

Izvanučionička nastava u šumskim staništima

MARIJA BABLI, IRELLA BOGUT, ŽELJKO POPOVIĆ, ANA POPOVIĆ

Sveučilište Josipa Jurja Strossmayera u Osijeku, Fakultet za odgojne i obrazovne znanosti, Cara Hadrijana 10, Osijek

(E-mail: apopovic@foozos.hr, ibogut@foozos.hr, popovic@foozos.hr)

Sažetak

Djecu je potrebno od najranije dobi voditi u prirodu. U prirodi je mnoštvo sadržaja koji se mogu iskoristiti za nastavu, samo je potrebna odgovarajuća priprema. Nažalost, malo nastavnih sadržaja usmjereno je na šumska staništa. Zbog toga i u udžbenicima također nisu zastupljeni takvi sadržaji. To je jedan od uzroka učeničkog nepoznavanja šumskih biljaka i životinja. U razgovoru s učenicima i tijekom različitih radionica možemo uočiti kako oni čak ni ne prepoznaju pojedine vrlo česte biljke i životinje. Osim obrade nastavnih sadržaja posvećenih šumskim staništima potrebno je uvoditi radionice, integrirane dane i izvanučioničku nastavu. U ovom radu opisat će se pripreme i aktivnosti koje se mogu izvoditi izvan učionice, a obuhvaćaju sadržaje više školskih predmeta. Predložene su aktivnosti izvanučioničke nastave na trima lokacijama: u Kopačkom ritu, Zlatnoj Gredi / Tikvešu te Repnjaku za djecu mlađe školske dobi.

Ključne riječi: terenska nastava, ekološki odgoj, šumska staništa

Outdoor Classes in Forest Habitats

MARIJA BABLI, IRELLA BOGUT, ŽELJKO POPOVIĆ, ANA POPOVIĆ

Josip Juraj Strossmayer University of Osijek, Faculty of Education, Cara Hadrijana 10, Osijek, Croatia

(E-mail: apopovic@foozos.hr, ibogut@foozos.hr, popovic@foozos.hr)

Abstract


Children should visit nature from the earliest age. There is a lot of content that can be used for teaching that can be found in nature; the only thing needed is the appropriate preparation. Unfortunately, not a lot of the teaching content is related to forest habitats. Thus, textbooks also do not include a lot of materials regarding these themes. While conversing with students and during various workshops, we found out that they do not even recognize certain very common plants and animals. In addition to teaching contents dedicated to forest habitats, it is necessary to introduce workshops, integrated days and outdoor classes. This paper will describe the preparations and activities that can be performed during outdoor classes, which include the contents of several school subjects. Outdoor activities are proposed at three locations: Kopački rit, Zlatna Greda / Tikveš and Repnjak for children of younger school age.

Keywords: outdoor classes, ecological education, forest habitats

OUTDOOR CLASSES IN FOREST HABITATS

Marija Babli, Irella Bogut, Željko Popović, Ana Popović

ibogut@foozos.hr, popovic@foozos.hr, apopovic@foozos.hr


University of Josip Juraj Strossmayer of Osijek

Faculty of Education

Cara Hadrijana 10, Osijek

Introduction

Children should visit nature from the earliest age. There is a lot of content that can be used for teaching that can be found in nature; the only thing needed is the appropriate preparation. Unfortunately, not a lot of the teaching content is related to forest habitats, therefore some actions are needed to promote outdoor and project teaching. This paper describes activities that can be performed during outdoor classes, which include the contents of several elementary school subjects. The proposed outdoor activities are specially created for three locations in Baranja: Kopački rit, Zlatna greda/Tikveš and Repnjak.


Proposed outdoor activities at Kopački rit


1. Morning exercise
2. Working in groups:
 - The use of compass and orientation exercises
 - Identification and characteristics of individual trees
 - Identification of plants in and around water
 - Identification of plants in a meadow area
3. Listening to students reporting on what they have learned about Kopački rit in their previous research
4. Boat ride
5. Playing a game: Hunters vs. Sparrows vs. Mosquitoes


Proposed outdoor activities at Zlatna Greda / Tikveš


1. Morning exercise
2. The story about Tikveš castle
3. Observing the trees around the castle
4. Visit to the educational trail
5. Visit to the adrenalin park


Proposed outdoor activities at Repnjak

1. Morning exercise
2. Visit to the educational trail
3. Walk to the Old Drava and the view from the hunters lookout
4. Writing a story or a poem
5. Playing a game: *Hunting in the forest*