
PRIRUČNIK ZA
RAD S DAROVITIM
UČENICIMA
U RAZREDNOJ
NASTAVI
Kristina Duvnjak, Jasna Cvetković-Lay

mali vodič
za provedbu
projektne
nastave u
prirodoslovlju

1

Kristina Duvnjak, prof. biologije
Jasna Cvetković-Lay, dipl. psiholog

P riručnik za rad s darovitim
učenicima u ra zrednoj nastavi
– Mali vodič za provedbu
projektne nastave
u prirodoslovlju

Izdavač:
Bioteka – udruga za promicanje biologije i srodnih
znanosti

Recenzija:
Edita Bosnar, prof. pedagogije

Urednica:
Jelena Likić, prof. biologije

Grafi čka obrada:
Valentina Dominić, Smak - smart media
knowledge, Zagreb

Zagreb, kolovoz 2017.

Priručnik za rad s darovitim učenicima u razrednoj
nastavi – Mali vodič za provedbu projektne nastave
u prirodoslovlju izrađen je u okviru projekta
„PANDA – projektna nastava za darovitu djecu“ i
sufi nanciran je sredstvima Ministarstva znanosti i
obrazovanja.

2

Sadržaj
Uvodna riječ .. 3

Rad na projektu... 5

Projektna nastava.. 6

Psihološko-pedagoški čimbenici koji uvjetuju potrebu različitog pristupa
učenju i poučavanju darovitih učenika.. 7

Kakav pristup učenju trebaju daroviti učenici?... 5

Odgojno-obrazovne dobiti za darovitog učenika i učitelja koje omogućava izmjena
procesa učenja i poučavanja... 9

Drugi pristupi učenju i poučavanju pogodni za darovite učenike....................................11

Problemska nastava..11

Istraživačka nastava...11

Primjeri projektne nastave iz prirodoslovlja za darovite učenike razredne nastave.........12

Projekt izrade akvarija u okviru projekta „PANDA“..13

Projektna nastava u učionici..18

Eksperimentalni rad...18

Primjeri projektne nastave izvan učionice...21

Istraživanje ptica lokalnih parkova...21

Izrada kućica za šišmiše...22

BioBlitz – blic istraživanje..23

Hotel za kukce...23

Izrada herbarija..24

Projekti osvješćivanja građana..24

Upitnik ..26

O autoricama..28

O udruzi ...29

Popis literature ...30

Reference ...31

Korisni linkovi..33

Komentar recenzenta..34

3

Uvodna
riječ

Ovaj je priručnik nastao kao rezultat projekta „PANDA
– projektna nastava za darovitu djecu“ koji je osmislila
i provela Bioteka – udruga za promicanje biologije i
srodnih znanosti iz Zagreba zajedno sa svojim projektnim
partnerima uz sufinanciranje Ministarstva znanosti i
obrazovanja Republike Hrvatske. Rodno obilježeni izrazi
u ovom priručniku koriste se neutralno i odnose se kako
na muški tako i ženski rod.

PANDA je inovativni projekt edukativnog karaktera koji
u sinergiji civilnog, javnog i privatnog sektora predlaže
aktivnosti i metode rada s darovitim učenicima razredne
nastave u osnovnoj školi. Projekt se metodološki oslanja
na istraživačku i projektnu nastavu koja obuhvaća aktualne
teme i izazove svijeta u kojem živimo: bioraznolikost,
održivi razvoj, energiju te zaštitu okoliša i prirode. Glavni
su ciljevi projekta bili uvrstiti prirodoslovne i srodne teme
u sustav izvaninstitucionalnog odgoja i obrazovanja,
omogućiti darovitim učenicima kreativan istraživački
rad i primjenu eksperimentalne znanstvene metode kao
nadopune školskog kurikula te potaknuti njihov interes za
prirodne znanosti, samostalno istraživanje, osmišljavanje
i provođenje vlastitih projekata iz prirodoslovlja.
Naposljetku, projekt želi poticati darovitu djecu na
pohađanje studija u polju prirodnih znanosti i kasniji rad
u području znanstvenog poduzetništva.

Interdisciplinarna projektna nastava započela je nakon
završenog identifikacijskog procesa darovitih učenika
i ispitivanja njihova interesa za prirodoslovlje pomoću
upitnika za darovite učenike, njihove roditelje, tj. skrbnike

4

i učitelje. Navedeni upitnik možete pronaći na posljednjoj stranici ovog priručnika.

Partneri udruge Bioteka u ovom su projektu bili: Osnovna škola Dragutina Tadijanovića
i Osnovna škola Grigora Viteza iz Zagreba, Centar za poticanje darovitosti „Bistrić”,
Udruga za zaštitu šišmiša Tragus, Zoološki vrt grada Zagreba te tvrtke ABB i
INSITE. Zahvaljujemo partnerima na uspješnoj suradnji, kao i ostalim vanjskim
suradnicima, Ivanu Antonoviću, Igoru Ivaneku i Ivanu Špeli, biolozima koji su bili
dijelom ovoga projekta.

Priručnik je osmišljen kao mali vodič za rad učitelja s darovitim učenicima razredne nastave
u području prirodoslovlja koji bi učiteljima trebao pomoći u prepoznavanju posebnih
odgojno-obrazovnih potreba darovitih i ukazati na temeljne kompetencije učitelja za
osnovnoškolski odgoj i obrazovanje primjereno interesima, mogućnostima i potrebama
darovite djece. Navedene potrebe detaljnije su opisane u prvom dijelu priručnika, dok se
u drugom dijelu na primjeru praktičnoga rada opisuju osnovne karakteristike projektnog
rada u prirodoslovlju, u učionici ili izvan nje. U ovom je priručniku naglasak stavljen na
provedene projektne primjere prirodoznanstvenog rada, premda je projektna nastava
primjenjiva i u drugim područjima.

Nadamo se da će Vam ovaj priručnik pomoći u radu s darovitim učenicima te Vas
potaknuti na osmišljanje i provedbu projektnih ideja u Vašem razredu i školi.

Autorice Priručnika za rad
s darovitim učenicima
u razrednoj nastavi

5

Rad na
projektu1

Učenje na vlastitu inicijativu kroz postavljanje pitanja i istraživanje te samostalno
dolaženje do zaključaka, osobina je djece koja je iskorištena pri razradi jednoga
novijega didaktičkog modela oblikovanja odgojno-obrazovne prakse – rada na projektu.
Mogućnosti rada s darovitim učenikom na iniciranju i osmišljavanju projekata neiscrpne
su, ali u našoj školskoj odgojno-obrazovnoj praksi nedovoljno iskorištene.

Cilj ovoga priručnika je potaknuti učitelje razredne nastave na češće korištenje ovog
alternativnoga načina učenja i poučavanja iznošenjem konkretnih primjera i mogućnosti.

Rad na projektu relativno je noviji didaktički oblik rada u odgojno-obrazovnoj praksi. U
predškolskoj se dobi osmišljeno počeo koristiti u Italiji, u tzv. „Reggio pedagogiji”, a
danas ga već nalazimo u praksi predškolskog odgoja velikog broja europskih zemalja,
posebno u Velikoj Britaniji (kao „Project teaching“) i Francuskoj (kao „Orientations
projects activites pour l’ecole maternelle“).

Projekt je, prema odredbama koje ćemo naći u odgovarajućoj stručnoj literaturi, plan
neke aktivnosti, odnosno način na koji će se ta aktivnost odvijati kako bi dovela do
određenog cilja. On se koristi u svim aktivnostima u kojima je potrebno uskladiti više
elemenata kako bi se postigao željeni cilj. Naročito se koristi u istraživačkom radu čija su
osnova provođenje niza aktivnosti unutar istraživanja određenog problema koje dovode
do ostvarenja zadanoga spoznajnog cilja.

