
Proljetnice u dječjim pjesmama

Polak, Katarina

Master's thesis / Diplomski rad

2019

Degree Grantor / Ustanova koja je dodijelila akademski / stručni stupanj: Josip Juraj
Strossmayer University of Osijek, Faculty of Education / Sveučilište Josipa Jurja
Strossmayera u Osijeku, Fakultet za odgojne i obrazovne znanosti

Permanent link / Trajna poveznica: https://urn.nsk.hr/urn:nbn:hr:141:420916

Rights / Prava: In copyright

Download date / Datum preuzimanja: 2021-01-19

Repository / Repozitorij:

FOOZOS Repository - Repository of the Faculty of
Education

https://urn.nsk.hr/urn:nbn:hr:141:420916
http://rightsstatements.org/vocab/InC/1.0/
https://repozitorij.foozos.hr
https://repozitorij.foozos.hr
https://zir.nsk.hr/islandora/object/foozos:939
https://repozitorij.unios.hr/islandora/object/foozos:939
https://dabar.srce.hr/

 SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA U OSIJEKU

FAKULTET ZA ODGOJNE I OBRAZOVNE ZNANOSTI

Katarina Polak

PROLJETNICE U DJEČJIM PJESMAMA

DIPLOMSKI RAD

Slavonski Brod, 2019.

II

III

SVEUČILIŠTE JOSIPA JURJA STROSSMAYERA U OSIJEKU

FAKULTET ZA ODGOJNE I OBRAZOVNE ZNANOSTI

Integrirani preddiplomski i diplomski sveučilišni učiteljski studij

PROLJETNICE U DJEČJIM PJESMAMA

DIPLOMSKI RAD

Predmet: Ekologija

Mentor: prof. dr. sc. Irella Bogut

Sumentor: Ana Popović, mag. musicol.

Student: Katarina Polak

Matični broj: 2744

Modul: A

Slavonski Brod

srpanj, 2019.

IV

Sažetak

Suvremene tendencije u pedagogiji ukazuju na važnost integriranog i projektnog

pristupa nastavi, ističući da koreliranjem sadržaja različitih predmeta učenik uspješnije usvaja

gradivo. Glazba je oduvijek bila dio školskog kurikula, a istraživanja pokazuju da se može

uspješno koristiti kao sredstvo za usvajanje sadržaja svih predmeta. Proljetnice, kao vjesnici

proljeća, česta su tema u dječjim pjesmicama, a ujedno su i važan sadržaj nastave prirode i

društva.

U ovom radu istražila sam učestalost pojavljivanja proljetnica u pjesmicama koje se

nalaze u udžbenicima za glazbenu kulturu u prva tri razreda osnovne škole, te kako bi se te

pjesmice mogle povezati sa sadržajima u nastavi prirode i društva.

Rad sadrži i prijedloge za realizaciju integrirane nastave glazbene kulture i prirode i

društva na temu proljeća i proljetnica pomoću pjesmica o proljetnicama; po jedan za svaki od

prva tri razreda.

Ključne riječi: korelacija nastavnih sadržaja; priroda i društvo; glazbena kultura; proljetnice;

dječje pjesme

Abstract

Contemporary tendencies in pedagogy point out the importance of integrated and

project teaching approach, emphasizing that correlation of contents from different subjects

enhances students’ success in learning them. Music has always been a part of school

curricula, and research show that it can be successfully used as a tool in learning the contents

of other school subjects. Spring flowers, as heralds of spring, are a common theme in children

songs, and they are also an important content in nature and society education.

In this paper, I have investigated the frequency of the appearance of spring flowers in

children songs found in textbooks for music education in the first three grades of elementary

school, and how could these songs correlate with contents of nature and society education.

The paper also contains suggestions for the execution of integrated teaching of music

culture and nature and society lessons with the theme of spring and spring flowers using the

spring flowers themed songs; one for each of the first three grades.

Key words: correlation of teaching content; nature and society education; music education;

spring flowers; children songs

V

SADRŽAJ

1. UVOD .. 6

2. DOPRINOS GLAZBE I PJEVANJA CJELOVITU RAZVOJU DJETETA 7

3. INTEGRIRANO POUČAVANJE ... 11

3. 1. Povijesni razvoj integriranog poučavanja .. 14

3. 2. Opravdanost integriranog poučavanja .. 17

3. 3. Oblici integriranog poučavanja .. 17

4. KORIŠTENJE GLAZBENIH AKTIVNOSTI U INTEGRIRANOJ I

IZVANUČIONIČKOJ NASTAVI PRIRODOSLOVLJA ... 20

5. PROLJETNICE .. 24

5. 1. Značajke proljetnica ... 24

5. 2. Raspoznavanje proljetnica .. 26

5. 3. Ugroženost proljetnica ... 26

5. 4. Zakoni i propisi .. 27

5. 5. Staništa proljetnica ... 28

5. 6. Upotreba proljetnica ... 29

5. 7. Proljetnice u mitologiji i pričama ... 30

5. 8. Jaglaci ... 31

5. 9. Ljubičice ... 33

5. 10. Visibabe .. 34

5. 11. Zvončići .. 35

6. ISTRAŽIVANJE: PROLJETNICE U DJEČJIM PJESMICAMA 36

7. PRIJEDLOZI ZA REALIZACIJU INTEGRIRANE NASTAVE PRIRODE I DRUŠTVA

I GLAZBENE KULTURE ... 41

7. 1. Prvi razred .. 42

7. 2. Drugi razred .. 44

7. 3. Treći razred .. 46

8. ZAKLJUČAK .. 50

LITERATURA ... 52

6

1. UVOD

Prema Salopek (2012) polazak u školu važan je događaj u životu svakog djeteta jer iz faze

bezbrižnosti dijete ulazi u nepoznati svijet u kojem ga očekuju nova iskustva i obveze. Zbog

toga naglašava da djeci treba omogućiti ulazak u školski svijet uz igru, bez straha od

nepoznatog, tako da školu doživljavaju kao prirodnu, životnu situaciju učenja i igre, a dijete

se treba promatrati kao individualno i cjelovito biće prateći i uzimajući u obzir sve njegove

fizičke, spoznajne i emocionalne karakteristike.

Salopek (2012) također navodi da se učenje treba temeljiti na postupnom širenju i

nadograđivanju djetetova znanja šireći djetetovo iskustvo, a da bi se svaki učenik shvatio i da

bi se odgovorilo na jedinstvene potrebe svakog djeteta, učitelji se koriste svojim znanjem o

razvoju djeteta. Osim toga, učitelji potiču i promiču stimulativno i ugodno ozračje u razredu

organizirajući okolinu na načine koji najbolje pomažu učenicima da preuzmu rizike u učenju,

vježbaju demokraciju te suradničko i samostalno učenje, a osim toga, planiraju i primjenjuju

različite strategije za promicanje pojmovnog razumijevanja te potiču kreativnost,

inovativnost, međusobnu suradnju i istraživanje različitih područja.

Suvremena nastava podrazumijeva podučavanje koje je usmjereno na učenika. S gledišta

suvremenog nastavnog procesa, prema Salopek (2012), jedan od oblika rada usmjerenog na

učenika je integrirano podučavanje koje pomaže učenicima da bolje, lakše i temeljitije prouče

određenu temu ili pojam i smatra se najpogodnijim za oživotvorenje svih suvremenih načela

podučavanja.

Cilj ovog rada je istražiti učestalost pojavljivanja proljetnica u pjesmicama koje se nalaze

u udžbenicima za glazbenu kulturu u prva tri razreda osnovne škole te kreirati prijedloge za

realizaciju integrirane nastave glazbene kulture i prirode i društva na temu proljeća i

proljetnica pomoću pjesmica o proljetnicama; po jedan za svaki od prva tri razreda osnovne

škole.

