između dva različita nastavna sata, prijelazi također uključuju radnje kao što su pregled domaćih zadaća, rad na tekstu, pripremanje pribora za rad, spremanje radnih materijala, rad u radnoj bilježnici, slušanje nastavnika, izrada zadataka itd. Neki prijelazi zahtijevaju od učenika da se fizički kreću (rad u klupi, a potom rad u grupi; kabinetska nastava; itd.) a, ostale promjene su psihološke, ili podrazumijevaju promjenu nastavnih pomagala, kada djeca nakon povijesti imaju sat matematike i sl. Bez obzira na vrstu prijelaza, kritičan je način na koji se on odvija. Može biti nespretan i uz veliki gubitak vremena, dozvoljavajući mogućnost nereda, nepažnje, i neprikladnog ponašanja - ili pak može biti efikasan i bez napora. Za svaki trenutak proveden u neefikasnom prijelazu, gubi se vrijeme za učenje.

Poznata su dva različita tipa usporavanja: fragmentacija i predugo zadržavanje na nekoj temi:

Fragmentacija - nastavnik može rascijepkati upute ili aktivnost i na taj način izazivati strpljenje učenika. Fragmentacija uključuje nepotrebno razbijanje bilo kakve aktivnosti na male djeliće - ili trzaje - kada bi se aktivnost trebala odvijati u cjelini. Fragmentacija grupe dogodit će se kada učenici nešto rade svaki sam za sebe i odvojeno, umjesto da to čine kao grupa i istovremeno, što znači da neki učenici moraju čekati, čime se usporava aktivnost. Fragmentacija instrukcija može takođe usporavati aktivnosti i biti uzrokom dosade. Nap. kad nastavnik jednu instrukciju razbije na nekoliko koraka pa umjesto da jednostavno kaže učenicima što I na kojoj stranici trebaju čitati on razbije to na: izvadite knjige te i te, otvorite stranicu tu i tu, proćitajte taj tekst od-do, u tekstu pronađite/analizirajte / itd.

Predugo zadržavanje - nastavnik može ometati aktivnost koja je u tijeku predugim zadržavanjem na nekoj temi, duljim zadržavanjem nego što je učenicima potrebno da shvate gradivo. To može lako dovesti do učeničkih reakcija tipa: opet, isto; dokle ćemo o tome; oh, opet; to i ptice već znaju;

Ovo su samo neki momenti koje je Kounin u svome dugoročnom promatranju velikog broja nastavnih sati opisao, a trebaju poslužiti da sami počnete obraćati pozornost na neke svoje strategije izazivanja i održavanja učeničke aktivnosti tijekom nastavnog sata.
Tu spada i tzv. predavanje "u sendviču" tj. kad nastavnik počne pričati o jednoj temi, pa asocijativno poveže drugu, a zatim se opet vrati prvoj temi.
To dekoncentrira učenika i u pravilu pokazuje nisku učinkovitost.
Zadatak (za individualni rad):
Pokušajte sami otkriti svoje strategije upravljanja razredom. Opišite ih i analizirajte njihov učinak.

6. Metode korigiranja negativnog ponašanja u nastavi

Upravlljanje razredom tradicionalno je razmatrano kao disciplina u nastavi, koja je shvaćena kao red potreban u učionici da bi učenici djelotvorno učili, a koji se održava na temelju svijesti da je takvo stanje potrebno radi ostvarivanja radnih zadataka i ciljeva.Pedagoški je opravdano govoriti o disciplini kao samokontroli učenika koja je pretpostavka zajedničkog rada u razrednom odjelu, grupi ili u paru, a koja se ostvaruje u atmosferi slobode i istovremeno omogućuje dijalog s nastavnicima ali i s učenicima, slobodno izražavanje mišljenja i obranu vlastitih stavova, rad na literaturi, obavljanje laboratorijskog rada i drugih aktivnosti. To znači da disciplina nije isto što i tišina, slijepo pokoravanje, poslušnost (bezuvjetna) nego disciplina uključuje i dozvoljeni razgovor, diskusiju, slobodu stavljanja u upit mišljenja autoriteta i slično. Autonomna tj. disciplina koja od heteronomnog vođenja prerasta u samodisciplinu postavlja se kao pedagoški cilj. Upravo zato što je i uvjet i cilj pedagoškog djelovanja, disciplina predstavlja jednu od najzanimljivijih i najkontroverznijih tema suvremene znanosti o odgoju. Razvijeno je nekoliko koncepata stvaranja i održavanja discipline u razredu; stvaranje i održavanje discipline obuhvaća one metode koje pogoduju stvaranju i održavanju okruženja koje motivira učenje i olakšava upravljanje učeničkim ponašanjem. Disciplina se podučava, uči i usvaja. Cilj je pomoći učenicima da što bolje ovladaju sami sobom
Brojni čimbenici pridonose uspješnom postignuću discipline, a jedan od njih je dosljednost. Učenicima treba dosljednost: trebaju znati što mogu očekivati od nastavnika, što se od njih očekuje i što mogu očekivati kada uspiju ili kada zakažu. Većina stručnjaka ukazuje da je za stil upravljanja razredom jako važno da ga učitelj koristi sustavno i dosljedno (Winzer, 1989). Preventivna disciplina je sastavni dio razredne discipline. Izazov je umjesto beskrajno napornog popravljanja situacije nakon incidenta upustiti se u osmišljavanje strategija koje djeluju preventivno kako bi se neželjeni incidenti izbjegli, a koje su daleko produktivnije za nastavnike i učenike.. Sva gore navedena obilježja efikasnog upravljanja nastavnim procesom imaju preventivni karakter odnosno doprinose stvaranju dobre radne atmosfere (= discipline).