Osnovna je pretpostavka da će kroz rad na nekom projektu, promatranje, postavljanje
pitanja, istraživanje i poduzimanje određenih aktivnosti vezanih uz temu projekta te
samostalnim razmišljanjem i zaključivanjem, dijete širiti svoja znanja do krajnjih granica
vlastitih mogućnosti, aktivirajući pritom sve svoje potencijale i razvijajući mnogobrojne
sposobnosti. Klipatrick (1935)2, jedan od utemeljitelja projektnog rada u području
odgoja i obrazovanja, naglašava važnost razvijanja misaonih procesa i smatra ga jednim
od osnovnih zadataka projekta.

Praktična iskustva pokazuju da je projektni način rada najučinkovitiji u radu s darovitom
predškolskom djecom, pod uvjetom da se kao cilj postavi zadovoljenje njihovih
specifičnih odgojno-obrazovnih potreba, ne izdvajajući ih pritom iz redovne skupine.3

6

Projektni način rada, bilo da je organiziran kao projektna
nastava u koju je uključen cijeli razredni odjel ili kao
individualna aktivnost pojedinog (darovitog) učenika,
već se desetljećima koristi u osnovnoškolskim kurikulima
mnogih zemalja.5

Projektni način rada nije samo kontekst za istraživanje
različitih tematskih područja, nego i prilika za (na)učiti
kako učiti i razvijati samostalnost učenika. U tom smislu,
projektni način učenja i poučavanja zahvaća sve bitne
dimenzije izmjena kurikula pogodne za zadovoljavanje
posebnih odgojno-obrazovnih potreba darovitih
učenika, posebice izmjene procesa učenja i izmjene
okruženja učenja.6

U laboratorijima i istraživačkim institutima diljem svijeta,
mali istraživački timovi čiji članovi posjeduju različite
vještine i umijeća rade na razvoju novih proizvoda,
otkrića i procesa. Zajednički su im interdisciplinarni
pristup, kooperativan i timski rad. Sposobnosti koje ovi
stručnjaci koriste mogu se uvježbati tijekom školovanja
kroz poseban oblik rada: grupni projekt7 odnosno
projektnu nastavu.

Tijekom grupnog projekta, učenici imaju mogućnost
iskusiti i uvježbati oblike timskog rada, zajednički tragajući
za nečim novim i nepoznatim (Olson 1990), što ovu
metodu čini najotvorenijim, ali istodobno i najsloženijim
oblikom kooperativnog učenja (Sharan i drugi, 1980).
Uspješno provođenje projekta (projektne nastave) od
učenika zahtijeva osposobljenost za samostalan rad i
rad u grupama, sposobnost oblikovanja ideja, izrade
planova, podjelu zadataka, vrednovanje i integriranje
prikupljenih informacija i podataka te predstavljanje
iskustva drugima.

Grupni se projekt odlikuje vrlo otvorenom strukturom i
istraživačkim karakterom aktivnosti. Projekt se najbolje
izvodi u grupama od tri do šest učenika, a grupe se
sastavljaju na temelju interesa za neku temu.

Projektna
nastava4

7

Provedba projekta kao oblika učenja i poučavanja može se prilagoditi učenicima svih
razina sposobnosti, ali važno je naglasiti da on predstavlja jedan od najboljih pristupa
za darovite učenike jer potiče neovisnost u samostalnom izboru teme više nego redoviti
nastavni proces. Stavlja se naglasak na rješavanje znanstveno relevantnih problema
(koji mogu potjecati iz neposrednog okruženja, op. autora), a koji rezultiraju određenim
mjerljivim rezultatima, što je važno pri zadovoljavanju posebnih odgojno-obrazovnih
potreba darovitih učenika i u skladu s njihovim posebnim potrebama i specifičnim
osobinama. U tom je smislu važno poznavati psihološko-pedagoške čimbenike koji
uvjetuju potrebu različitog pristupa učenju i poučavanju darovitih učenika, kao i pristup
učenju i poučavanju darovitih koji iz njih proizlazi.

Psihološko-pedagoški čimbenici koji
uvjetuju potrebu različitog pristupa
učenju i poučavanju darovitih učenika8

Daroviti učenici pokazuju određene specifične osobine koje izravno utječu na potrebu
različitog pristupa učenju i poučavanju, a to su:

□	 različitost u kognitivnom, socijalnom i emocionalnom razvoju u odnosu na vršnjake
□	 napredne kognitivne sposobnosti u usporedbi s vršnjacima
□	 rano svladavanje nekih temeljnih vještina (npr. matematičkih, predčitalačkih)
□	 izražena potreba za stjecanjem znanja, otkrivanjem veza između stvari i pojava i

razvijanjem interesa
□	 širok raspon interesa nekarakterističan za dob, intenzivna želja za učenjem i

stjecanjem novih informacija te sistematiziranjem znanja iz različitih područja
□	 kreativnost, potreba za novim pristupima u rješavanju zadataka
□	 potreba za novim, originalnim zadacima, odbijanje „drila“ i ponavljanja istog
□	 fleksibilnost u razmišljanju
□	 visoka unutarnja motivacija
□	 potreba za uključivanjem u obogaćene aktivnosti.

Kakav pristup učenju trebaju daroviti
učenici?9

Iz navedenih obilježja darovitih učenika proizlaze navedeni načini učenja i poučavanja:

□	 učenje temeljeno na njihovim sposobnostima i interesima
□	 proučavanje glavnih tema i bitnih ideja
□	 samostalno učenje (individualno i u manjim skupinama) i vrijeme za samoinicirane

aktivnosti
□	 vrijeme za dublje proučavanje i istraživanje odabrane teme
□	 poticanje misaonog analiziranja i kritičkog mišljenja
□	 generaliziranje i primjena informacija i ideja

8

□	 razvoj novih i originalnih ideja
□	 korištenje različitih resursa izvan škole
□	 materijali (sadržaji, udžbenici) na prikladno izazovnoj razini
□	 interdisciplinarno učenje (presjek i / ili uključivanje sadržaja iz više različitih

područja)

Budući da daroviti učenici nerijetko već u razrednoj nastavi pokazuju neke osobine zrelih
i neovisnih istraživača u području svojih izraženih interesa i talenata, to projektnu nastavu
za njih čini vrlo prikladnim izborom iz nekoliko razloga:

□	 zbog potrebe za proširivanjem i produbljivanjem znanja u području svojih izraženih
interesa10, darovita djeca često već u predškolskim programima imaju priliku
inicirati i provoditi samostalne ili grupne projekte11 te u školu dolaze s određenim
iskustvom sudjelovanja u ovom obliku aktivnog učenja

□	 darovita djeca u školu dolaze s relativno širokim temeljem znanja iz područja
svojih izraženih interesa koje nastavljaju proširivati i produbljivati brzo usvajajući
nove informacije i vještine, pri čemu istražuju dublju strukturu problema i skloni
su konceptualnom učenju od najranije školske dobi, što sve predstavlja dobru
osnovu za aktivno uključivanje u projektnu nastavu

□	 kroz projektnu nastavu, daroviti učenici uče pažljivo birati strategije koje im
omogućavaju rješavanje problema, rade tempom koji im odgovara i rade u timu s
vršnjacima koji imaju slične sposobnosti i poglede na rješenje zadanog problema.

□	 Prilikom planiranja ovog oblika nastave, učitelj treba osigurati sadržaj koji je
dovoljno izazovan, a problem primjereno kompleksan. Vrednuju se samo oni
rezultati koji su u skladu s postavljenim ciljevima, odnosno oni koji daju izravan
odgovor na ključno, polazno pitanje.

Projektnu nastavu karakterizira pet glavnih značajki:

1.	Početno pitanje: proces učenja počinje pitanjem ili problemom koji treba riješiti.

2.	Istraživanje je smješteno u autentičan kontekst: tražeći odgovor na ključno pitanje,
učenici uče o procesu rješavanja problema uz vodstvo stručnjaka iz određenog
područja i u relevantnom okruženju (kontekstu).

3.	Suradnja: učenici, učitelji i sudionici iz zajednice surađuju kako bi našli odgovor na
problem.

4.	Poticanje: koriste se različite tehnologije prilikom učenja koje učenike potiču na
veće korištenje vlastitih kapaciteta.