7

2. DOPRINOS GLAZBE I PJEVANJA CJELOVITU RAZVOJU

DJETETA

Glazba je, prema Goran i Marić (2013), umjetnost koja ljudskom uhu progovara zvucima

i već u prvim danima djetetova života postaje izvorom njegovih radosnih doživljaja. Navode

da dijete na najrazličitije načine upoznaje svijet oko sebe - do njegova uha dopire melodičan

glas majke, odgajateljice, učiteljice, zvukovi iz okoline i nježna ugodna glazba, a sve to

izaziva u djetetu vedrinu i radost te mu postupno postaje poticajem da uočava, otkriva i

upoznaje okruženje u kojemu živi i sebe u njemu. Također, naglašavaju da glazba pridonosi

snažnijem, cjelovitom razvoju djeteta (intelektualnom, emocionalnom, socijalnom, tjelesnom)

i da je pozitivna i poticajna sredina presudna za njegov razvoj.

Znanstvena istraživanja 1980-ih pokazala su da su granice odgojnog djelovanja glazbe šire

nego što se prije smatralo i dokazala su da glazba utječe na cjelokupan razvoj djeteta: tjelesni,

intelektualni, emocionalni (Goran i Marić, 2013). Goran i Marić (2013) predstavili su neke

moguće utjecaje glazbe na pojedina razvojna područja u ranom djetinjstvu.

Navode da je jedan od utjecaja glazbe razvoj govora kao dijela intelektualnog razvoja

djeteta. Objašnjavaju da se dijete igra riječima na prirodan i melodičan način i da glazba

pomaže djetetu da razvije složenost govora. Tekstovi pjesama bogate djetetov rječnik i šire

njegove spoznaje o njemu samome i okruženju u kojem živi, a usvojen tekst i melodija potiču

razvoj pamćenja, pozornosti, mišljenja i drugih intelektualnih procesa.

Osim toga, glazba utječe i na bogaćenje djetetovog emocionalnog života. Glazba izaziva

radost već od prvih mjeseci njegova života, a radosno raspoloženje potiče djetetovu aktivnost,

budi interese, radoznalost i znatiželju. Također, glazba tješi i smiruje dijete (npr. uspavanke).

Osim pozitivnih emocija, mogu se pojaviti i one neugodne. Neugodni zvukovi izazivaju

neugodan osjećaj, oni smetaju djetetu i ono se mršti, plače ili okreće od izvora takvoga zvuka.

Čovjek je društveno biće, a glazba pomaže razvoju socijalne kompetencije. Objašnjeno

je da dijete u najranijem djetinjstvu glazbu doživljava preko odrasle osobe s kojom

uspostavlja socijalni kontakt (roditelj, odgajatelj). Djeca su u zajedničkom pjevanju i

glazbenim igrama upućena jedna na druge, a konačni rezultat zajedničke glazbene igre ovisi o

čitavom dječjem kolektivu. Čak i djeca koja nisu socijalno vješta rado će sudjelovati u

glazbenim aktivnostima s ostalom djecom.

Također, i motoričke vještine mogu se uspješno razvijati uz glazbu. Objašnjeno je da

neposredno plesanje i pokretanje uz glazbenu pratnju pomaže razvoj koordinacije. Osim toga,

pjevanjem pjesama razvija se djetetov glasovni aparat, izradom i korištenjem jednostavnih

8

udaraljki kao i uporabom jednostavnog glazbenog instrumentarija povećava se vještina fine

motorike.

Prema Goran i Marić (2013) tijekom povijesnog razvoja odgoja i obrazovanja nastale su

različite koncepcije odgoja djeteta rane i predškolske dobi u institucijskom kontekstu.

Naglašavaju da je jedna od važnih sastavnica različitih koncepcija ranog i predškolskog

odgoja svakako glazbena umjetnost i da su odavno brojni pedagozi uvidjeli njezin odgojni

potencijal i mogućnosti za poticanje ranog razvoja djeteta. Istaknuli su da su se za odgoj

glazbom zalagali velikani pedagoške teorije i prakse: J. A. Komenski, J.-J. Rousseau, J. F.

Pestalozzi, F. Fröbel, M. Montessori i dr., a glazbena umjetnost sastavnica je i brojnih

alternativnih pedagoških koncepcija (waldorfska pedagogija, Montessori pedagogija, Agazzi

pedagogija i dr.).

Goran i Marić (2013) proučavali su povezanost sadržaja učenja i kvalitetu stečenog

znanja. Naišli su na objašnjenje da su sadržaji učenja proizašli iz različitih područja povezanih

zajedničkom temom koja je djecu zanimala bolje usvojeni. Znanje stečeno na taj način

kvalitetnije je jer se izgrađivalo i praktično je primijenjeno na način i u kontekstu koji je za

djecu imao smisla. Brojni odgojni projekti, navode Goran i Marić (2013), pružaju velike

mogućnosti za uključivanje različitih aktivnosti glazbeno-umjetničkog karaktera.

Prema Goran i Marić (2013) pjesma je poetsko-glazbena umjetnička struktura, svejedno

nastaje li usmenom predajom ili stvaralačkim potencijalom umjetnika. Naglašavaju da je

pjevanje pjesme vrijedno samo onda kada u djetetu budi radost i zadovoljstvo jer tada pjesma

ima neprocjenjivu odgojnu vrijednost i utjecaj na razvitak cjelovite ličnosti djeteta. Nadalje,

objašnjavaju da se otpjevana riječ ili otpjevana misao snažnije usađuje u svijest djeteta nego

samo izgovorena riječ i da dijete dublje proživljava pojmove i nenametljivo ih usvaja kroz

igru tonova i ritma.

Šulentić Begić (2009) objašnjava da je u osnovnim školama u Hrvatskoj, do Drugog

svjetskog rata, pjevanje predstavljalo glavnu aktivnost nastave glazbe pa je stoga i sam

predmet nosio naziv Pjevanje. Navodi da su se pjevale duhovne pjesme, rijetko svjetovne

tematike, a učile su se po metodi pjevanje pjesme po sluhu. Objašnjava da se nakon Drugog

svjetskog rata u nastavu glazbe uvodi glazbeno opismenjivanje sa svrhom da se učenici

osposobe samostalnom pjevanju pjesama po notama i to se zadržalo sve do 2006./07.,

odnosno do stupanja na snagu novog Nastavnog plana i programa. Pjevanje je do tada bilo na

niskoj razini jer je nastava glazbe bila opterećena stvaralaštvom, slušanjem i sviranjem. Novi

9

Nastavni plan i program provodi se prema otvorenom modelu nastave glazbe, a to omogućuje

kvalitetnije usvajanje sadržaja pjevanja jer su učenici manje opterećeni.

Prema Dobrota (2012) pjevanje u nastavu glazbe treba uvoditi iz psiholoških i glazbenih

razloga jer učenici vole pjevati i jer time razvijaju svoje glazbene sposobnosti. U razredu treba

težiti lijepom pjevanju, a to znači da učenici trebaju pjevati razgovijetno i točnom intonacijom

(Šulentić Begić, 2009).

Dječje pjesme su pjesme s lako pamtljivim tekstom, jednostavnom melodijskom linijom

ili čak mogu biti pjevane na jednom tonu (Lukačević, 2017). Objašnjava da autori dječjih

pjesama mogu biti odrasli ljudi, ali i sama djeca, a mnoge dječje pjesme potekle su iz naroda,

a narodni napjevi prenosili su se usmenom predajom. Prema Lukačević (2017) u današnjim

udžbenicima Glazbene kulture i mnogim zbirkama dječjih pjesama značajno mjesto

zauzimaju upravo narodni napjevi koji imaju neprolaznu umjetničku vrijednost i ljepotu,

izražavaju osjećaje, raspoloženja i misli ljudi. Najpoznatije pjesme koje su odrasli stvorili

kako bi ih pjevali djeci svakako su uspavanke, navodi Lukačević (2017). Osim uspavanki,

navodi i da su brojalice bitne za razvoj djeteta. Objašnjava da dječje pjesme djecu mogu

oraspoložiti i naučiti, ali i umiriti i fokusirati dijete. Isto tako, pjevanje pjesama ili brojalica

može pomoći razvoju djetetovih vokalnih i motoričkih sposobnosti, poboljšati razvoj govora i

poticati ga na bolju socijalizaciju.