7.1. Modifikacija ponašanja (ohrabrivanje poželjnog I spriječavanje nepoželjnog ponašanja)

U upravljanju razredom kao socijalnom skupinom iz obzora bihaviorističke psihologije od posebnog značenja je i pozitivno ohrabrenje (pohvala i nagrada) kao i modificiranje neželjenog ponašanja (kažnjavanje). U pedagogiji se drže metodama te ćemo ih tako i mi razumijevati.
Nagrađivanje socijalno kompetentnog (=nastavnoj situaciji primjerenog) ponašanja
Učenici u nastavi uče uskladiti svoje potrebe sa zahtjevima socijalne situacije u kojoj se nalaze (= kompetentno socijalno ponašanje). Jedan od načina učenja socijalno kompetentnog ponašanja je učenje po modelu (nastavnik/ci kao modeli) ali i dosljedno ohrabrivanje ponašanja koje se (u određenoj kulturi) smatra primjerenim situaciji. Već smo nekoliko puta naglasili važnost nastavničkog ponašanja koje ohrabruje učenike da se ponašaju na određeni način. Mnogise manji problemi mogu izbjeći ako nastavnici osiguraju da se primjereni obrazac ponašanja ne napusti zbog nedostatka priznanja i ohrabrenja. Nastavnici ne smiju zaboraviti da ohrabrenje nije korisno samo u učvršćivanju poželjnog već da može koristiti i u smanjivanju nepoželjnog ponašanja. To je poznato pod nazivom diferencijalno ohrabrenje, koje uključuje sistematsko planiranje ohrabrenja kako bi se kod učenika postigao željeni odaziv. Ohrabrenje se može koristiti za učvršćivanje alternativnog odaziva koji će učenika spriječiti da iskaže nepoželjno ponašanje.Ostali oblici diferencijalnog ohrabrenja mogu se koristiti u nekim drugim okolnostima. Zamislimo situaciju u kojoj učenik iskazuje prikladno ponašanje, ali do te mjere da ono postaje neprihvatljivo. Na primjer, sudjelovati u nekoj razrednoj raspravi je poželjno, ali nije I nametanje u tolikoj mjeri da su ostali sudionici isključeni. Diferencijalno ohrabrenje može se koristiti za spriječavanje pojave određenog ponašanja. Npr. u slučajevima kada se učenik pretjerano često javlja za riječ nastavnik može odlučiti da je neprikladno ako učenik u roku od 30 minuta govori više od tri puta i nakon što je to učenicima dao do znanja on će kontrolirati broj javljanja za riječ pojeidnih učenika i korigirat će potrebu nekih učenika za dominacijom u razredu. Nastavnik ili neki učenik preuzeti će odgovornost da opominje neželjeno ponašanje i da pruži podršku kad god se postigne cilj. Ovaj način ohrabrivanja poželjnog odnosno smanjivanja pojave nepoželjnog ponašanja prikladan je na nižim uzrastima. Bihavioristi su ove metode jako usavršili i kod mlađih učenika I onih na nižem stupnju samostalnosti mogu dati dobre rezultate.
7.2. Intervencija u slučaju lošeg ponašanja
Od nastavnika se očekuje da budu sposobni rješiti gotovo sve probleme u ponašanju do kojih može doći unutar razredne cjeline. IVećina ih u tomu I uspijeva. Zainteresirani nastavnik s fleksibilnim kurikulumom, organiziranim planovima i realnim sustavom ocjenjivanja, dobro je opremljen za poticanje motivacije, strukture i kontrole nužne za dobro učenje.
Ali,. čak i najuspješniji nastavnici susrest će se ponekad sa prkosnim ili neprikladnim ponašanjem u svom razredu. Neće uspjeti eliminirati svo problematično ponašanje; nema načina da se isprogramiraju predvidljivi oblici ponašanja kod djece u razvoju. Bit će slučajeva kriznih situacija čak i onda kada se planira dobar preventivni program.
Niti jedan tip ponašanja ne događa se u praznom prostoru, a djeca se neprimjereno ponašaju zbog različitih razloga. Možda imaju problema sa samopouzdanjem pa se osjećaju neprilagođenima i nevažnima. Ako djeca ne uspjevaju postići svoj cilj prikladno se ponašajući, posižu za drugačijim, manje prikladnim načinom. Izvođenje ludorija (biti klaun) privlači pažnju nastavnika i učenika i povećava djetetov osjećaj važnosti.
Koji put se intelektualna nesposobnost i neuspjeh u školi prikrivaju lošim vladanjem. Očigledan neuspjeh u matematici, problemi sa čitanjem ili bilo kojim drugim predmetom, učenici često prikrivaju izostankom sa nastave i jednostavno izbjegavaju razvijanje odgovornosti prema drugima i prema svojim zadacima. Drugim riječima, lijenost, drskost i odbijanje odgovornosti mogu biti maska iza koje se skrivaju teži školski, društveni i komunikacijski problemi, te loša sposobnost prilagođavanja.