5.	Završni rezultat: učenici stvaraju opipljiv rezultat koji daje odgovor na postavljeno
početno ključno pitanje.

9

Zbog svojih navedenih osobina, daroviti učenici posebno mogu pridonijeti
projektnoj nastavi:

□	 u fazi pripreme: samostalno istražujući različite izvore znanja vezane
uz njihove izražene interese

□	 u provedbi: ostvarujući ishode učenja na višoj razini u skladu sa
svojim izraženim interesima i sposobnostima

□	 nakon provedbe: prezentirajući ostvarene ishode učenja
produktima na višoj razini u skladu sa svojim izraženim interesima
i sposobnostima.

Sadržaj treba
određivati
aktivnosti,
a ne obrnuto.
Naglasak je
na dubini
procesiranja,
a ne količini
sadržaja.

Odgojno-obrazovne dobiti za darovitog
učenika i učitelja koje omogućava
izmjena procesa učenja i poučavanja12

ZA UČENIKA:

□	 učenik postaje subjekt procesa učenja
□	 sudjeluje u odabiru sadržaja učenja, planiranju koraka, tijeku rada
□	 uči strategije i načine na koje može vrednovati svoj napredak
□	 odgovoran je za ishode učenja
□	 potiče više razine misaonih procesa, kreativno i kritičko mišljenje, vještine prikupljanja

podataka, bilježenja, zapisivanja, analiziranja i sintetiziranja, prezentiranja

10

□	 ovladava metodama i tehnikama u procesu otkrivanja empirijskih činjenica
□	 uči pažljivo birati strategije koje mu omogućavaju rješavanje problema
□	 uči svrhovito i interdisciplinarno proučavati jednu temu s različitog stajališta
□	 samostalno proučava i priprema sadržaje kod kuće koristeći suvremenu

komunikacijsku tehnologiju
□	 dijeli rezultate učenja, čime pridonosi učenju drugih
□	 preuzima odgovornost za poštivanje pravila, drugih sudionika u procesu učenja i

kvalitetu komunikacije
□	 u većoj mjeri razvija osobine važne u socioemocionalnom potpornom

sklopu darovitosti kao što su vođenje, suradnja u timu, podjela zaduženja,
samovrednovanje, samoprezentiranje.

□	 uči u realističnim situacijama, što može dovesti do povećanja samopouzdanja.

ZA UČITELJA:

□	 motivira učenika, usmjerava ga na samostalno odlučivanje o planiranju učenja,
samoprocjenu i samovrednovanje

□	 učenicima pruža znatno veću slobodu u odabiru metode kojom će se koristiti u
rješavanju problema, dolaženju do cilja i sl.

□	 znatno više potiče učenike na kreativnost u osmišljavanju vlastitih načina i mijenja
pristup učenju i poučavanju, ne daje upute, nego usmjerava proces planiranja
učenja, metoda dolaženja do rješenja, cilja i sl.

□	 potiče i jača svijest o tome da i drugi učenici mogu imati još veće sposobnosti
□	 učenicima pomaže u prethodnom postavljanju cilja.

Izmjena pristupa učenju prikladna je za sve učenike, a posebno za one darovite jer različiti
pristupi u većoj mjeri potiču inicijativnost, samostalnost, kreativnost i cjeloviti razvoj.

11

Drugi pristupi učenju
i poučavanju ppogodni za darovite učenike

Problemska nastava
Problemska nastava učenike potiče da sami oblikuju i rješavaju probleme. Uloga učenika
i učitelja u postavljanju i rješavanju problema znatno je aktivnija u odnosu na uobičajenu
nastavu i može imati nekoliko razina složenosti:

□	 učitelj postavlja problem i nudi korake koji će učenika dovesti do rješenja
(heuristička metoda)

□	 učitelj postavlja problem, a učenici pronalaze korake do rješenja
□	 učitelj stvara situaciju, a učenici postavljaju problem i pronalaze rješenje
□	 učitelj stvara situaciju, učenici postavljaju problem i tijekom rješavanja nailaze na

novi problem koji je učitelj predvidio
□	 učenici stvaraju situaciju, postavljaju problem i traže rješenje.

Složeniji oblici problemske nastave izrazito su pogodni za darovite učenike u
višim razredima osnovne škole te potiču i neke osobine važne u emocionalnom
potpornom sklopu darovitosti kao što su vođenje, timska suradnja, podjela zaduženja,
samovrednovanje i samoprezentiranje.

Istraživačka nastava
Istraživačka nastava u većoj mjeri potiče znanstveni način razmišljanja u odnosu na
redovitu nastavu. Učenici do novih spoznaja dolaze samostalnim istraživanjem pri čemu
promatraju, opisuju odnose među promatranim pojavama, postavljaju hipoteze, mjere,
prikupljaju i analiziraju podatke te komuniciraju rezultate. Istraživačku nastavu moguće je
organizirati na trima razinama složenosti:

□	 strukturirano istraživanje: nastavnik postavlja problem, nudi materijale i
□	 postupke, a učenici samostalno dolaze do rezultata
□	 vođeno istraživanje: nastavnik postavlja problem, nudi materijale, a učenici
□	 samostalno pronalaze i razvijaju postupke za dolaženje do rezultata
□	 otvoreno istraživanje: učenici samostalno formuliraju problem, pronalaze
□	 materijale i razvijaju postupke za dolazak do rezultata13

Složenije razine istraživačke nastave osobito su pogodne za darovite učenike u kasnijim
obrazovnim ciklusima (predmetna nastava u osnovnoj školi i srednja škola).

12

Primjeri
projektne
nastave iz
prirodoslovlja
pogodni
za darovite
učenike

13

Bioteka je kao primjer rada na projektu s darovitim učenicima razredne nastave, u
međuostalom, izradila i akvarij. Premda je izrada akvarija složen proces i možda neće za
svakoga biti prikladan odabir za rad na projektu s darovitim učenicima, na ovom primjeru
pojašnjene su osnovne karakteristike takvog načina rada koje vam mogu pomoći pri
odabiru i provedbi projektne ideje prema vašoj želji, ali što je još važnije, prema željama
vaših učenika.

Projekt izrade akvarija u
okviru projekta „PANDA“

1.
etapa

1

Pronalaženje teme projekta / Zašto baš
akvarij? 14

Akvarij je umjetno stanište za vodene životinje i biljke. U
njemu mogu živjeti alge, bakterije, vodene biljke, ribe, rakovi i
ostali pogodni beskralješnjaci. Kao takvi, akvariji predstavljaju
primjer ekosustava (zajednica živih organizama koja živi
na nekom području) koji se može nalaziti unutar stanova,
razreda ili škola i pritom predstavljati stalno dostupan izvor
istraživanja.

Projekt izrade akvarija pogodan je za darovite učenike jer
otvara velik broj tema i mogućnosti istraživanja, omogućava
interdisciplinarni pristup (korelaciju s kemijom, fizikom,
geologijom, matematikom, likovnom kulturom itd.), potiče
rješavanje problemskih situacija i zadataka pri čemu se razvijaju
intelektualna znatiželja, sposobnosti uočavanja i postavljanja
problema te organizacijske sposobnosti. Na kraju, vrlo važan
čimbenik projektne nastave predstavlja razvoj socijalnih,
posebice komunikacijskih vještina darovitih učenika kroz
suradnički, timski rad koji je važno poticati od prve etape, a
važan je za sve njih, kao i za cjelokupni projektni rad.

Broj tema koje mogu biti predmet učenja prilikom izrade
akvarija je velik, ali njihov pravac i obujam ovise i o inicijativi,
interesima i željama sudionika koje bi učitelj trebao nastojati
slijediti, iako možda odstupaju od prvotnog plana i očekivanja.
Ovakav tip rada s darovitim učenicima u tom je smislu vrlo
zahtjevan za učitelje jer je unatoč planu provedbe projekta
potrebno ostati otvoren za neočekivane prijedloge učenika i
biti spreman za improviziranje i promjenu plana. Premda je to
ponekad teško, naposljetku ćete biti zadovoljni i vi i učenici!