Radica (2014) tvrdi da se dječjoj pjesmi u suvremenom glazbenom odgoju posvećuje

premalo pozornosti. Objašnjava da je zanemarena glazbena vrsta i potpuno neistražen

fenomen prepušten spontanom stvaralaštvu nedovoljno školovanih “skladatelja”. Neškolovani

skladatelji ne smatraju ju toliko ozbiljnom da ju ne bi trebali skladati, a školovani se iz istog

razloga njome uopće ne bave. Navedeno je i da dječje pjesme moraju biti pjesme određenog

prostora, što u prvi plan stavlja domaćeg skladatelja i vjerodostojnost autohtonog izraza.

Objašnjava da se pitanje funkcionalnosti dječje pjesme odnosi prije svega na potrebu njezine

namjene točno određenom uzrastu djece, ali i na činjenicu da je za svaku dobnu skupinu,

barem u prvih sedam godina, potrebno skladati i pjesme za slušanje, a za dječju pjesmu

najvažnija je dobra uravnoteženost glazbe i teksta.

Dječja brojalica prva je prihvatljiva glazbena vrsta, a mala terca prvi melodijski pomak

kojim djeca rado “opjevavaju” naučene ili izmišljene tekstove (Radica, 2014). Prema tome,

dječja pjesma u idealnom smislu trebala bi predstavljati početak tonalitetnog odgoja.

Pedagoško-didaktička logika u glazbenom odgoju nalaže potrebu postojanja “glazbe za

djecu”, glazbe koja će djeci biti bliska i prihvatljiva, a takva logika pretpostavlja glazbenu

10

jednostavnost, navodi Radica (2014). Objašnjava da se ta jednostavnost sastoji od melodije,

harmonije i ritma. Nadalje, navodi da tekst predstavlja najvažniju odrednicu dječje pjesme, a

u njemu se očituje ne samo pobuđivanje i usmjeravanje dječje pozornosti već i kretanje od

konkretnog do apstraktnog.

Radica (2014) tvrdi da što je uzrast djece manji, to će više pozornosti pobuđivati tekstovi

“pričice”, ali sadržaja, kao ni općenito teksta, ne bi smjelo biti previše. Taj sadržaj ne bi smio

biti pretjeran, ne bi trebao odvlačiti previše pozornosti ili biti pretjerano emocionalan. Prema

Radica (2014) najvažnija karakteristika dječje pjesme je ritamsko-metarska zaokruženost.

Dječje pjesme, prema Radica (2014), dijele se na pjesme za one najmanje, u dobi od 3 do

4 godine (koje najmanji mogu pjevati), ali i pjesme koje se najmanjima mogu pjevati. Nešto

starija grupa, u dobi od 4 do 5 godina, spremna je za nešto kompliciraniju pjesmu, ali i za one

pjesme koje još ne mogu izvoditi. Grupa u dobi od 6 do 7 godina već može i sama skladati.

11

3. INTEGRIRANO POUČAVANJE

Brajković i Čudina-Obradović (2009) navode da se u suvremenom nastavnom procesu

koriste različiti oblici nastave koji imaju neka bitna zajednička svojstva. Objašnjavaju da je

svima zajednički naglasak na samostalnom učenikovom radu i smanjenju učiteljeve

predavačke aktivnosti i da je za sve te oblike karakteristično i nastojanje da se učenikova

misaona aktivnost usmjeri prema povezivanju različitih spoznaja i cjelovitom razumijevanju

životnih pojava. Prema tome, učenik koji aktivno sudjeluje u stvaranju vlastitih spoznaja,

zainteresiran je i motiviran znatiželjom, znanje mu je utemeljeno na razumijevanju, a znanje

stečeno na taj način trajno je i primjenjivo u životnim situacijama.

Stjecanje takve vrste znanja zahtjeva integrirani pristup, ističu Brajković i Čudina-

Obradović (2009). To znači da se svakom pitanju, problemu, temi i pojmu proučavanja

pristupa promatrajući ga iz svih perspektiva, skupljajući o njemu podatke iz različitih

područja znanja, predmeta ili disciplina. Također, objašnjavaju da takvo učenje i poučavanje

obuhvaća različite discipline istodobno, slijedi prirodnu životnu situaciju u kojoj se neki

pojam istodobno promatra kao biološka i povijesna pojava koja ima i neka matematička,

likovna i materijalna svojstva.

Prema Brajković i Čudina-Obradović (2009) pokušaji povezivanja učenikova procesa

učenja iz različitih disciplina u cjelinu koja objašnjava neku pojavu, pojam, središnju misao ili

temu nazivaju se različitim imenima koja uglavnom imaju isto ili slično značenje. Neki od

njih su: integrirano poučavanje, interdisciplinarno poučavanje, holističko (cjelovito)

poučavanje, korelacija, tematsko poučavanje, tematska nastava.

Različiti nazivi za takav cjeloviti oblik poučavanja odnose se na integrirano poučavanje,

objašnjavaju Brajković i Čudina-Obradović (2009), koje se može definirati kao planiranje i

organiziranje poučavanja u kojem se međusobno povezuju različite discipline, područja i

predmeti, s ciljem postizanja dubokog razumijevanja određenog sadržaja i istodobnog

ovladavanja vještinama čitačke, matematičke, prirodoslovne, računalne i umjetničke

pismenosti, kao i vještinama kritičkog i kreativnog mišljenja.

Brajković i Čudina-Obradović (2009) objašnjavaju da je u predavačkoj nastavi glavna

aktivnost učitelja usmjerena na „prenošenje znanja“, tumačenje, objašnjavanje pojava,

davanje primjera, provjeravanje jesu li učenici razumjeli gradivo, te na kraju provjeravanje

jesu li ga zapamtili (usvojili), a integrirano poučavanje teži drukčijem pristupu učitelja. Ističu

da tijekom integriranog poučavanja učitelj učeniku ne podastire znanje, činjenice, neposredna

objašnjenja, već je njegova glavna zadaća omogućiti učeniku samostalno dolaženje do

12

spoznaja o činjenicama i pojavama. Učenik će istodobno stjecati i znanja i vještine, te rabiti i

razvijati svoje misaone sposobnosti (vještine analize, sinteze, generalizacije, uspoređivanja,

zaključivanja), pa i ono što se danas naziva metakognitivnim vještinama (vještine planiranja,

praćenje vlastitih rezultata i razmišljanja o postignutom), a to konkretno znači da je glavna

aktivnost učitelja planiranje i organiziranje učenikove aktivnosti: planiranje sadržaja,

vremena, mjesta, izvora i materijala koje će učenici koristiti.

Osim promjene učiteljeve uloge, prema Brajković i Čudina-Obradović (2009), mijenja se i

aktivnost učenika. Ona više nije učenje, pamćenje, razumijevanje i reproduciranje građe; ona

je samostalno, ali od učitelja organizirano i nadzirano istraživanje, samostalna aktivnost

traženja odgovora na vlastita pitanja.

Brajković i Čudina-Obradović (2009) ističu nekoliko glavnih obilježja integriranog

poučavanja i navedena su dalje u radu.

Sadržaj učenja odnosi se na stvarne pojave i pojmove iz života i svijeta koji okružuje

učenike. Važna znanja i činjenice organiziraju se u cjelinu koja objašnjava proučavanu pojavu

bez obzira na područje (školski predmet). Sadržaj učenja i stvarni svijet povezuju se pomoću

primjene naučenog i putem rješavanja problema u stvarnosti. Mijenja se uloga učitelja i

učenika - učenik samostalno radi, a učitelj pomaže pri organizaciji, planiranju i učenju

potrebnih vještina. Znanje se ne provjerava testom ili mehaničkom reprodukcijom naučenog,

nego dobivenim rezultatom, uratkom, rješavanjem problema i primjenom naučenog

(autentično ocjenjivanje). Naglasak je na razumijevanju, koje proizlazi iz uočavanja osnovnih

i najvažnijih pojmova. Učenici imaju dovoljno vremena postići razumijevanje i povezati bitne

pojmove s pojavama u stvarnosti. Učenici se potiču na intenzivno (dubinsko) proučavanje

najvažnijih pojmova, a iz sadržaja se izbacuje ono što je manje važno za razumijevanje.

Samostalno učenikovo istraživanje organizira se tako da se učenika angažira u

proučavanju male sadržajne cjeline koja se naziva središnja tema, objašnjavaju Brajković i

Čudina-Obradović (2009).