Gotovo da nema takvog ponašanja koje utječe samo na pojedinog učenika, samo na nastavnika ili samo na ostatak okruženja. Dakle, učenici koji se loše ponašaju često imaju I iskustva neuspjeha u učenju. Štoviše, problematično ponašanje jasno je povezno sa lošijim postignućem i sposobnošću. Jedan od važnih faktora za uspješno rješavanje takvih situacija jeste spremnost nastavnika da se suoči sa konkretnim ponašanjem I preuzme odgovornost za “zajednički rad na modifikaciji”. Nastavnici moraju imati jasnu predodžbu što kane učiniti u slučaju lošeg vladanja. U razredu u kojem su jasno postavljena pravila i u kojem se zna kakvo se ponašanje očekuje, učenici bi trebali također biti svjesni posljedica koje mogu očekivati za određeno ponašanje. Posljedice nikad ne smiju proizlaziti iz nastavnikovog hira i učenici moraju u svakom trenutku biti svjesni mogućih posljedica, kao i toga da su posljedice smislene I primjerene ponašanju (vrsti i intenzitetu).

 Spetell (1983) je tvrdio da nikakva kazna ili veća prijetnja neće biti djelotvorna ako učenici nisu naučeni na to da se one izvršavaju dosljedno. U nekim slučajevima loše vladanje će se smanjiti i neće znatno utjecati na funkcioniranje razreda kao takvog. Kada se takvi slučajevi manjih izgreda brzo rješavaju, manja je vjerojatnost da će se proširiti na ostale učenike i/ili da će postati ozbiljniji. Uvijek je jednostavnije rješavati manje probleme koji uključuju tek nekoliko učenika nego one koji zahvate cijeli razred ili veću grupu učenika. Ipak, unatoč najvećem trudu nastavnika, neki oblici lošeg vladanja bit će ozbiljniji i značajno će utjecati na funkcioniranje razreda i/ili učenje pojedinog učenika.

Svim prekršajima neće se uvijek pristupati na isti način. Umjesto toga, nastavnik bi uvijek trebao znati razliku između značajnijih i manje značajnih prekršaja i pristupiti im s obzirom na njihovu težinu. Brophy (1987) naglašava da je, iako nastavnik mora održavati autoritet, njen ili njegov stil podučavanja od velike važnosti. Svako loše vladanje mora se riješiti na smiren i objektivan način.
Lakši oblici problematičnog ponašanja

Ona ponašanja koja utječu na rad ostalih učenika i koja ometaju razredne aktivnosti (npr. nepridržavanje pravila ili agresivnost) moraju se spriječiti u samom začetku jer će inače postati ozbiljniji problem ili se proširiti i na ostale učenike. Ipak, postoje manji prekršaji koji se mogu bezbrižno ignorirati, kao što su prekršaji koji ne utječu na ostatak razreda, koji su vrlo kratki, ili koji nisu namjerno počinjeni, na primjer, učenik koji se tako uzbudi za vrijeme rasprave oko neke teme da naprosto uzvikuje pravilan odgovor ili svoj prijedlog rješenja, ili inzistira na svome prijedlogu, itd.; najvjerojatnije će se ispričati i neće ponoviti izgred. Emmer (1987) preporučuje da se loše vladanje rješava na nenametljiv način - bez prekidanja sata koji je u tijeku, bez ometanja ostalih učenika ili obraćanja nepotrebne pažnje na nepoželjno ponašanje. Kada od učenika traži da odustane od nekog ponašanja, kao što su nepažnja ili glasno govorenje bez da je prethodno dignuo ruku, nastavnik bi to trebao učiniti bez previše buke i što direktnije kako bi izbjegao nepotrebno usporavanje sata.