SAVJET IZ
PRIKRAJKA:
Dok istražujete
pogodne teme
projekata za
darovite učenike,
pripazite na to
gdje pronalazite
informacije. Važno
je da dolaze iz
relevantnih izvora.

14

Određivanje zadaće ili cilja projekta /
Izrada hladnovodnog akvarija.

Nakon proučavanje literature i pronalaženja željene teme
projekta, odredili smo da ćemo izraditi hladnovodni akvarij
koji oponaša stanište naših rijeka i predstavlja bolji model
proučavanja od tropskog akvarija koji je zahtjevniji za izradu,
a tropske ribice su osjetljivije na okolišne promjene. Kako se
ipak radi o zahtjevnom projektu za rad s učenicima, odlučili
smo se za lakši i primjereniji hladnovodni akvarij.

Planiranje – podjela učenika u grupe,
vrijeme i mjesto rada, izbor materijala i
metoda rada

U ovom smo dijelu podijelili učenike u grupe i predvidjeli
da će projekt trajati dva mjeseca, 90 minuta jednom tjedno.
Učenici su radili u malim grupama do sedam članova, a
ovisno o pojedinim zadacima kombinirali smo različite
metode rada kao što su istraživanje literature, usmeno
izlaganje, vođeni razgovor, praktični rad, demonstracija,
izvođenje pokusa, rješavanje problemskih zadataka,
crtanje, rad na tekstu, istraživanje literature, rješavanje
radnih listića... Osim toga, izradili smo i plakate te smo
koristili brojne igre i kvizove. U cilju proširivanja znanja, u
okviru ovog projekta predvidjeli smo i terensku nastavu u
suradnji s partnerskim organizacijama. Vezano uz projekt,
organiziran je posjet Zoološkom vrtu grada Zagreba gdje
smo o različitim vrstama akvarija i pravilnoj brizi o njima učili
od njihovih stručnjaka „iza kulisa.“

Provedba projekta – provedba projekta
prema planu uz učiteljsko praćenje
učeničkih radova

U projektnoj je nastavi važno isplanirati odgojno-obrazovni
proces i korisno predvidjeti više vremena od očekivanog jer
sam razvoj projekta i potrebno vrijeme za pojedine etape
ovise o učenicima. Prilikom izrade akvarija, obrađene su
brojne teme, ali razina i dubina znanja ovisila je o samim
učenicima do te mjere da su znanja, s obzirom na rad u
malim grupama, gotovo individualizirana.

2.
etapa

3.
etapa

4.
etapa

15

Kombinacija različitih
metoda rada

SAVJET IZ
PRIKRAJKA:
Omogućite
učenicima
priliku za što
više praktičnoga
rada, čak iako ne
ostvare najbolju
izvedbu zadatka.
Važno je učiti na
pogreškama i
vlastitom iskustvu.

16

Predstavljanje projekta – prikaz rezultata
projekata i njegovo iznošenje u javnosti

Predstavljanje projekata važno je kako biste javnost
izvijestili o rezultatima svoga projektnog truda i rada, ali
isto tako učenicima predstavlja dobru priliku za vježbanje
prezentacijskih vještina i kreativnosti prilikom osmišljavanja
prezentacije. Projekt možete predstaviti ostalim učenicima u
razredu, drugim razrednim odjeljenjima, školi, ali i roditeljima
i ostaloj javnosti, primjerice, na školskim priredbama.
Pisana objava za medije još je jedan način na koji možete
predstaviti projekt ako želite doći do što većeg broja ljudi.

Vrednovanje projekta – provjera
ostvarenja projektnih ciljeva, analiza
poteškoća i uspjeha, donošenje zaključka

Prilikom vrednovanja projekta, preporučamo sastavljanje
evaluacijskog listića za učenike (i ostale sudionike) iz kojih
možete saznati jeste li ispuniti projektne ciljeve i jesu li
sudionici zadovoljni samim projektom. Analiza projekta
pomoći će pravilnoj procjeni dobrih i lošijih strana projekata
i dat će smjernice njegovom unaprjeđenju.

5.
etapa

6.
etapa

Teme obrađene prilikom izrade akvarija:
□	 vrste akvarija i potrebni uvjeti za njegovo održavanje
□	 postavljanje akvarija: odabrati pravu podlogu, filtar, raspršivač zraka, kulturu

bakterija
□	 odabir pogodnih biljaka, plan sadnje i sadnja vodenih biljaka u akvarij
□	 pokusi s tvrdoćom vode (razlika u tvrdoći pitke vode, slane vode ili akvarijske vode)
□	 kemijska analiza akvarijske vode: izmjeriti koncentracije O2, CO2, No2, NH4, NH3,

NO2, Fe, S
□	 unos hladnovodnih vrsta riba i njihove potrebe za održavanje zdravog života u

akvariju
□	 morfologija i fiziologija riba
□	 ciklički život akvarija: poveznica živog i neživog akvarijskog svijeta, hranidbeni

lanac
□	 mikroskopiranje vodenih biljaka, algi i ostalih pogodnih organizama za proučavanje

pod povećalima i mikroskopima
□	 briga za akvarij; redovito čišćenje, hranjenje životinja, praćenje promjena.

17

Prednosti i nedostaci izrade akvarija:

+ dugotrajna vrijednost, vizualno
atraktivan, višestruko koristan i iskoristiv
u odgojno-obrazovnom procesu, lijep
dodatak razredom okruženju

– financijski i vremenski zahtjevan,
pogodniji za manje grupe ili zahtijeva
podjelu razreda u manje grupe kako bi
se postigla redovita briga oko akvarija.

NADOGRADNJA IDEJE:
Prenamijeniti akvarij u
akvaponij – sustav uzgoja
biljaka bez zemlje, s
obzirom na to da sve
hranjive tvari osiguravaju
ribe, a biljke ih crpe iz
vode.

Kako izmjeriti
količinu

zadovoljstva
nakon dobro

obavljenog posla?

18

Projektna nastava
u učionici2

Eksperimentalni rad
Za razliku od projektne nastave, pokusi predstavljaju strogo utvrđenu formu s pravilima
koje treba slijediti ako ih želimo ispravno provesti. Zbog svoje praktičnosti, eksperimentalni
rad može biti dio svake projektne nastave. Ovdje iznosimo neke važne karakteristike
ovakvog načina rada.

Cilj znanstvenih i stručnih radova koji nastaju kao posljedica znanstvenog rada je
relevantnom auditoriju predstaviti ideje i dobivene rezultate te doprinijeti spoznaji i
rješenju određenih problema na lokalnoj odnosno međunarodnoj razini, pri čemu se
gotov rad, u tiskanom ili elektroničkom obliku, čuva u knjižnicama kao intelektualno
vlasništvo za buduće naraštaje.15

Svi znanstveni radovi imaju (gotovo) jednaku strukturu koja uključuje naslov, sažetak,
ključne riječi, uvod, materijal i metode, rezultate, raspravu, zaključak i zahvale te literaturu
i bilješke o autorima. Unatoč tome što se ne očekuje da učenici u razrednoj nastavi
sastavljaju znanstvene radove, važno je djecu prilikom eksperimentalnog rada, bez obzira
na godine, otpočetka učiti osnovnim, ispravnim znanstvenim metodama koje se potom,
s obzirom na izražene interese, mogu produbiti daljnjim školovanjem.

Ponekad se, u želji za pojednostavljenjem postupka pokusa,
događaju pogreške u metodama rada, rezultati se krivo
protumače ili učitelji preuzimaju provedbu pokusa u svoje
ruke u želji za postizanjem očekivanih rezultata.