Prema njima, četiri osnovne karakteristike središnje teme su:

1. Za trajanja jedne središnje teme učenici istražuju određeni zadani sadržaj (pojam,

pojavu) ne obazirući se na to unutar koje discipline ili školskog predmeta se on

uobičajeno promatra. To znači da je potrebno odrediti središnju temu, odrediti što se

treba, želi i može o toj temi naučiti (što znamo, što još želimo znati, što smo saznali).

Središnja tema određuje se u skladu s nacionalnim zahtjevima, ali širinu i dubinu

obrade teme usmjeravat će učitelj u skladu s dobi djece (ovisno o tome koji su razred)

13

i u skladu s individualnim mogućnostima pojedinaca. U nižim razredima tema će biti

određena uglavnom u skladu s nacionalnim zahtjevima (planom i programom,

kurikulumom i sl.). Isto tako, daroviti i izrazito motivirani učenici poticat će se na

samostalno proširenje pa i odstupanje od teme u smjeru njihovih najdubljih interesa.

2. Učenici zadani sadržaj istražuju pomoću znanja, vještina i tehnika iz različitih

područja, predmeta, disciplina kako bi ga što bolje razumjeli. Središnja tema je

„iznad“ pojedinog školskog predmeta ili područja. Istražuje se sa svih aspekata kao

cjelina koju mogu objasniti znanja i metode rada iz mnogih područja istodobno:

matematike, biologije, povijesti i sl. Svaka istraživačka jedinica neće podjednako

omogućiti primjenu spoznaja iz mnogih područja - u nekim će temama biti dovoljno ili

moguće obuhvatiti samo dva predmeta, u nekima će biti potrebna znanja iz mnogih.

Bolje je istražiti neku pojavu pomoću samo dva područja, nego nasilno i neprirodno

nastojati uključiti što više područja.

3. Podjednaka važnost daje se ovladavanju sadržajima učenja kao i vještinama dolaženja

do spoznaja. Kao primjer promotrit će se učenje čitanja. Ono nije samo sebi svrha,

čitanje se ne uči zato da bi se naučilo čitati, nego je to instrument, tehnika koja se uči

zato da bi se čitanjem moglo doći do podataka, do spoznaje. Tijekom te istraživačke

aktivnosti, čitanje se razvija i poboljšava, a istodobno se i pojačava motivacija za što

bržim i što boljim ovladavanjem vještine čitanja.

4. Naglašava se ovladavanje vještinama istraživanja i znanstvenog mišljenja

(postavljanje pitanja, traženje podataka koji mogu odgovoriti na pitanje i organiziranje

podataka tako da daju jasan odgovor na pitanje). Učitelj najprije mora sam usvojiti

znanstveni pristup rješavanja problema koji sadrži: postavljanje pitanja (definiranje

problema), traženje podataka, analiziranje podataka, prikazivanje podataka i

odgovaranje na postavljeni problem. Učitelj mora razvijati navike takvog znanstvenog

pristupanja svakom problemu i tražiti od učenika da svakom istraživanju pristupa na

taj način.

Prednosti integriranog poučavanja pred predmetnim poučavanjem prema Brajković i

Čudina-Obradović (2009) su višestruke. Integrirano poučavanje pomaže prirodni oblik učenja

pa je znanje kvalitetnije i trajnije. Učenici uočavaju vezu među pojmovima i između pojmova

i stvarnog života dok sudjeluju u istraživanju teme. Integrirano poučavanje povećava

učenikovo zanimanje (interes) i produljuje vrijeme bavljenja nekim sadržajem. Pomaže

stjecanju i uvježbavanju vještina govora, komunikacije, pisanja, čitanja, prikupljanja

14

podataka, prikazivanju podataka, informatičke pismenosti. Pomaže sljedećim odgojnim

ciljevima: učenici su odgovorni za svoj vlastiti rad, interakcija učenika na zajedničkom

zadatku razvija međusobno uvažavanje i suradnju, učenici šire znanje međusobnom

razmjenom misli i ideja. U istraživanjima koja su uspoređivala učinkovitost tradicionalnog

učenja po predmetima i tematskog poučavanja, najveći uspjeh integracije pokazao se u

uspostavljanju intrinzične motivacije za učenje.

Postoji nekoliko idealnih uvjeta za primjenu integriranog poučavanja. Brajković i Čudina-

Obradović (2009) navode da su to: mali razredi, jednosmjenska nastava, odlična informatička

opremljenost škole i razreda, prilagodljiv prostor i namještaj, bogatstvo pisanog, audio,

likovnog, tehničkog i ostalog materijala kojim se učenici služe stvarajući vlastite uratke na

temelju svoga poznavanja činjenica uz duboko razumijevanje njihovih odnosa, povezanosti i

mogućnosti primjene u novim životnim situacijama. Ističu da je dostizanje tih uvjeta u našoj

zemlji još samo ideal kojem se polako približavamo, moguće je ostvariti preduvjete za

primjenu integriranog poučavanja u obliku tematskog poučavanja ili vještom kombinacijom

tematskog i tradicionalnog poučavanja.

Prema Brajković i Čudina-Obradović (2009) najvažniji preduvjet dobrog i osmišljenog

tematskog poučavanja je dobar učitelj. On će svojim organizacijskim vještinama, dobrim

planiranjem i poznavanjem specifičnosti učenika znati premostiti mnoge teškoće u uvjetima

rada.

3. 1. Povijesni razvoj integriranog poučavanja

Korijeni integriranog poučavanja, prema Brajković i Čudina-Obradović (2009), nalaze se

u 19. stoljeću u Europi s pojavom prvih analiza slabosti tradicionalne nastave. Navode da su

se u to vrijeme pojavili novi modeli poučavanja kao što su „metoda centara interesa“, „rad na

projektu“, „rad u grupama“, „škola bez zidova“, „slobodna škola“, a svi su naglašavali

potrebu za većom aktivnošću djece tijekom procesa učenja. Začetnici tih ideja bili su filozofi i

pedagozi Pestalozzi, Froebel, Herbart u Europi i Dewey i James u SAD-u. Njihove ideje

razvijale su se u različitim pravcima, ovisno o stupnju samostalnosti koju je učenik imao u

izboru sadržaja i načina učenja.

Brajković i Čudina-Obradović (2009) navode da su teoretičari kritizirajući tradicionalno

obrazovanje istaknuli da se pod pojmom „opća kultura“ prečesto razumijeva količina znanja

koju djeci treba prenijeti, a ne „funkcije duha“: mišljenje, kritičnost, imaginacija, smisao za

estetiku, emocionalni doživljaj. Smatraju kako škola zato ne treba nuditi gotove sadržaje,

nego sredstva i metode za učenje, i otklanjati sve što ne pridonosi stvaranju navika

15

intelektualnog rada i prema toj koncepciji škole nisu ni povezane sa životom niti su od njega

odvojene – one jesu život.

Unatoč nastojanjima u pedagogiji koja su započela krajem 19. i početkom 20. stoljeća,

osobito u Europi, da se učenika uključi u aktivno stvaranje vlastitog znanja u samostalno

traženje cjelovitih odgovora, u razumijevanje svijeta i života oko njega, da ga se potakne na

povezivanje činjenica iz različitih područja u cjelinu koja je određena nekom temom

(sadržajem, pojmom), škola se i dalje razvijala prateći razvoj pojedinačnih znanstvenih

disciplina (Brajković i Čudina-Obradović, 2009). To znači da se u školi i dalje ustrajavalo na

poučavanju svake discipline zasebno kroz različite predmete. Ističu da su učenici na taj način

istodobno bili pasivni primatelji znanja kojeg su im prenosili učitelji, jedini aktivni sudionici

tog procesa, a od učenika se očekivalo da primi znanje i iznese ga u što sličnijem obliku na

pisanom ili usmenom ispitu.

Brajković i Čudina-Obradović (2009) navode da su sedamdesetih, osamdesetih i

devedesetih godina, dakle pred kraj 20. stoljeća, školski praktičari, više nego teoretičari,

uočavali negativnosti pukog primanja znanja i njegove što vjernije reprodukcije na ispitu,

dakle pasivnog učenja kojeg nazivaju „preživanjem“ i nezadovoljni takvim stanjem stvari u

školi, vraćaju se načelima škole u kojoj učenici i sami rade na vlastitom stjecanju znanja.