 Predlažu se različite strategije kako bi se nastavnicima pomoglo u rješavanju manjih izgreda i ometanja:

 1.
Uspostavite kontakt očima s učenikom koji ometa sat i zadržite pogled na njemu dok ne prestane (omraženi pogled nastavnika)

 2.
Približite mu se, dođite do njega

 3.
Koristite neverbalne znakove, kao što su prst na ustima, kako bi stišali učenika ili samo lagano podignuti prst;

 4.
Kada tražite od učenika da se prestane neprikladno ponašati, učinite to naglašavajući njegovo ime, tako da točno zna da ciljate na njega.

Kao dodatak tome, nastavnik će često nastojati preusmjeriti učenika s neprimjerene aktivnosti na poželjnu aktivnost. Drugim riječima, nastavnik ne samo da učeniku treba reći što ne smije, već mu ujedno mora naznačiti što bi trebao raditi. To može učiniti na nekoliko načina, npr. reći učeniku što bi trebao raditi, pitati učenika zna li što bi sada zapravo trebao raditi ili tražiti od učenika da iskaže pravilo koje je upravo prekršio svojim ponašanjem.

Svako učenikovo ponašanje ne zahtjeva angažiranu reakciju. Postoje brojne jednostavne tehnike koje se mogu primjeniti bez zaustavljanja ili prekidanja sata ili aktivnosti: namjerno ignoriranje, opominjanje putem neverbalne komunikacije, kontrola putem približavanja, restrukturiranje aktivnosti i direktne opomene (Winzer, 1989).

Opominjanje neverbalnom komunikacijom (putem signala) uključuje uspostavljanje kontakta pogledom, podizanje obrve, itd.
Kontrola približavanjem podrazumijeva približiti se učeniku koji radi nered i stajati kraj njega kako bi se smirio. Obje metode korisne su u slučaju manjih smetnji. Alternativna metoda intervencije je restrukturiranje aktivnosti. Nastavnik bi trebao biti dovoljno fleksibilan da može promjeniti tijek sata ako onaj planirani nije u skladu s očekivanjem učenika. Konačno, nastavnik može direktno opomenuti učenika da se počne prikladno ponašati, spominjući pritom razredna pravila, reakcije drugih učenika ili osobni odnos.

 Ako nastavnik primjeti da su neki oblici ponašanja izraz želje za nastavnikovom pažnjom, ako se njima hoće skrenuti pozornost na sebe onda se na njih može primijeniti načelo poticanja pozitivnog i ignoriranja ili negativnog stimuliranja negativnog ponašanja (biheviorističko načelo). Ovo načelo pretpostavlja da će izostajanje podrške (nastavnikove pažnje) dovesti do gubljenja negativnog oblika ponašanja. Ipak, to nije tako jednostavno. Prije nego što prihvati ignoriranje kao metodu za spriječavanje nepoželjnog ponašanja, nastavnik mora sagledati sve moguće negativne posljedice te metode.
7.2, Komunikacijaki pristup uspostavljanja dobrih odnosa u nastavi
 Kako bi unaprijedio kvalitetu komunikacije učenik-nastavnik, Thomas Gordon (1974) je razvio metodu interakcije čija svrha je poboljšanje odnosa učenika i nastavnika kroz razvoj komunikacijskih sposobnosti. Obučavanje nastavničke učinkovitosti daje model za uspostavljanje otvorene komunikacije u razredu i za rješavanje konfliktnih situacija, na način koji je najbolji i za nastavnika i za učenika. Kao prvo, Gordon preporuča da nastavnici vježbaju aktivno slušanje. Aktivno slušanje zahtijeva od nastavnika da parafrazira ili skraćeno prepriča ono što mu je učenik prethodno rekao. To kod učenika ostavlja dojam da je shvaćen i ohrabruje ga da komunicira iskreno i direktno. Aktivno slušanje pomaže učeniku da izrazi osjećaje, riječi probleme i razvije povjerenje u nastavnika (Gordon, 1974). Gordon daje slijedeće primjere aktivnog slušanja:

Učenik: Richard uvijek vara. Neću se više igrati sa njim.

Nastavnik: toliko mrziš način na koji se Richard ponaša prema tebi da ćeš se prestati igrati sa njim.