Mnogo važnije od postizanja željenog rezultata je upravo prepuštanje učenicima (u okviru
njihovih mogućnosti) da cijeli pokus ili njegov dio odrade samostalno, čak i ako znate
da će rezultat biti pogrešan. Na ovaj način učenici dobivaju priliku samostalno izraditi
pokus, biti njegovi glavni akteri, „ući u kožu“ znanstvenika, pri čemu vježbaju strpljivost,
koncentraciju, preciznost, razvijaju motoričke vještine, suradništvo u timu i na kraju, ali
ne i manje važno, ovakav ih način više veseli, što znamo iz iskustva. Čak i ako rezultati
pokusa budu pogrešni, iskoristite to kao novu priliku za učenje: raspravite o tome je li
nešto pošlo po krivu, o načinima kako se etape pokusa mogu preciznije izvesti ili možemo
li pokus nekako unaprijediti.

Premda su znanstveni pokusi zabavna i odlična prilika za nove spoznaje, ne znači da se
rezultati trebaju dobiti iz prvog pokušaja ili da je do njih lako doći.

19

Prilikom provođenju znanstvenog pokusa s učenicima, najvažnije je:

postaviti dobru pretpostavku (hipotezu) koju želite provjeriti pokusom –
Što mislimo da ćemo dobiti kao rezultat pokusa? Koji rezultat očekujemo?

Hipotezu je važno dobro oblikovati kako bi bilo posve jasno možete li
provedbom pokusa na nju dobiti odgovor. Za uzrast od 1. do 4. razreda, s
učenicima je postavite što jednostavnije. Npr. ako radite pokuse s vodom,
hipoteza može biti Je li ulje gušće od vode ili Hoće li spajalica ostati na
površini vode ili će potonuti na dno čaše. U ovom dijelu pitajte svoje
učenike što misle da će se dogoditi. Očekujete različite ideje i odgovore
pri čemu njihova točnost nije toliko važna jer se radi o našoj subjektivnoj
pretpostavci.

tumačenje rezultata – Što smo dokazali?

Nakon provedenog pokusa, zaključak treba biti isti za sve, pogotovo u
pokusima za ovaj uzrast gdje su hipoteze jednostavne i odgovori bi trebali
biti jednoznačni. Naravno, u složenijim pokusima i znanstvenim radovima,
rezultati mogu biti složeniji i zahtijevati dodatne analize i daljnje pokuse.
Ako znate da rezultati pokusa trebaju biti drugačiji, ne ispravljate učenike
tako da opovrgavate njihove dobivene rezultate. Eksperimentalni rad
je strogo utvrđena forma i nema slobodu tumačenja rezultata u smislu
prilagodbe onoga što očekujete ili znate kako treba biti. Radije ponovite
pokus i / ili zajednički unaprijedite njegove dijelove za koje smatrate da su
odgovorni za netočne rezultate. Nakon toga svako testiranje hipoteze u
istim uvjetima treba donijeti iste rezultate jer samo tako možemo dokazati
svoje pretpostavke. Važno je, dakle, jasno odijeliti subjektivnu pretpostavku
pokusa od objektivno dobivenog rezultata pokusa, tj. dokaza.

1

2

Biotekine znanstvene
radionice s darovitim
polaznicima Centra

„Bistrić“

U okviru projektne nastave s darovitima, eksperimentalni
bi rad trebao obuhvaćati niz pokusa od kojih su svi
u potpunosti ili djelomično osmišljeni u suradnji s
učenicima. Predlažemo da odaberete temu za istraživanje
i osmislite cijeli niz jednostavnih pokusa koji možete
pretvoriti u dugotrajniju projektnu nastavu.

Tijekom provedbe znanstvenih radionica s darovitom
djecom u organizaciji udruge Bioteka u Centru „Bistrić“,
primijetili smo široku informiranost polaznika, istančana
zapažanja, postavljanje smislenih pitanja te povezivanje
pojava i zaključivanje.

20

Karakteristike darovite djece starije predškolske dobi i darovitih učenika nižih razreda

□	 Češće od druge djece znaju definirati neke opće pojmove vezane uz pokus, pribor
i pravila uporabe pribora, npr. što je pokus, a što je pretpostavka („kod svakog
pokusa prvo kažemo što mislimo“), što je uzorak („nešto što želimo vidjeti“), što je
filtar papir („pročišćivač“), što je čestica, što znači biti precizan („kapaljkom kapati
točno u kružić“), čemu služi sprava za mjerenje (digitalna vaga) i spretno ju koriste,
koju osobinu vaganje razvija („preciznost“) i slično.

□	 Za razliku od druge djece svoje kronološke dobi, imaju široki raspon znanja,
poznavanja pojava i procesa. Tako će npr. na pitanje „Što ispuhuješ iz pluća?“
odgovoriti „Ugljični dioksid“, znaju da kemikalija „ima u hrani i u McDonaldsu“,
koliko jedna litra ima mililitara i kako mirišu razne kemikalije ili da „treba dodati još
malo tekućine da bi bio malo veći pokus.“

	 Izdvajamo još nekoliko pitanja i kreativnih, zanimljivih odgovora:
	 „Gdje se nalazi DNA ?“ – „U nama, u jabuci…“,
	 „Što znači viskozan ?“ – „Da ima visoki tlak“.
	 „Što je šećer?“ – „Stanica slatkosti.“

□	 Brže povezuju pojave i procese tijekom provedbe pokusa: „Stavit ćemo naš
uzorak i vidjet ćemo kakva je reakcija.“ Vrlo dobro pretpostavljaju slijed sekvenci u
pokusu: „Ja znam, stavit ćemo na ovo zeleno, a listiće na ovo plavo.“

□	 Pokazuju međusobno uvažavanje u procesu istraživanja: „Ja imam svoje metode,
ti imaš svoje metode.“

□	 Uspješno izvode zaključke na postavljene probleme: „Zašto zelena ide na godišnji
odmor zimi ?“ – „Zato što nema dovoljno svjetla ni vode jer je zaleđena.“

□	 Uspješno prepoznaju neke osobine potrebne u znanosti, kao npr. strpljenje: „Neki
znanstvenici čekaju godinama na rezultate pokusa.“

□	 Zanima ih kako se pravilno provode neke procedure u pokusu, npr. kako se
pravilno „mućka“ u kemiji: „Ne mućka se na sve strane.“

□	 Postavljaju pitanja, npr. „Kako se u kemiji miriše?“ kako bi saznali i neke posebne
postupke.

Rad s darovitim učenicima izazovan je i s obzirom na količinu i dubinu pitanja koja oni
postavljaju.

Ako se nađemo u situaciji da ne znamo odgovor na neko
pitanje, nije zgorega reći da nešto ne znamo (pouka da nitko
ne može sve znati, čak ni učitelj), ali znatiželju i odgovor „ne
znam“ možete iskoristiti za novu obrazovnu mogućnost: „Ne
znam, ali znam kako možemo saznati“ ili još bolje „Što misliš
kako i gdje bismo mogli saznati odgovor? “

Ovime potičete učenike da sami nauče pronaći odgovore, pri čemu im možete pomoći
pronaći provjerenu informaciju i pravovaljani izvor.

21

Primjeri projektne
nastave izvan učionice 3
Sljedeći primjeri projektne nastave izvan učionice prikladni su za sve učenike,
ali posebne bi koristi od njih mogli imati daroviti učenici. Izvan učionice procesi
učenja imaju slobodnije forme, potiče se neovisnost učenika, stvaralaštvo,
inovativnost, produbljuju se znanja i vještine u interesnom području. Osim
toga, razlikovnost odgojno-obrazovnog procesa koju darovita djeca trebaju,
prema našem iskustvu, lakše je ostvariti u projektnoj nastavi izvan učionice.
Broj pandi pokraj naslova označava zahtjevnost projekta.