Objašnjavaju da to učenici postižu što samostalnije otkrivajući činjenice o prirodi i svijetu oko

sebe, usavršavajući tijekom tog procesa vještine govora, čitanja, pisanja i izražavanja u

različitim oblicima, ali i vještine mišljenja, zaključivanja, povezivanja i, najviše,

generaliziranja i prenošenja iskustva iz jednog područja u drugo, a takav oblik aktivnog

učenja zahtijeva drugačiji odnos i učitelja i učenika prema procesu učenja.

Nadalje, od početnog rada Herberta Kohla iz 70-ih do današnjih dana razvijao se njegov

„pokret“ u SAD-u u široko definiranim granicama pokreta konstruktivizma, navode Brajković

i Čudina-Obradović (2009). Tako su Jacqueline G. Brooks i Martin Brooks u svom djelu U

potrazi za razumijevanjem: Konstruktivistički razred, 1999. definirali suvremeni

konstruktivizam koji je utemeljen na teorijama Jeana Piageta i Lava Vigotskog i potpomognut

je brojnim istraživanjima kako djeca uče, koja je uloga iskustva, vlastite aktivnosti i

raznovrsnosti sposobnosti. Brajković i Čudina-Obradović (2009) ističu da su Jacqueline G.

Brooks i Martin Brooks postavili 6 načela suvremenog konstruktivizma, a to su:

1. konstrukcija znanja - znanje se „konstruira“, tj. nastaje u interakciji učitelja i učenika,

2. aktivnost učenika - učenik je aktivan sudionik u procesu stvaranja znanja,

16

3. refleksivnost - i učenik i učitelj razmišljaju o procesu učenja/poučavanja i njegovim

rezultatima,

4. suradničko učenje - znanje nastaje u suradnji i komunikaciji među učenicima,

5. istraživački pristup - učenikovo znanje nastaje primjenom temeljnih načela

istraživanja,

6. razvoj znanja - znanje se razvija i mijenja u skladu s novim iskustvima.

Kako bi se ta načela konstruktivističkog poučavanja ostvarila u praksi, opisano je kako

treba izgledati razred čija je aktivnost utemeljena na konstruktivističkim načelima (Daniels i

Bizar, 2005, prema Brajković i Čudina-Obradović, 2009). Ističu da je rad u takvom razredu:

individualiziran – usmjeren na učenika, iskustven – utemeljen na neposrednom doživljaju i

iskustvu, refleksivan – praćen promišljanjem postignutoga, autentičan – utemeljen na primjeni

znanja u svakodnevnim zadacima, cjelovit – utemeljen na povezivanju različitih područja i

izvora znanja, društven – utemeljen na interakciji, komunikaciji i suradnji s učiteljem i

suučenicima, demokritičan – utemeljen na poštivanju različitosti, kognitivan – utemeljen na

misaonim procesima i usmjeren na njihov razvoj, razvojan – znanje se mijenja i obogaćuje

novim iskustvima, izazovan – zadaci su primjerene težine, nisu prelagani, nego malo iznad

već postignutog znanja.

Prema Brajković i Čudina-Obradović (2009) svi su navedeni aspekti konstruktivizma

zastupljeni u integriranom, tematskom učenju, ali da bi se oni ostvarili u praksi, potrebne su

šire promjene tradicionalnog poučavanja.

Brajković i Čudina-Obradović (2009) ističu da je prema iskustvima primjene

konstruktivističkog pristupa u tradicionalnom razredu važno je smanjiti: količinu izravnog

poučavanja (držanje predavanja), pasivnost učenika (sjedenje, slušanje, primanje informacija),

nagrađivanje mira i tišine u razredu, vrijeme potrošeno na ispunjavanje radnih listića, vrijeme

potrošeno na čitanje udžbenika, vrijeme potrošeno na površnu obradu velikog materijala,

učenje činjenica i pojedinosti napamet, naglasak na natjecanju i na ocjenama, podjelu učenika

u skupine prema sposobnostima, primjenu posebnih programa u kojima sudjeluju samo neki

učenici, oslanjanje na standardizirane testove.

Također, Brajković i Čudina-Obradović (2009) ističu da je u tradicionalnom razredu

važno pojačati: učenje iz iskustva i konkretnog materijala, aktivno učenje u razredu: učenici

se kreću, rade i razgovaraju o radu, naglasak na procesima mišljenja višega reda

(uspoređivanje, zaključivanje, generaliziranje), detaljno proučavanje ograničenog dijela

sadržaja, vrijeme posvećeno čitanju knjiga, učenikovo samostalno postavljanje ciljeva,

17

vođenje evidencije o rezultatima, praćenje i procjenjivanje vlastitih rezultata, učenikove

samostalne izbore (knjiga, tema, partnera u timu, projekata), provođenje načela

demokratičnosti u životu razreda, usmjeravanje pozornosti na razlike među učenicima (i

misaone i emocionalne), uspostavljanje suradničkog ozračja (uspostavljanje razredne

„zajednice učenja“), heterogenost u razredu, uz individualizirani pristup s obzirom na razlike,

osiguranje dodatne pomoći tamo gdje je potrebna, uključivanje učitelja, roditelja i uprave

škole u život razreda, oslanjanje na učiteljeve kvalitativne i anegdotske opise učenikovog

napretka.

3. 2. Opravdanost integriranog poučavanja

Prema Brajković i Čudina-Obradović (2009) postoje dva izvora iz kojih proizlazi

opravdanost i veća učinkovitost integriranog pred tradicionalnim poučavanjem.

Objašnjavaju da je prvi izvor neposredno iskustvo učitelja da djeca uče drukčije i bolje o

nekom predmetu, pojavi, događaju iz svoga života i okoline onda kad ga promatraju s

različitih aspekata, povezuju različita područja znanja (školske predmete) i kad pritom imaju

izvjesnu slobodu izbora teme i načina učenja. Također, objašnjeno je da je njihovo učenje

bolje kad ono što uče ima veze s njihovim svakodnevnim životom i okolinom, kad su pri

učenju aktivna, nešto rade i proizvode, a nisu pasivni primatelji predavanja, te kad mogu

razgovarati o predmetu učenja sa suučenicima, postavljati pitanja učitelju, tražiti i davati

obrazloženja te kad ih vlastita pitanja vode u istraživanje neke pojave i kad su duboko

angažirana u tom istraživanju. Ističu da učitelji primjećuju da učenici koji uče na opisani

način imaju veću motivaciju, usredotočeni su na rad, primjenjuju više misaone procese, dublje

obrađuju znanje koje je u konačnici primjenjivije, a djeca istodobno imaju osjećaj da se

njihovi napori cijene i da učitelji od njih očekuju visok stupanj samostalnosti i odgovornosti

kad im omogućuju da samostalno prate i procjenjuju što su svojim radom naučili i postigli.

Drugi dokaz učinkovitosti i opravdanosti integriranog poučavanja prema Brajković i

Čudina-Obradović (2009) rezultati su brojnih istraživanja o djetetovim mogućnostima učenja

i doživljaju i razumijevanju svijeta koji ga okružuje.

3. 3. Oblici integriranog poučavanja

Brajković i Čudina-Obradović (2009) ističu da se u integriranom poučavanju mogu

primijetiti različiti stupnjevi povezivanja raznih područja u cjelinu. Brajković i Čudina-

Obradović (2009) naveli su da su Roberts i Kellough (2008) definirali pet razina tih

povezivanja.

18

Prva razina je korelacija. Objašnjavaju da se taj oblik integracije primjenjuje i u

tradicionalnoj nastavi u kojoj postoji stroga podjela na predmete, nastava se odvija prema

nastavnim jedinicama unutar posebnih predmeta, koji su međusobno odijeljeni sadržajno i

vremenski, a učenici ne mogu odlučivati o tome što će i kako raditi na ratu. Unutar te razine

moguće je povezivanje sadržaja iz različitih predmeta, kad primjerice na satu prirode učenici

uče o prirodnim nepogodama, a na satu povijesti o utjecaju prirodnih nepogoda na društvene

promjene.