Učenik: da, igrat ću se sa Tomyem i Davidom umjesto sa Richardom

 ili

Učenik: ova škola nije tako dobra kao moja prethodna. Tamo su djeca bila puno prijeteljskije raspoložena nego ovdje.

Nastavnik: ovdje se osjećaš prilično zapostavljeno.

Učenik. Da.
 (Gordon, 1974; str.90)

 U svakom od ova dva primjera nastavnik je samo parafrazirao ono što je učenik prethodno rekao ili reflektirao natrag značenje učenikove poruke. Učinjeno je to na jasan i objektivan način; nastavnik ne osuđuje, ne interpretira niti savjetuje. Usredotočuje se na učenikove osjećaje, tako da učenik osjeća da nastavnik razumije što on ili ona osjeća.

 Gordonova strategija aktivnog slušanja prikazana je kao sredstvo za smanjenje razrednih problema i normalizacija potencijalnog konflikta između nastavnika i učenika. Prema Gordonu, problem se može poćeti rješavati tek kada se razjasni pitanje "vlasništva". Gordon vjeruje da su problemi vlasništvo ili učenika ili nastavnika. Kada se problem definira kao vlasništvo učenika, rješenje je u primjeni aktivnog slušanja, a kada je u vlasništvu nastavnika "ja-poruka" ili miroljubivo rješenje bit će jedini izlaz.

 Gordon opisuje razliku problema kao učenikovog ili nastavnikovog vlasništva s obzirom na njihov učinak. Drugim rječima ako problem ima direktan i nepoželjan učinak na nastavnika, to je nastavnikov problem; ako pak ima direktan i nepoželjan učinak na učenika to je učenikov problem. Neke je probleme nešto teže dijagnosticirati jer su zapravo zajednički problemi koji ne utječu direktno na nastavnika ali imaju generalni utisak na razrednu aktivnost. Na primjer, hiperaktivan učenik neće direktno utjecati na nastavnika i/ili narušiti njegovu ulogu u razredu, ali će imati utjecaj na aktivnosti koje su u tijeku.

 Kada su učenici "vlasnici" problema, postoji niz strategija koje se mogu upotrijebiti (Gordon, 1974). Slijedeća solucija nije u skladu sa naravi nastavnika, jer nastavnici često osjećaju da moraju reći ili učiniti nešto kada im učenik dođe sa problemom. Ali Gordon preporuča da nastavnik samo sasluša učenikov problem. Nije potrebno ništa reći, jer je "tišina - pasivno slušanje - snažna reverzibilna poruka koja daje učeniku osjećaj da je prihvaćen i ohrabruje ga da vam se sve više i više povjerava" (1974; str.61). Dok pasivno slušaju, nastavnici mogu koristiti reakcije odobravanja, neverbalne i verbalne znakove koji učeniku daju do znanja da ga nastavnik zaista sluša i razumije ono što mu on pokušava reći. Smješkajući se, klimajući glavom uz komentare kao "a-ha" ili "razumijem" su reakcije koje obično koristimo kad želimo pokazati sugovorniku da ga pažljivo slušamo.

 Ali što sa sramežljivim ili povučenim učenikom, ili onim koji jednostavno odbija izraziti problem? Gordon predlaže da se koriste tehnike koje će im pomoći da se otvore, a to su najčešće neutralna pitanja ili tvrdnje koje ohrabruju učenika da govori otvorenije i iskrenije o svojim osjećajima i brigama. Fraze kao što su "reci mi još..." Ili "to zvuči kao ozbiljan problem, voljela/o bi čuti još o njemu" mogu ohrabriti učenika da govori otvorenije.

 Kada je problem "nastavnikov", kao kada učenik, naprimjer, pjevuši usred nastave i time ometa sat, Gordon predlaže ja-poruke, nastavnikove tvrdnje koje jasno opisuju učenikovo ponašanje, učinak koje ono ima na nastavnika i kako se on (nastavnik) osjeća.

 Gordon vjeruje da su ja-poruke učinkovite jer imaju veliku vjerojatnost da će promijeniti učenikovo ponašanje, minimalno su negativne i zbog toga neće narušiti odnos nastavnika i učenika. Ja-poruke daju učenicima osjećaj odgovornosti za vlastito ponašanje i motiviraju ih da ga promjene jer uviđaju da stvaraju ozbiljan problem za nastavnika.