Istraživanje ptica lokalnih parkova16

Ptice su životinje koje su zasigurno najočitije i uvijek prisutne u našoj neposrednoj blizini.
Osim što ih svakodnevno susrećemo na svojim dnevnim rutama, obično ih i čujemo,
iako često nismo svjesni njihove prisutnosti. Bez obzira na to živite li na selu ili u gradu,
sigurno ćete naići na mnoštvo različitih vrsta ptica koje mogu biti dobar izbor za projektnu
nastavu. Za njezinu nadogradnju možete izrađivati hranilice ili kućice za ptice, npr. u
školskom dvorištu.		

Možete pratiti koje vrsta ptica dolaze, koliko puta na koje
hranilice i u kojim uvjetima (vrijeme, tlak, godišnje doba,
temperatura itd.), što vam pruža veliku mogućnost stvaranja
projektnih aktivnosti u suradnji s učenicima.

Poljski vrabac
(Foto: commons.
wikimedia.org)

22

Izrada kućica za šišmiše
Premda životinjska skupina koja nije tako vidljiva i šarolika, šišmiši su, kao i brojne druge
divlje vrste, ugroženi zbog problema zagađenja ili gubitka povoljnih staništa. Ljudske
su aktivnosti tome glavni uzrok. Ipak, mi kao pojedinci šišmišima svojim djelovanjem
možemo i pomoći. Jedan od načina upravo je izrada kućica za šišmiše.

Ako su dobro napravljene i postavljene, kućice šišmišima pružaju povoljno mjesto
za sklonište, a nama prisutnost šišmiša u blizini znači manje kukaca poput komaraca
kojima se šišmiši hrane (preuzeto s www.tragus.hr). Upute za izradu kućica potražite na
internetskim stranicama udruge Tragus.17

Izrada kućica za šišmiše
u okviru projekta

udruge Bioteka i Tragus:
„Građani znanstvenici:
podržavanje populacija
šišmiša šireg područja

srednjeg i gornjeg toka
rijeke Krke“

Foto: pixabay.com

23

BioBlitz – blic
istraživanje
BioBlitz je istraživanje u kojem se nastoji
identificirati što više biljnih i životinjskih
vrsta na malom području u što manje
vremena. Možete ga probati provesti u
svom školskom dvorištu, lokalnom parku
ili na izletu. Možete se i udružiti s drugim
razredima ili školama i usporediti rezultate.
Budite precizni u određivanju prostora
koji istražujete (dovoljan je i jedan metar
kvadratni) te određivanju vremena
(2 minute ili 30 minuta) dovoljnog za
pojedinu aktivnost. Istražite zajedno sa
svojim učenicima i zabavite se!

Biotekin
projekt

„Otključaj tajne
živog svijeta“

Hotel za kukce
Kukaca na svijetu ima jako puno, čak više od milijun vrsta, od kojih je samo u Europi 100
000. Možemo ih naći na zemlji, u travi, na drveću i u vodi, u zraku pa čak i u područjima
koja nama ljudima ne izgledaju baš privlačno (preuzeto s www.bioteka.hr).

Kukci se zimi pokušavaju
skloniti od hladnoće, a
ovakav i slični hoteli za kukce
im u tome uvelike pomažu.
Veličina hotela nije toliko
bitna, važnije je unutar njega
napraviti što više različitih
staništa (grančice, lišće,
češeri, cjevčice…) kako bi
se naselilo što više različitih
vrsta.

Hotel za kukce,
Foto: Flickr.com

24

Izrada herbarija18

Ljudi su od davnina koristili biljke iz svoje okoline za različite potrebe. S vremenom se
razvila potreba za sakupljanjem biljaka radi njihova proučavanja. Najlakši način za učenje
o biljkama je kroz sakupljanje, sušenje i slaganje biljaka u zbirku koja se naziva herbarij.

Mnogo biljnih vrsta u Republici Hrvatskoj ugroženo je i zaštićeno, a te je vrste zabranjeno
sakupljati. Budući da je ponekad teško znati koje se biljke smiju brati, a koje ne, obično je
dobro izbjegavati brati biljke s lijepim cvjetovima jer su takve često ugrožene i zaštićene
(preuzeto s www.bioteka.hr). Kako napraviti dobar herbarij, saznajte na istoimenoj stranici.

Projekti osvješćivanja građana
Bioteka je u okviru nagradnog natječaja „Mali ekolozi, velika nagrade“ potaknula brojna
razredna odjeljenja na osmišljanje i provedbu projekata na području zaštite okoliša i
prirode koji doprinose školskom okruženju i lokalnoj sredini, ali i osvješćivanju građana
o važnim temama. Možda i vama ova ideja bude korisna jer se projektna nastava može
osmisliti oko bilo koje teme koja je vama i vašim učenicima bitna, a smatrate da javnost
s njom nije (dovoljno) upoznata. Ovdje izneseni primjeri vezani su uz prirodoslovlje kao
područje unutar kojeg udruga Bioteka djeluje, ali svakako potičemo projektnu nastavu s
učenicima jer je to prilika da učenici dođu u kontakt sa „stvarnim svijetom“ izvan učionice.
Važno je da se učenici aktivno uključuju u život lokalne zajednice od osnovnoškolskih
dana i da joj vlastitim djelovanjem doprinose. Na ovakav način istovremeno doprinosimo

Uokvireni
primjerci

herbarija mogu
služiti i kao

ukras na zidu

25

Fotografija iz
projekta „Mali
ekolozi – velike

nagrade“

odgoju proaktivnih pojedinaca koji će doprinijeti izgradnji održivog i odgovornog društva.
Upravo je zbog toga za poticanje darovitosti i kvalitetnu skrb o darovitima važna suradnja
svih čimbenika – roditelja, učitelja, škole i izvanškolskih čimbenika. Ovaj je projekt primjer
takve pozitivne i uspješne suradnje.

Napomena:

Na internetskoj stranici www.bioteka.hr u tražilicu upišite
pojam „mali ekolozi“ i rezultati tražilice prikazt će vam brojne
članke o provedenim projektima iz područja zaštite okoliša
i prirode razrednih odjeljenja osnovnih škola diljem zemlje.
Možda vas neki od njih inspiriraju za vlastiti projekt.

26

Pred Vama je kontrolna lista s pokazateljima u ponašanju koje koristimo u procjeni
interesa za prirodoslovlje Vašeg djeteta/učenika.

Upitnik za učitelje
i roditelje darovitih
učenika
	
Navedite koje posebne sposobnosti i vještine očituje Vaše dijete / učenik, a povezane su
s prirodoslovljem? Opišite točno ponašanja i situacije iz kojih to zaključujete:

Pročitajte svaku od sljedećih tvrdnji i zaokružite opisuje li Vaše dijete / Vašeg učenika:
nimalo (0), malo (1), osrednje (2) ili u velikoj mjeri (3).

1. Već od predškolske dobi pokazuje interes za
prirodu i prirodne pojave (npr. biljke, životinje, razne
prirodne pojave, kemijske elemente).

0 1 2 3

2. Voli istraživati sve vezano uz prirodu i prirodne
pojave. 0 1 2 3

3. Izrađuje kolekcije prirodnina (npr. plodova, kukaca,
herbarij).

0 1 2 3

4. Zanima ga kako što nastaje, što je s čime u prirodi i
prirodnim pojavama povezano.

0 1 2 3

5. Kod kuće ima svoj „mali laboratorij“ gdje
eksperimentira.

0 1 2 3

27

6. Kada može birati, najradije bi išao u prirodu ili
posjetio prirodoslovni muzej.

0 1 2 3

7. Znanja o prirodi (biljke, životinje i sl.) prikuplja iz
najrazličitijih izvora (enciklopedije, časopisi, internet).

0 1 2 3

8. Posjeduje široki fond znanja o prirodi i prirodnim
pojavama (npr. dinosauri, flora i fauna, podmorski
svijet).

0 1 2 3

9. Zna definirati neke neobične i složene pojmove
uvezane uz prirodu i prirodne pojave (npr.
bioluminiscencija, mimikrija).

0 1 2 3

10. U školi je samostalno prezentirao vlastito istraživanje
u području svog prirodoslovnog interesa.

0 1 2 3

11. Na školskim izletima / u školi u prirodi pokazuje
interes u istraživanju i objašnjavanju različitih
prirodnih pojava.