Druga razina je koordinirani/paralelni program istog učitelja. Ističu da je osnovno

obilježje te razine obrada iste teme u raznim predmetima i taj se oblik integracije također

primjenjuje u tradicionalnom poučavanju, kroz nastavu podijeljenu po predmetima. Nadalje,

učitelj može odabrati jednu temu i obrađivati tu temu unutar različitih predmeta istoga dana ili

nekoliko dana uzastopce, a najčešće se ista tema neće „provlačiti“ u svim predmetima, nego u

onima koji logično pridonose boljoj obradi i boljem razumijevanju sadržaja

(književnost/povijest/likovni ili zemljopis/povijest). Objašnjeno je da na toj razini učenici

mogu donekle utjecati na način i sadržaj rada, kad svojim pitanjima izražavaju zanimanje za

određeno produbljivanje ili proširivanje teme. Takvo povezivanje nazivamo koordinirani ili

paralelni program, a provodi ga isti učitelj povezujući znanje iz različitih predmeta,

pridonoseći boljem razumijevanju i ilustriranju jednoga sadržaja.

Treća razina je koordinirani/paralelni program učitelja različitih predmeta. U tom

programu postoji stroga podjela na predmete, postiže se dogovor predmetnih učitelja o obradi

iste središnje teme u različitim predmetima, a ista tema obično se obrađuje u isto vrijeme.

Dogovorena tema mora biti širi pojam, ne smije biti usko vezana za sadržaj pojedinog

predmeta. Za primjer navode da se pojam potres može istodobno obrađivati na nastavi

povijesti, zemljopisa, književnosti i matematike. Osim toga, na ovoj razini učenici također

mogu donekle utjecati na način i sadržaj rada, a to je kad izražavaju produbljivanje ili

proširivanje teme.

Četvrta razina je tematsko poučavanje. Na toj razini integracije, objašnjeno je, nestaju

vremenske i sadržajne granice između predmeta jer učitelj zajedno s učenicima obrađuje istu

temu nekoliko dana ili tjedana, proučava je s različitih aspekata koji pripadaju različitim

predmetima (disciplinama) vodeći računa istodobno o sadržaju i o uvježbavanju vještina

mišljenja, izražavanja i otkrivanja činjenica. Učenici na taj način u velikoj mjeri utječu na

sadržaj i način učenja, surađujući s učiteljem u izboru teme, definiranju pitanja i

opredjeljivanju za određeni oblik prikupljanja i obrade podataka/činjenica. Nadalje, navode da

19

sličan oblik rada na temi može zajednički provoditi i nekoliko predmetnih učitelja, a takav

oblik tematskog poučavanja nazivamo interdisciplinarno timsko poučavanje.

Peta razina je potpuno integrirano tematsko poučavanje/projekt. Takvo poučavanje

podrazumijeva ostvarivanje svih obilježja tematskog poučavanja, ali ono donekle izlazi iz

zadanih nacionalnih ciljeva jer učitelji različitih predmeta i iz različitih razreda okupljaju

zainteresirane učenike istog ili različitih razreda na istraživanje zajedničke teme kako bi je

dobro razumjeli, objasnili, osvijetlili sa svih aspekata i prikazali rezultate na različite

kreativne načine. Objašnjavaju da se takvo poučavanje najčešće odnosi na složene pojmove i

otkrivanje veza, obrazaca i zakonitosti u različitim područjima ljudskog postojanja. Ističu da

je potpuno integrirano tematsko poučavanje vrlo slično grupnom projektu, no projekt može

predvoditi razred, grupa učenika unutar razreda ili pojedini učenik u suradnji s učiteljem, ali

potpuno u skladu sa svojim interesima i sposobnostima. Osim toga, aktivnost i samostalnost

svakog učenika u potpuno integriranom tematskom poučavanju i projektu je velika. Navode i

da središnja tema projekta može biti različite razine složenosti: od jednostavnih sadržaja

primjerenih predškolskoj dobi pa do složenog znanstvenog istraživanja nekog obrasca ili

zakonitosti.

Svaki od opisanih oblika integracije nastavnih sadržaja ima prednosti i nedostatke, ističu

Brajković i Čudina-Obradović (2009), ali svaki od njih pridonosi kvaliteti nastave jer uzima u

obzir neke ili sva četiri zahtjeva učenja unutar središnjih tema koji su prethodno opisani.

Ističu da se, ako se zanemare male sadržajne ili organizacijske razlike između pet navedenih

razina integriranog poučavanja, mogu zadržati na tri osnovna oblika: korelacija, tematsko

poučavanje i projekt.

20

4. KORIŠTENJE GLAZBENIH AKTIVNOSTI U INTEGRIRANOJ I

IZVANUČIONIČKOJ NASTAVI PRIRODOSLOVLJA

Prema Popović, Popović i Bogut (2017) posljednjih godina puno se pažnje posvećuje

programu STEM (Science, Technology, Engineering, Mathematics) sustavu obrazovanja. Taj

program razvijen je da bi se kod učenika razvile specifične kompetencije potrebne za

napredovanje u 21. stoljeću, a to su: kritičko mišljenje, problemsko razmišljanje, kreativnost i

inovativnost, a osobito u području prirodoslovnih znanosti. Ističu da je u novije vrijeme

popularna ideja dodavanja umjetnosti u STEM programe, kao posljedica istraživanja

pozitivnih utjecaja bavljenja raznim vrstama umjetnosti na razvoj djece pa je tako nastao novi,

STEAM sustav obrazovanja (Arts: umjetnosti). Ističe se nekoliko načina na koje se umjetnost

može uključiti: kroz dizajn, glumu, govorništvo, a glazba se, iako su njeni pozitivni učinci na

razvoj djece višestruko dokazani, malo spominje.

Popović, Popović i Bogut (2017) naglašavaju da je važnost izvanučioničke nastave u

prirodoslovnim predmetima u osnovnoj školi nesumnjiva i ona koristi mogućnost

interdisciplinarnoga povezivanja sadržaja različitih nastavnih predmeta, a pogodnost ovog

oblika nastave je lakše i brže učenje. Izvanučionička istraživačka nastava, prema Borić,

Škugor i Perković (2010), temelji se na učenju otkrivanjem, u neposrednoj stvarnosti,

ostvarivanju iskustvenog učenja koje vodi do trajnog znanja, rasterećenju učenika te

interdisciplinarnom pristupu sadržajima nastave i takvo poučavanje podrazumijeva uporabu

primarnih izvora znanja, poticanje promatranja, samostalna istraživanja, zaključivanje te

praktično djelovanje učenika u neposrednoj stvarnosti. Upravo zbog aktivnog uključivanja

učenika u proces nastave koja se izvodi izvan učionice, takva je nastava pedagoški učinkovita

i posebno interesantna u suvremenoj školi, ističu Popović, Popović i Bogut (2017).

Izvanučionička nastava, posebno nastava u prirodi, na otvorenome prostoru, naglašavaju

Popović, Popović i Bogut (2017), iznimno je važno pedagoško područje, koje je u nekim

segmentima školskog sustava prilično zanemareno.

Popović, Popović i Bogut (2017) objasnili su Gardnerovu teoriju višestrukih inteligencija

koja je generalno prihvaćena u pedagoškoj praksi, a ona podrazumijeva: lingvističku, logičko-

matematičku, prostornu, tjelesno-kinestetičku, glazbenu, interpersonalnu, intrapersonalnu i

prirodnu inteligenciju. Ističu da se metodičari i pedagozi rado priklanjaju Gardnerovoj teoriji

jer ima pozitivan stav prema obrazovanju i potiče individualan pristup u nastavi te

naglašavaju da svako dijete može naučiti, jedino što će pri tome možda koristiti drugačiju

vrstu (ili vrste) inteligencija. Svi koriste sve vrste inteligencija, ali u različitim omjerima

21

(Armstrong, 1999, prema Popović, Popović i Bogut, 2017). Zbog toga suvremena pedagogija

potiče korištenje različitih metoda učenja koja će aktivirati što više različitih inteligencija, a

bavljenje glazbom, osim glazbene inteligencije može koristiti i gotovo sve ostale inteligencije

(Popović, Popović i Bogut, 2017).