 Kada se koristi ja-poruka, manja je vjerojatnost da će učenik negativno reagirati, ljutiti se ili biti agresivan, jer je nastavnik samo opisao svoje osjećaje.
Nasuprot tome, ti-poruke kao "opet ti pričaš" ili "zašto već ne odrasteš i počneš se normalno ponašati?!" učenici najčešće negativno interpretiraju što se ujedno negativno odražava na njihovo samopouzdanje i daje im osjećaj manje vrijednosti. Učenici se boje da se u pozadini takvih ti-poruka nalazi skrivena poruka "s tobom nešto nije u redu - inače nebi stvarala/o ovakve probleme". Ja-poruke, zato što su nekritičke tvrdnje o učinku nekog ponašanja, a ne kritike samog učenika, prije će motivirati učenika da se promjeni i ima obzira prema nastavniku. Učenik ima slobodan izbor da se dobrovoljno promijeni, i to najčešće i čini.

 Ali ipak, ne mogu se baš svi problemi riješiti ja-porukama ili aktivnim slušanjem. Do takvih situacija najčešće dolazi kada se učenici umiješaju u ispunjavanje nastavnikovih potreba ili obrnuto - u oba slučaja to znači petljanje u tuđi problem. Gordon predlaže strategiju u kojoj niti jedna niti druga strana ne gubi, u kojoj učenik i nastavnik zajedno surađuju kako bi došli do rješenja problema.
Evo stupnjeva takvog rješavanja problema:

 1. Definirajte problem - o kojim se ponašanjima zapravo radi? Što svaka od te dvije osobe želi? Nastavnik će se služiti ja-porukama i aktivnim slušanjem kako bi osigurao da se iznesu osjećaji obje strane.

 2. Iznesite sva moguća rješenja - nastavnik i učenik iznose ideje ali ih još na ovom stupnju ne ocjenjuju.

 3. Ocjenite rješenja - svaki se sudionik ima pravo pobuniti protiv nekog rješenja i to ocjenjivanje se nastavlja dok ne odluče koje rješenje je najbolje.

 4. Izaberite rješenje putem konsenzusa - na ovom stupnju obje strane trebale bi biti zadovoljne rješenjem.

 5. Odredite kako provesti odluku - koji će materijali biti potrebni? Tko će biti odgovoran za što? Kada će se provesti rješenje?

 6. Procijenite vaše rješenje – rješava li se uistinu problem ili samo simptom? Nakon što isprobaju riješenje nastavnik i učenik bi trebali ponovno zajedno prodiskutirati i razmjeniti mišljenje koliko su i jesu li uopće zadovoljni rješenjem problema. Ako treba mogu rješenje korigirati ili čak promijeniti prolazeći predhodne korake.

Što je sa kažnjavanjem učenika? Jesu li kazne nestale iz nastave ili su se samo modificirale forme kažnjavanja? Kad je kazna djelotvorna? – sve su to pitanja koja zaslužuju pozornost .
Mnogi ljudi misle da su kazna i disciplina jedno te isto, što nije točno. Disciplina bi trebala proizići iz unutrašnje kontrole, a ne iz straha od kazne. Uspješni pristupi disciplini poštuju prava pojedinaca, poboljšavaju učeničko samopouzdanje i potiču suradnju. Kazna se definira kao moguća prezentacija posljedice odmah nakon pojave ponašanja, čiji je učinak smanjenje vjerojatnosti da će se ponašanje ponoviti. Kaznu su naširoko i naveliko koristili roditelji i nastavnici kako bi iskorijenili nepoželjno ponašanje . Kaznene strategije često se koriste u školama kako bi se ugušilo neprikladno, dodijavajuće ili opasno ponašanje koje ometa nastavne aktivnosti u razredu.
Teoretičari škole tvrde da je većina roditelja, s obzirom na metode kojima su oni bili odgajani, naučila da vikanje, batine ili zadavanje dodatne domaće zadaće mogu biti prikladne metode za rješavanje neželjenog ponašanja. Nažalost, zabilježeno je da se kazna koristila prečesto i na neučinkovit način.
Kazna može imati neželjene popratne efekte i smatra se lošim sredstvom zastrašivanja koje prouzrokuje još gore ponašanje iz više razloga. Prvo, strah od kazne nakuplja bijes i može dovesti do još većeg konflikta. Također, često se događa da učenici povezuju kaznu sa osobom koja kažnjava. Drugo, kazna ne pruža nikakav odgovor na dva ključna pitanja: znaju li učenici da krše postavljene norme ponašanja I tumače li ih ispravno?
Treće, kazna u razredu može potisnuti problem a ohrabriti druga nepoželjna ponašanja ili čak - po principu učenja prema modelu - naučiti učenika agresivnom ponašanju. Najčešća je tvrdnja da kazna ne usmjerava na dobro ponašanje, a nažalost ne sprečava ni ponavljanje lošeg.
No usprkos činjenici da je kazna stekla brojne negativne konotacije, ona se i dalje koristi u razredu. Nastavnici ne mogu tolerirati sve situacije a ni nagrade neće uvijek biti djelotvorne. Kazna daje učeniku na znanje da je njegovo ponašanje neprikladno na način da mu uskrati sudjelovanje u ugodnim događajima i aktivnostima. Ponekad se kazna koristi kako bi se loše ponašanje što prije eliminiralo. U drugim pak slučajevima, učenika se kažnjava za ponašanje koje jednostavno previše ometa ili je suviše ekstremno da bi se ignoriralo. Neka djeca dobro reagiraju na kaznu jer su naučena na kažnjavanje kod kuće i neće reagirati ako nastavnik koristi samo pozitivno ohrabrivanje.