0 1 2 3

12. Postavlja mnoga pitanja o prirodi, životinjama,
pojavama u prirodi. 0 1 2 3

13. Ima neobična i originalna zapažanja vezana uz
prirodu i prirodne pojave.

0 1 2 3

14. U stanju je drugu djecu zainteresirati za svoje
interese u prirodoslovlju.

0 1 2 3

15. Smišlja igre, zadatke, kvizove vezane uz biljke,
životinje i prirodne pojave. 0 1 2 3

Napomena:

Upitnik je okvirni vodič za ispitivanje interesa darovitih učenika
za prirodoslovlje namijenjen roditeljima darovitih učenika
i učiteljima. Ako želite, upitnik možete provesti i među
učenicima, što zahtijeva malu prilagodbu upitnika, ali svakako
može donijeti širu sliku o interesima u prirodoslovlju darovitih
učenika.

28

O autoricama
Jasna Cvetković-Lay
e-mail: nadarenost@gmail.com
Diplomirana psihologinja, specijalistica za obrazovanje
darovitih, voditeljica programa i projekata u Centru za
poticanje darovitosti „Bistrić“ u Zagrebu
www.nadarenost.net
www.bistric.info
Poslovi koje obavlja u Centru vezani su uz njezine
profesionalne vještine i znanja, a odnose se
na koordinaciju projekata, organiziranje kraćih
specijaliziranih i izvanškolskih obogaćenih programa
za darovitu djecu i učenike, psihološke procjene i
savjetovanje te autorstvo i uređenje priručnika i brošura
za neposredni rad s darovitom djecom i učenicima.
Polaznica je međunarodnog doktorskog studija
edukacijskih znanosti na Pedagoškom fakultetu
Sveučilišta u Ljubljani, a kao stručnjak u području
darovitosti, osobitu pažnju posvećuje organiziranju
treninga i edukacija za odgojno-obrazovne radnike
u području obrazovanja darovitih u predškolskom i u
osnovnoškolskom sustavu.

Kristina Duvnjak
e-mail: kristina.duvnjak@bioteka.hr
prof. biologije, izvršna direktorica udruge Bioteka

2009. diplomirala na Biološkom odsjeku PMF-a.
Radila u više osnovnih i srednjih škola u Zagrebu, kao
asistentica u nastavi na Zdravstvenom Veleučilištu u
Zagrebu, u Parku prirode Medvednica i Zoološkom vrtu
grada Zagreba. 2010. suosniva udrugu Bioteka, bavi
se informiranjem i edukacijom te medijski promovira
udrugu redovito gostujući u televizijskim i radijskim
emisijama. Urednica je kategorije „Čovjek“ na portalu
Bioteka.hr te je zaposlena u udruzi kao koordinatorica
programa radionica za djecu i mlade. Voditeljica
je programa „Bioteka u pokretu“ i koordinatorica
međunarodnih projekta Erasmus+ u udruzi. Od 2014.
izvršna je direktorica udruge, vodi ured i koordinira
volontere. Piše i provodi edukativne projekte.

29

Bioteka – udruga za promicanje
biologije i srodnih znanosti osnovana
je 2010. godine. Njezin je cilj
educirati i informirati o biologiji
i srodnim temama; promovirati
popularizaciju znanosti; borbu protiv
pasivnosti i društvenog neznanja,
suradnju sa znanstvenicima, drugim
stručnjacima, organizacijama civilnog
i javnog sektora te širom javnosti.

Tri najvažnija projekta udruge su
internetske stranice Biologija.com.
hr, Bioteka.hr te program znanstvene
edukacije za osnovnoškolce „Bioteka
u pokretu!“. Udruga Bioteka
jedna je od pionira popularizacije
znanosti na ovim prostorima te
kroz svoje projekte doprinosi
izvaninstitucionalnom obrazovanju
u Hrvatskoj za obrazovaniju i održivu
budućnost. Više o udruzi saznajte na:
www.udruga.bioteka.hr.

O udruzi
Bioteka

30

Popis
literature

Cvetković-Lay J., Sekulić-Majurec J. (2008.) Darovito je, što ću s njim? Priručnik za odgoj
i obrazovanje darovite djece predškolske dobi. Zagreb: Alinea-Bistrić.

Colburn, A. (2000.) Defines inquiry and inquiry-based instruction. Indicates the
importance of inquiry in science education. An Inquiry Primer, Science Scope, v23 n6
p42-44. https://eric.ed.gov/?id=EJ612058.

Fukarek, P. (1971.) Praktični radovi iz biologije. Sarajevo: Zavod za izdavanje udžbenika

Lane, M. (2000.) World Council for Gifted and Talented.

Laznibatova, J. (2001.) Iskustva državne škole za darovite učenike u Bratislavi, Slovačka.

Pecore, J.L.: From Klipatick’s Project Method to Project-Based Learning, University of
West Florida. https://ir.uwf.edu/islandora/object/ uwf%3A22741/datastream/PDF/view

Project Teaching (1988.) BrigntIdea Management Book, Scolastic Publication Ltd,
Marlborough House, Holly Walk, Warwickshire.

Roeders P., Geffert, E. (2013.) Tajne učinkovitog učenja, Dinamika aktivnog učenja i
poučavanja, poglavlje Grupni projekt - karakteristike i primjena, str.162-168.

Santrock J. W. (2009.) Educational Psychology, McGrawHill, Boston: Burr Ridge.
https://www.google.com/#q=Santrock,+J.+W.+(2009)+Educational+Psychology,+M
cGraw+Hill,+Boston+Burr+Ridge

31

Reference
1 Vidjeti šire u Cvetković-Lay J., Sekulić-Majurec J. (2008): Darovito je, što ću s njim?
Priručnik za odgoj i obrazovanje darovite djece predškolske dobi, Poglavlje VI RAD NA
PROJEKTU I DAROVITO DIJETE; str. 137-165.

2 William Heard Klipatrick, vidjeti šire u Pecore, J.L.: From Klipatick’s Project Method to
Project-Based Learning, University of West Florida https://ir.uwf.edu/islandora/object/
uwf%3A22741/datastream/PDF/view

3 Detaljne primjere uspješno provedenih projekata s predškolskom darovitom djecom
možete vidjeti u Cvetković-Lay J. , Sekulić-Majurec J. (2008): Darovito je, što ću s njim?
Priručnik za odgoj i obrazovanje darovite djece predškolske dobi, Poglavlje VI - RAD NA
PROJEKTU I DAROVITO DIJETE; str.137-165.

4 Prema Santrock, J. W. (2009): Educational Psychology, McGrawHill, Boston Burr Ridge
https://www.google.com/#q=Santrock,+J.+W.+(2009)+Educational+Psychology,+M
cGraw+Hill,+Boston+Burr+Ridge

5 Posebno se ističe Velika Britanija, gdje se učitelji razredne nastave tijekom redovitog
školovanja (pre-service) pripremaju za provođenje projektnog načina učenja i poučavanja.
Kako i zašto provoditi projekt, pogledajte u: Project Teaching (1988), BrightIdea
Management Book, Scolastic Publication Ltd, Marlborough House, Holly Walk,
Warwickshire.

6 Više o razlikovnosti (diferencijaciji) potrebnoj za rad s darovitim učenicima, pročitajte u
Nacionalnom okvirnom kurikulumu

7 Dio teksta prilagođen prema Roeders P. i Geffert, E. (2013): Tajne učinkovitog učenja,
Dinamika aktivnog učenja i poučavanja, poglavlje Grupni projekt - karakteristike i
primjena, str.162-168.

8 Prilagođeno prema: Laznibatova, J. (2001): Iskustva državne škole za darovite učenike
u Bratislavi, Slovačka.

9 Prilagođeno prema: Lane, M.(2000): World Council for Gifted and Talented.

10 U ovom slučaju govorimo o prirodoslovlju kao području izražena interesa darovita
djeteta koje je moguće provjeriti putem upitnika interesa ponuđenog u priručniku.