Obrazovanje djece glazbom prema Popović, Popović i Bogut (2017) može se izdvojiti kao

važno u cjelovitom pristupu nastavi: različite glazbene aktivnosti djece potiču i sve vrste

inteligencija. Navode da se znanstvenici od kraja prošlog stoljeća bave proučavanjem i

dokazivanjem prednosti ranog glazbenog obrazovanja djece. Postoje i dokazi koji pokazuju da

i relativno kratka razdoblja glazbenog obrazovanja dovode do dubokih posljedica na

anatomsku i funkcionalnu organizaciju mozga kod djece, odraslih, pa čak i kod životinja

(Popović, 2015, prema Popović, Popović i Bogut, 2017). Popović, Popović i Bogut (2017)

istraživali su i proučavali i druge pozitivne učinke glazbe. Otkrili su da je dokazano da

glazbene aktivnosti povezuju motoričke i kognitivne funkcije mozga što posljedično može

prevenirati razvoj Alzheimerove i Parkinsonove bolesti (Bilhartz i sur., 1999, prema Popović,

Popović i Bogut, 2017). Osim toga, najpoznatiji učinak glazbe na kognitivne funkcije mozga

svakako je tzv. „Mozart efekt“. Objašnjeno je da čak i pasivnim slušanjem glazbe (uglavnom

Mozartove, ali dokazani su slični učinci glazbe i drugih skladatelja iz doba bečke klasike)

dolazi do značajnog poboljšanja u rješavanju IQ testova. Taj je efekt trenutačan, ali redovitim

slušanjem glazbe skladatelja bečke klasike može biti i trajan (Habe, 2005, prema Popović,

Popović i Bogut, 2017). Znanstvenici često ističu da bavljenje glazbom povećava količinu

sive tvari u mozgu (Moreno i sur., 2009, prema Popović, Popović i Bogut, 2017). Stoga se u

Finskoj već desetljećima provode razne glazbene aktivnosti u okviru svakodnevne nastave jer

se smatra da se time pozitivno djeluje na dijelove mozga odgovorne za odlučivanje (Ahokas,

2015, prema Popović, Popović i Bogut, 2017). Popović, Popović i Bogut, 2017 ističu da je

nepismenost veliki problem u današnjem društvu i obrazovanju: ukoliko dijete ne svlada

vještinu čitanja i pisanja, praktički je nesposobno za život, a glazba može pomoći i u

razvijanju leksičkih vještina. Dokazana je povezanost između ranog učenja glazbe i povećanja

sposobnosti učenja čitanja i pisanja; za čitanje i bavljenje glazbom koriste se isti dijelovi

mozga (Cogo-Moreira i sur., 2013, prema Popović, Popović i Bogut, 2017). Slušanjem i

sviranjem glazbe potiče se rad auditivnog korteksa u mozgu (Guyton, 1978, prema Popović,

Popović i Bogut, 2017). Popović, Popović i Bogut, 2017 ističu da će djeca koja se bave

glazbom imati bolji izgovor pri govoru i čitanju jer bavljenje glazbom potiče razvijanje sluha i

zaključuju da bavljenje glazbom osim glazbenih, razvija i fonološke sposobnosti. Istražen je

22

utjecaj glazbene obuke na vještine čitanja osmogodišnjaka (Moreno i sur., 2009, prema

Popović, Popović i Bogut, 2017). Istraživanje je pokazalo da učenici koji imaju glazbenu

obuku brže napreduju u razvoju vještine čitanja, a posebno pri povezivanju složenih fonema s

grafemima. Postoji i istraživanje koje je pokazalo da glazba može pomoći pri obrazovanju

disleksične djece (Overy, 2000, prema Popović, Popović i Bogut, 2017). Učenje glazbom ima

i puno vrijednih nekognitivnih učinaka, naglašavaju Popović, Popović i Bogut, 2017, i zbog

svog univerzalnog karaktera glazba može povezati djecu iz različitih kulturnih i društvenih

miljea, pa čak i onu koja inače ne govore isti jezik. „Dijeljenje ljubavi prema određenoj vrsti

glazbe gotovo automatski povezuje. Glazba može potaknuti djecu da uz nju pjevaju ili plešu

što potiče interakciju s drugima. Roditelje se potiče da djeci pjevaju čak i prije rođenja jer se

time stvara povezanost s djetetom u vrlo ranoj fazi razvoja. Redovitim vježbanjem sviranja

mala djeca poboljšavaju svoje motoričke sposobnosti. Ne treba zanemariti niti psihološke

učinke: sviranjem glazbe djeca razvijaju pozitivnu svijest o sebi i stječu samopouzdanje.

Dobro su nam poznati i učinci glazbe na raspoloženje, a djeci može poslužiti i kao sredstvo za

izražavanje osjećaja kada se ne znaju ili ne mogu izraziti riječima. Sviranje instrumenta

također poboljšava koncentraciju i uči odgovornosti, što posredno dovodi do djetetovog

pozitivnog poimanja samoga sebe“ (Popović, 2015 prema Popović, Popović i Bogut, 2017:

676-677).

Popović, Popović i Bogut (2017) objašnjavaju da postoji velika razlika između

obrazovanja pomoću glazbe i samog glazbenog obrazovanja. Glazbeno obrazovanje za cilj

ima stvoriti glazbenog profesionalca, a obrazovanje pomoću glazbe koristi glazbu za

obrazovanje u svim ostalim područjima (Brđanović, 2017, prema Popović, Popović i Bogut,

2017). Glazbeno obrazovanje u općeobrazovnim školama odvija se u okviru predmeta

glazbena kultura i glazbena umjetnost, a strukovno glazbeno obrazovanje u specijaliziranim

osnovnim i srednjim glazbenim školama (Popović, 2017, prema Popović, Popović i Bogut,

2017). Pozitivni učinci glazbe na učenje koji su prethodno opisani nisu u vezi sa samom

glazbenom nadarenošću učenika (Popović, Popović i Bogut, 2017). Nadalje, glazbene

aktivnosti koje su opisane nemaju za svrhu glazbeno obrazovati učenike, već ih obrazovati

glazbom, prvenstveno u realizaciji razredne nastave. Navode da nije nužno da djeca koja se

uključuju u glazbene aktivnosti budu glazbeno nadarena ili da imaju veliku motivaciju postati

glazbenici. Osim toga, objašnjeno je da je naglasak na tome da bi različite glazbene aktivnosti

mogle pomoći djeci učenje pomoću više različitih podražaja, a takvim bi se postupcima u

23

učenju postiglo integriranje obrazovnih područja u jednu cjelinu, što je i osnovni princip

STEAM sustava obrazovanja.

Popović, Popović i Bogut (2017) zaključuju da ovakvo povezivanje različitih vrsta

aktivnosti ima pozitivne učinke, kako na povezivanje sadržaja i učenje neglazbenih sadržaja,

tako i na pozitivan stav prema samoj glazbi. Glazba se ne bi trebala koristiti isključivo u svrhu

stvaranja zvučne kulise ili u ilustracijske svrhe (Šulentić Begić i Begić, 2013, prema Popović,

Popović i Bogut, 2017).

24

5. PROLJETNICE

Proljeće predstavlja početak nove vegetacijske sezone, prestanak zimskog mirovanja i

buđenje prirode. Boršić i Posavec Vukelić (2011) objašnjavaju da su prve biljke koje cvjetaju

nakon zime proljetnice te svojom ljepotom navješćuju svu raskoš koju će priroda pokazati u

sljedećim mjesecima, a privlačnost i obojenost njihovih cvjetova još se više ističu na snijegu,

koji je ponekad još uvijek prisutan kad one najranije počinju cvjetati ili na šumskom tlu

prekrivenom suhim, prošlogodišnjim lišćem ili pak na travnjacima koji se još uvijek nisu

stigli zazeleniti.

Proljeće kalendarski počinje na proljetnu ravnodnevicu tek krajem ožujka, a prvi cvjetovi

pojavljuju se puno ranije, ponekad već u siječnju, tek naviještajući dolazak proljeća (Boršić i

Posavec Vukelić, 2011). Zbog toga se proljetnice još nazivaju i vjesnicima proljeća, a stari

botaničari su ih pak nazivali prethodnicama proljeća, za razliku od „pravih“ proljetnica (isto,

2011). Danas se naziv proljetnice uvriježio za sve biljke koje cvjetaju početkom godine (prije

proljeća i u proljeće), ističu Boršić i Posavec Vukelić (2011) i u tom će se smislu

upotrebljavati u nastavku rada.