 Ipak, nastavnik bi se u primjeni kazne trebao oslanjati na neka etička načela. Kao prvo, treba korsititi strategiju ili oblik kazne koji je u skladu s naravi I stupnjem negativnog ponašanja; negativno kazano, ne smije koristiti strategiju koja je previše drastična u odnosu na učenikovo negativno ponašanje. Pri tom je korisno imati na umu da su i istraživanja pokazala da umjerene kazne imaju veću učinkovitost u postizanju nastavnikovog cilja, a taj je smanjenje ili eliminacija nepoželjnog ponašanja. Rijetke iznimke ovog pravila su ona ponašanja koja mogu biti opasna za dijete (prekršitelja norme) ili za njegove vršnjake ili su jako destruktivna za okrženje. Takvo ponašanje ne može se riješiti tehnikama kao što su ohrabrivanje suprotnog tipa ponašanja ili tehnika iskorjenjivanja kojima treba više vremena da pokažu rezultate. Dijete koje redovito istrčava na ulicu sa igrališta ne može se ignorirati. Slično tome, agresivno ponašanje koje nosi u sebi mogućnost da nastrada neko drugo dijete ili destruktivno ponašanje koje može dovesti do ozbiljne štete u učionici tipični su primjeri ponašanja koji iziskuju naglu intervenciju.

 Kada god se kazna koristi, mora se koristiti dosljedno - dapače, pokazalo se da nedosljedna primjena kazne ima slab ili čak nikakav efekat na ponašanje koje se hoće modificirati. Primjeni drastičnih kaznenih postupaka treba izuzetno oprezno pristupiti zbog velike mogućnosti pojave negativnih popratnih reakcija. Treba dobro razmisliti pri donošenju plana intervencije koji bi trebao biti učinkovit ali ujedno i poštovati učenikova prava. Konačno, nastavnik mora uvijek imati na umu pravilo o jednakim pravima, učeći na taj način učenika kako se treba ponašati, dajući mu dobar primjer.

 Kad god se koristi kazna, nastavnici joj moraju pristupiti sa dozom razočaranja radije nego osvetnički i žestinom pravednog ogorčenja. Nastavnik bi morao odašiljati poruku "ne želim te kazniti, ali tvoje ponašanje me prisiljava na to". Taj stav je važan jer naglašava učenikovu odgovornost za vlastito ponašanje. Da su htjeli mogli su se ponašati discipliniranije i u skladu sa pravilima; no kako su izabrali drugi način ponašanja, bit će kažnjeni. Kao što smo ranije zamijetili, nastavniku će biti lakše izaći na kraj sa ponašanjem ako su spremni na rješavanje neprikladnog ponašanja čim se ono javi. Odluke o kazni koje se donesu na licu mjesta najčešće su prestroge i predrastične i vrlo je vjerojatno da će nastavniku kasnije biti žao. Ili se pak može dogoditi da je kazna preblaga i da se loše ponašanje nastavi. U oba slučaja, nastavniku se smiješi još veći problem u budućnosti. Zbog toga se nastavnicima preporuča da, kad god se moraju suočiti sa ozbiljnim ili opasnim problemom u ponašanju, konzultiraju školskog psihologa ili pedagoga čiji će im stručni savjet pomoći u osmišljavanju ispravnog plana.

 Postoje razne metode koje nastavnik može koristiti u osmišljavanju kazne. Svaki sistem koji se bavi rješavanjem problematičnog ponašanja, baš kao i sistem ohrabrenja, mora biti jasno predstavljen učenicima, tako da znaju koje će biti posljedice njihovog ponašanja a svaka se metoda mora dosljedno provoditi.

Pomoć učenicima u postizanju samokontrole
Glavni cilj upravljanja razredom je pomaganje učenicima da ovladaju sami sobom odnosno da prerastu potrebu za nastavnikovom vanjskom kontrolom. Kako bi pomogao učenicima da postignu taj osjećaj kontrole, nastavnik se može služiti tehnikama koje omogućuju pojedinačnu podršku i savjetovanje s učenicima kako bi im pomogao u rješavanju njihovih problema.

