NASTAVA GRAMATIKE I PRAVOPISA

ORGANIZACIJA ČASA ZASNOVANOG NA PRIMJENI INDUKTIVNO-DEDUKTIVNIH POSTUPAKA
1. Razgovor o čitanom tekstu/govornoj situaciji

2. Obnavaljanje znanja o prethodno naučenoj jezičkoj građi

3. Uočavanje nove jezičke pojave koju treba izučavati

4. Izdvajanje iz teksta i analiza primjera u kojima je ona situirana

5. Izvođenje zaključaka o njenom značenju i funkciji

6. Praktična primjena stečenih znanja

INDUKTIVNO-DEDUKTIVNO POSTUPANJE U SAZNAVANJU ODREĐENE JEZIČKE POJAVE
Učenici:

· uočavaju i izdvajaju primjere (na tekstu)

· analiziraju ih

· međusobno ih porede i razvrstavaju

· sve to rade na konkretnim primjerima

· pristupaju sintetizovanju naučenog na primjerima

· apstrahuju (odvajaju od konkretnog funkciju i značenje pridjeva)

· samostalno zapisuju zaključak do kojeg su došli; provjera zapisa omogućava nastavniku da uoči ko je i kako razumio jezičku pojavu o kojoj je riječ.

Od pravila ka primjerima (dedukcija)

· prepoznavanje primjera na novom tekstu (nivo prepoznavanja),

· svjesno navođenje definicija i potkrepljivanje sopstvenim primjerima,

· primjena znanja (npr.: izvođenje pridjeva od imenica),

· upotreba (npr. pridjeva u govornoj vježbi ili pismenom sastavu)

Učenici treba da dostignu gramatički i stilski nivo poznavanja određenje jezičke pojave. Kada ostvare određeni gramatički nivo, analizira se stilska funkcija određene jezičke pojave.

Primjer
Aorist je glagolski oblik kojim se u tekstu označavaju prošle radnje koje su kratko trajale; upotrebom aorista postiže se prostorna i vremenska neposrednost, dinamičnost događaja; stvaralačka upotreba – stvaranje teksta u kojem se koristi aorist, kako bi se postigla prostorna i vrmenska neposrednost i dinamičnost događaja.

FUNKCIONALNI POSTUPCI U NASTAVI GRAMATIKE (detaljnije: M. Nikolić, 2009, 633)
· Svjesna aktivnost i misaono osamostaljivanje učenika – koristiti postupke koji otklanjaju misaonu inertnost i razvijaju kod učenika radoznalost i samostalnost, te pojačavaju istraživački i stvaralački odnos prema jeziku.

· Izbjegavati nemotivisane i formalističke primjere (npr. izolovane rečenice obično nemaju motivisanih sadržaja, pa gube razlog svog postojanja, te su samo mrtvi modeli koji se mogu formalno kopirati, pamtiti i reprodukovati).

· Suzbijati misaonu inerciju i imitatorske sklonosti – podražavanje nastavnikovih “usamljenih” primjera biće reakcija učenika, pa je tako, formalističkim nastavnim postupkom spriječena svjesna aktivnost učenika, a podstaknuta misaona inertnost učenika.
· Težište nastave zasnovati na suštinskim vrijednostima – težište rada na upoznavanju određene jezičke pojave treba da bude na njenim bitnim svojstvima i stilskim funkcijama, a ne na formalnim i sporednim obilježjima (npr. uzvičnim rečenicama prići kao emocionalnim iskazima kojima se saopštavaju jaka osjećanja i koje izričemo u uzbuđenju (ali se obavezno ne uzvikuju!).

· Uvažavati situacionu uslovljenost jezičkih izraza; životne situacije – korišćenje pogodnih tekstova i govornih situacija u kojima određenu jezičku pojavu sagledavamo u kontekstu.

· Sagledati jezik kao akciju usmjerenu praktičnim ciljevima – u tekstu na kojem upoznajemo određenu jezičku pojavu treba analizirati povod za njenu upotrebu; na taj način učenici shvataju da je jezik oruđe, proizvod ljudske potrebe da se što bolje sporazumijemo, a ne puki sistem znakova i pravila nametnut negdje “odozgo”.
· Usmena i sistematska vježbanja (dio časova obrade, ponavljanja, sistematizacije)

· Prevazilaženje prepoznavanja i njegovanje viših oblika znanja – primjenljivost i stvaralaštvo.
· Njegovati primijenjeno znanje i umijenje – stilska funkcija određene jezičke pojave u neumjetničkom i umjetničkom tekstu (znanje iz gramatike u funkciji tumačenja teksta)

· Pravopisne i stilske vježbe – vježbanja zasnovana na zapažanju govornog ponašanja i na korišćenju primjera iz neposredne govorne prakse približavaju nastavu gramatike govornim potrebama, u kojima se govorni jezik pojavljuje kao svestrano motivisana ljudska aktivnost. Primjer: Zabilježite nekoliko uzvičnih rečenica koje ste čuli u govoru ljudi u vašoj okolini. U kakvim situacijama su izgovorene? Kakva osjećanja odslikavaju?

STRUKTURA NASTAVNOG ČASA U NASTAVI GRAMATIKE (M. Nikolić, 2009, str. 695)
1. Korišćenje pogodnog polaznog teksta (lingvometodičkog predloška) na kome se uviđa i objašnjava odgovarajuća jezička pojava (naučno-popularni i publicistički tekstovi, primjeri iz učeničkih radova).
2. Korišćenje iskaza (primjera) iz prigodnih, tekućih ili zapamćenih govornih situacija.
3. Podsticanje učenika da polazni tekst dožive i razumiju u cjelini i pojedinostima.
4. Uviđanje i obnavljanje poznatih jezičkih pojava i pojmova koji neposredno doprinose boljem i lakšem shvatanju novih pojava.
5. Upućivanje učenika da u tekstu, odnosno zapisanom iskazu iz govorne prakse, uočavaju primjere jezičke pojave koja je predmet saznavanja.

6. Najavljivanje i bilježenje novog cilja i podsticanje učenika da zapaženu jezičku pojavu istraživački sagledaju.
7. Saznavanje bitnih svojstava jezičke pojave (oblika, značenja, funkcije, promjene, izražajnih mogućnosti...).
8. Sagledavanje jezičkih činjenica (primjera) sa raznih stanovišta, njihovo upoređivanje, opisivanje i klasifikovanje.
9. Ilustrovanje i grafičko predstavljanje jezičkih pojava i njihovih odnosa.
10. Definisanje jezičkog pojma: isticanje svojstava jezičke pojave i uočenih zakonitosti i pravilnosti.
11. Prepoznavanje, objašnjavanje i primjena saznatog gradiva u novim okolnostima i u primjerima koje navode sami učenici (neposredna dedukcija i prvo vježbanje).
12. Utvrđivanje, obnavljanje i primjena stečenog znanja i vještina (dalja vježbanja u školi i kod kuće).