32

11 Vidjeti šire u Cvetković-Lay J. , Sekulić-Majurec J. (2008): Darovito je, što ću s njim?
Priručnik za odgoj i obrazovanje darovite djece predškolske dobi, Poglavlje VI RAD NA
PROJEKTU I DAROVITO DIJETE; str. 137-165.

12 Prema prijedlogu nacionalnog dokumenta „Okvir za poticanje iskustava učenja i
vrednovanje postignuća darovite djece i učenika“ (veljača 2016.), DODATAK: Prednosti
i nedostatci pojedinih oblika podrške, str. 62-70.

13 Colburn, A. (2000) An Inquiry Primer, Science Scope, v23 n6 p42-44, Mar 2000.
https:// eric.ed.gov/?id=EJ612058: Definira istraživanje i istraživački postavljeno vođenje
u nastavi, naglašavajući značaj istraživanja u edukaciji za STEM područje. Defines inquiry
and inquiry-based instruction. Indicates the importance of inquiry in science education.

14 Stručni skup nastavnika iz obrazovnog sektora tekstil i koža (2014) Modernizacija
nastave u nastavnim planovima i programima u obrazovnom sektoru tekstil i koža,
Projektna nastava. ASOO, Obrtničko učilište. https://www.slideshare. net/andreja/
projektna-nastava-asoo

15 http://www.ttf.unizg.hr/b-news/news_upload_files/2007/vijest_12-06-2007_466e-
57a63f921/Uvod_u_znanstveni_rad.pdf

16 http://www.bioteka.hr/modules/uradisam/article.php?storyid=8, http://www.bioteka.
hr/modules/uradisam/article.php?storyid=81 http://www.ptice.net/wordpress/wp-
content/uploads/Atlas-ptica-Grada-Zagreba.pdf

17 Upute za izradu: http://tragus.hr/kucica-za-sismise-upute-za-izradu-u-vlastitoj-radinosti/

18 http://www.bioteka.hr/modules/uradisam/article.php?storyid=3

33

https://mzo.hr/sites/default/files/migrated/prijedlog_okvira_daroviti-nakon-strucne-
rasprave.pdf

http://www.ttf.unizg.hr/b-news/news_upload_files/2007/vijest_12-06-
2007_466e57a63f921/Uvod_u_znanstveni_rad.pdf

http://www.bioteka.hr/modules/uradisam/article.php?storyid=8

http://www.bioteka.hr/modules/uradisam/article.php?storyid=81

http://www.ptice.net/wordpress/wp-content/uploads/Atlas-ptica-Grada-Zagreba.pdf

http://tragus.hr/kucica-za-sismise-upute-za-izradu-u-vlastitoj-radinosti/

www.biologija.com.hr

www.bioteka.hr

www.udruga.bioteka.hr

Korisni
linkovi

34

Komentar
recenzenta

Priručnik za rad s darovitim učenicima u razrednoj nastavi – Mali vodič za provedbu projektne
nastave u prirodoslovlju je sveobuhvatan priručnik koji na jednostavan i zanimljiv, ali nadasve
stručan način prikazuje drugačije, inovativne i kreativne načine rada s darovitim učenicima.
To je rad prije svega usmjeren na iskustveno učenje, učenje otkrivanjem, istraživanjem,
eksperimentiranjem, rad na projektu, projektnu nastavu u učionici i izvan nje.

Priručnik je dobro osmišljen i donosi mnoštvo ideja i praktičnih primjera projektne nastave i
projekata u području prirodoslovlja namijenjenih darovitim učenicima razredne nastave. Posebnu
vrijednost daju mu praktična iskustava i zapažanja autorica o radu s darovitima, ali i znanstvena
utemeljenost toga rada. Čitatelji u priručniku mogu pronaći znanstvene činjenice o darovitim
učenicima, njihovim posebnim odgojno-obrazovnim potrebama i implikacijama na odgojno-
obrazovni rad koje iz tih potreba proizlaze. Jedan od najučinkovitijih odgovora na posebne potrebe
darovitih je rad na projektu i projektna nastava. Autorice čitateljima nude znanstvena objašnjenja
i dokaze koji govore u prilog promjeni ustaljene odgojno-obrazovne prakse i uvođenju projektne
nastave u većoj mjeri u školsku svakodevicu.

Priručnik daje konkretan odgovor na pitanje kako zadovoljiti ključnu potrebu darovitih – potrebu
za drugačijim, diferenciranim pristupom njihovu učenju i poučavanju. On je zaista „mali vodič“
učiteljima za osmišljavanje i provođenje projekata, projektne nastave i znanstvenih pokusa s
darovitim učenicima jer postupno i konkretno objašnjava pojedine etape rada i njihova bitna
obilježja, istovremeno ukazuje na moguće teškoće u provedbi, ali nudi i brojne mogućnosti
izmjene i nadogradnje ponuđenih ideja. Takav pristup, u kojem su učitelji osnaženi praktičnim
„alatom“ i uputama za rad na projektima i projektnoj nastavi s darovitima te motivirani različitim
idejama, mogućnostima i primjerima, jamči učinkovitost.

Praktični primjeri projekata i projektne nastave za rad s darovitima koje nalazimo u priručniku
izvrsni su i primjenjivi za rad i s ostalim učenicima. Opisane metode poučavanja darovitih koriste
svim učenicima jer znatno poboljšavaju njihove obrazovne mogućnosti. Moguće ih je primijeniti u
redovitoj, dodatnoj, izvanučioničkoj nastavi te izvannastavnim aktivnostima vezanima uz područje
prirodoslovlja. Takvim pristupom osiguravamo odgojno-obrazovnu dobrobit za sve, a posebno
za darovite učenike kojima je izuzetno važno učenje u poticajnom i obogaćenom okruženju,
sadržajna, vremenska i metodička raznovrsnost, usmjerenost na učenje na višim razinama i
poticanje viših misaonih procesa.

Koristan dodatak priručniku je Upitnik interesa za prirodoslovlje koji učitelji, ali i stručni suradnici
škole, mogu primijeniti tijekom identifikacijskog procesa za darovite s ciljem utvrđivanja posebnog
interesa darovitih za navedeno područje. Upitnik je namijenjen roditeljima/skrbnicima darovitih
učenika i učiteljima, a rezultati mogu poslužiti kao osnova za uključivanje učenika u izvannastavne i/
ili izvanškolske prirodoznanstvene programe te diferencijaciju osnovnoga kurikula iz prirodoslovlja

35

kako bi on bio primjereniji posebnim potrebama, interesima i sposobnostima darovitog učenika.
Upitnik se može, uz prilagodbu, provesti među učenicima što daje sveobuhvatniju sliku interesa
darovith učenika za prirodoslovlje.

Priručnik za rad s darovitim učenicima u razrednoj nastavi – Mali vodič za provedbu projektne
nastave u prirodoslovlju je odličan priručnik koji može pomoći učiteljima razredne nastave i svima
ostalima zainteresiranima za rad s darovitim učenicima u području prirodoslovlja da zadovolje
posebne odgojno-obrazovne potrebe darovitih u inkluzivnom razredu/školi s učenicima različitih
sposobnosti na kvalitetan način te potaknu njihov interes za prirodne znanosti, samostalno
istraživanje, osmišljavanje i provođenje vlastitih projekata iz prirodoslovlja.

OPĆA OCJENA RECENZENTA
Tekst Priručnik za rad s darovitim učenicima u razrednoj nastavi – Mali vodič za
provedbu projektne nastave u prirodoslovlju preporuča se za objavljivanje.

U Zagrebu, 27. srpnja 2017.

Edita Bosnar, prof. pedagogije

36

Kristina Duvnjak, prof. biologije
Jasna Cvetković-Lay, dipl. psiholog

Priručnik za rad s darovitim učenicima
u razrednoj nastavi – Mali vodič za

provedbu projektne nastave
u prirodoslovlju