Nastavnik ima u razredu dvije funkcije koje se međusobno isprepliću: uloga nastavnika-organizatora i uloga nastavnika-pomagača. On ih razlikuje na slijedeći način:

 Od nastavnika-organizatora učenici očekuju da donosi odluke, usapostavi razrednu strukturu, organizira nastavu i nabavi potrebni materijal, kritizira njihov rad, usmjerava razredne aktivnosti te uspostavi sistem nagrada i kazni. Nastavnik-pomagač strukturira strategiju upravljanja ponašanjem na takav način da omogućava učenicima da se nauče odgovornom ponašanju, slobodnom izboru, uspostavljanju vlastitih vrijednosti i razvoju unutrašnje kontrole vlastitog ponašanja.

 Nastavnici koji preferiraju informativni nastavni stil, radije nego onaj koji zagovara kontrolu - oni koji naglašavaju razloge za postojanje pravila i ograničenja, pokazujući učenicima na taj način da im ona zapravo pomažu u postizanju vlastitih ciljeva - imat će za rezultat učenike koji lakše i bolje usvajaju ta pravila i koriste ih u novim situacijama. Ključna stvar je postaviti pravila i objasniti učenicima njihovu važnost. Kada se učenicima daje prilika da budu odgovorni donosioci odluka, nastavnici im više neće biti potrebni da kontroliraju njihovo ponašanje. To je izuzetno važno, s obzirom da nastavnik ne može cijelo vrijeme biti sa svojim učenicima; umjesto toga, učenici moraju sami razviti sposobnost donošenja društveno prihvatljivih i odgovornih odluka koje se podudaraju sa školskim pravilima i pravilima društvene zajednice kojoj pripadaju.
Učenje socijalnih umijeća

 Socijalna umijeća i prilagodljivo ponašanje spadaju pod širok okvir društvenih nadležnosti i formiraju ključno područje razvoja školske djece svih dobi. Dokazano je da je vježbanje socijalnih umijeća ključno u prevenciji problematičnog ponašanja. Socijalna umijeća podrazumijevaju misli, osjećaje i ponašanja koja pomažu djetetu u postizanju vlastitih ciljeva i dobivanju odobravanja od strane drugih.

 Nastava o socijalnim umijećima započinje prepoznavanjem određenih problema. Takva nastava prepoznaje rješenja određivanjem realističnih i prikladnih društvenih vještina, i pomaže djeci procijeniti i korigirati vlastito ponašanje. Treniranje društvenih vještina najdjelotvornije je ako se koristi princip učenja po modelu, proba, povratnih informacija od strane učenika i generalizacije.
 Društvene vještine definiraju se kao "one reakcije koje se, ovisno o situaciji, pokažu učinkovite; odnosno, drugim riječima, maksimalno povećavaju vjerojatnost stvaranja, održavanja i poboljšavanja pozitivnih učinaka za onog koji ih koristi". Socijalna kompetentnost je sposobnost razumijevanja i korištenja kulturno prihvaćenih oblika ponašanja neke sredine.

 Vještine samokontrole omogućuju djeci da sama odaberu prikladno ponašanje koje će sa sobom donijeti i odgovarajuće posljedice. Te vještine uključuju:

• vrijednosti kao što su vjernost, iskrenost, privrženost i pouzdanost

• sudjelovanje u razgovoru

• pozitivan način skretanja nastavnikove pažnje; na primjer tako da pitaju za pojašnjenje nekog zadatka

• uspjeh u školi

• pozitivan način ophođenja sa društvenim konvencijama

• različite načine ophođenja prema vlastitim osjećajima i osjećajima drugih

• metode za rješavanje stresnih situacija

• način da se othrvaju provokacijama i ismijavanju od strane drugih učenika

• vještinu pažljivog slušanja

• postavljanje pitanja na ispravan način

• davanje verbalnih i neverbalnih komplimenata, te njihovo prihvaćanje

• vještine konverzacije, kao što je zanimanje za tuđe interese, odgovaranje na tuđa pitanja i održavanj

Ovo su samo neki značajniji momenti koji osvjetljavaju složenost problematike upravljanja socijalnim procesima u nastavi, a vama će pomoći da vlastitu praksu promatrate i analizirate uvažavajući neke spoznaje do kojih je znanost došla. Tema je povezana sa cjelinama: Pedagoški odnos – fenomenologija I temeljna obilježja (seminar prošle godine) Autoritet i/ili kompetencija za odnos (radionica, O nastavnikovom stilu vođenja (radionica).
PAGE
18