Prema Boršić i Posavec Vukelić (2011) proljetnice ne predstavljaju samo lijepo cvijeće.

One su i simbol proljeća, buđenja, novog života i one su utkane u naše običaje i kulturu,

možda čak i više od drugih biljaka. Navode da se koriste u mnogim čovjekovim

djelatnostima. Koriste se u medicinske svrhe, kulinarstvu, proizvodnji parfema, cvjećarstvu,

hortikulturi, …

5. 1. Značajke proljetnica

Proljetnice ne predstavljaju skupinu međusobno srodnih biljaka te one sve zajedno

taksonomski ne pripadaju određenoj skupini, a kako im i samo ime kaže, zajednička je

značajka proljetnica da cvjetaju u proljeće odnosno na samom početku vegetacijske sezone,

prije drugih biljaka (Boršić i Posavec Vukelić, 2011). Osim toga, navode da je za proljetnice

karakteristična i privlačnost njihovih cvjetova koji su često živih boja.

Gotovo su sve proljetnice trajnice odnosno višegodišnje biljke te su većinom zeljaste

biljke (visibaba, đurđica, kockavica, kukurijeci, ljubice, ...), a neke su drvenaste i razvijaju se

u obliku grmića (likovci) (Boršić i Posavec Vukelić, 2011).

Nepovoljno razdoblje (zimu) proljetnice preživljavaju pod zemljom, objašnjavaju Boršić

i Posavec Vukelić (2011), u obliku podzemnih organa (lukovica, gomolja, podanaka) u

kojima se skladište tvari skupljene tijekom prošle vegetacijske sezone. Te uskladištene tvari

omogućuju proljetnicama klijanje, cvatnju i nastanak ploda rano u proljeće, u kratkom

25

razdoblju. Nadzemni dio proljetnica svake zime odumire, a u proljeće izrasta novi (Boršić i

Posavec Vukelić, 2011).

Građa i izgled lista proljetnica se razlikuju, ovisno o tome pripadaju li skupini dvosupnica

ili skupini jednosupnica (Boršić i Posavec Vukelić, 2011). Objašnjeno je da dvosupnice imaju

mrežasto raspoređene žile na listu, a listovi mogu biti cjeloviti (kod običnog jaglaca, ljubica,

malog zimzelena, kopitnjaka itd.) ili na različite načine razdijeljeni (npr. trodijelni kod bijele

šumarice ili od devet odsječaka kod crnocrvenog kukurijeka). Jednosupnice imaju paralelne

žile lista pa su njihovi listovi izduljeni, najčešće linearni (kod visibabe, proljetnog drijemovca,

kockavice itd.), ali ponekad i eliptični (kod pasjeg zuba i đurđice).

Proljetnice su prema Boršić i Posavec Vukelić (2011) poznate po svojim lijepim

cvjetovima koji svojim živim bojama, privlačnim oblicima i primamljujućim mirisima imaju

ulogu privlačenja oprašivača. Boršić i Posavec Vukelić (2011) navode da postoje i izuzeci,

kao npr. cvjetovi kopitnjaka koji su neugledni i sakriveni među listovima. Osim toga, navode

da neke proljetnice, npr. obični likovac, listove razvijaju nakon cvatnje.

Kao i kod drugih biljaka, plod proljetnica nastaje iz plodnice, a u gradnji ploda mogu

sudjelovati i drugi dijelovi cvijeta, pa čak i cvata (Boršić i Posavec Vukelić, 2011). Prema

Boršić i Posavec Vukelić (2011) postoje različite podjele i tipovi plodova. Objašnjavaju da

biljke istog roda imaju isti tip ploda koji ponekad dijeli i čitava biljna porodica. Navode

primjer da u porodici žabnjaka (Ranunculaceae) npr. šumarice (rod Anemone) i žabnjaci (rod

Ranunculus) za plodove imaju jednosjemene oraščiće, a kukurijeci (rod Helleborus)

višesjemene mjehure dok je u porodici ljiljana (Liliaceae) najčešći tip ploda tobolac koji

nalazimo kod dvolisnog procjepka, kockavice i pasjega zuba, a npr. đurđica za plod ima

crvenu bobu.

Plodovi i sjemenke u proljetnicama rasprostranjuju se na različite načine (Boršić i

Posavec Vukelić, 2011). Za primjer navode da sjemenke pasjeg zuba, šupaljki i dvolisnog

procjepka imaju male, hranjive privjeske kojima privlače mrave koji ih odnose u mravinjak, a

takav način rasprostranjivanja zove se mirmekohorija. Drugi primjer su plodovi velike sase

(Pulsatilla grandis Wender) koji imaju dug, dlakavi nastavak koji olakšava rasprostiranje

vjetrom (anemohorija).

Nastanak ploda kod proljetnica odvija se relativno brzo kako bi se iskoristila svjetlost

prije nego što ih nadraste okolno više bilje, odnosno prije nego što prolista drveće (Boršić i

Posavec Vukelić, 2011).

26

5. 2. Raspoznavanje proljetnica

Proljetnice se relativno lako raspoznaju prema izgledu cvjetova i listova i uglavnom se ne

mogu međusobno zamijeniti (Boršić i Posavec Vukelić, 2011). Međutim, prema Boršić i

Posavec Vukelić (2011), postoji nekoliko vrsta proljetnica s bijelim cvjetovima koje su na

prvi pogled slične pa je za njihovo razlikovanje potrebno obratiti pozornost i na druge

morfološke karakteristike biljke. Navode da je najčešća među njima bijela šumarica koja ima

jedan trodijelni prizemni list, a na stabljici jedan cvijet i tri lista koji izlaze iz jednog pršljena

koji su razdijeljeni na tri pilasta, nepravilno rascijepana odsječka. Za razliku od bijele

šumarice, ističu da je trolisna šumarica jako rijetka (sa samo nekoliko nalazišta u Hrvatskoj),

a odsječci njezinih listova nisu režnjasti nego samo nazubljeni. Velika šumarica od te dvije

šumarice razlikuje se većim rastom i većim cvjetovima i ima veći broj prizemnih, petodijelnih

listova, a u Hrvatskoj raste samo na jednom nalazištu (Boršić i Posavec Vukelić, 2011). Ovim

vrstama je slična i šumska pužarka, navode Boršić i Posavec Vukelić (2011), ali ona ima

drugačije listove i veći broj cvjetova na stabljici.

Visibaba je svima poznata proljetnica, ali ponekad ju ljudi zamijene s proljetnim

drijemovcem (Boršić i Posavec Vukelić, 2011). Ona u cvijetu ima tri unutarnja listića ocvijeća

koja su kraća od vanjskih i sa zelenom mrljom, a proljetni drijemovac ima sve listiće ocvijeća

jednake duljine i sa žutozelenim mrljama (isto, 2011).

Boršić i Posavec Vukelić (2011) ističu da je razlikovanje različitih vrsta ljubica ponekad

problem i za profesionalne botaničare.

Ponekad je teško razlikovati i kukurijeke zbog velikog broja različitih vrsta (Boršić i

Posavec Vukelić, 2011).

5. 3. Ugroženost proljetnica

Prema Boršić i Posavec Vukelić (2011) u posljednjim desetljećima čovjekov pritisak na

prirodu postaje sve veći, a proljetnice, kao i mnoge druge biljke, postaju izravno ugrožene

čovjekovim djelovanjem.

U Crvenim knjigama obrađuju se ugrožene vrste, odnosno vrste kojima prijeti opasnost

od izumiranja (Boršić i Posavec Vukelić, 2011). Objašnjavaju da se razvrstavaju u nekoliko

kategorija ugroženosti: kritično ugrožene (CR), ugrožene (EN) i osjetljive vrste (VU). U

Crvenoj knjizi vaskularne flore Hrvatske za sad se ne nalazi mnogo proljetnica, ističu Boršić i

Posavec Vukelić (2011). Navode da se u njoj od proljetnica kao osjetljive vrste navode

kockavica (Fritillaria meleagris L.), velecvjetni kukurijek (Helleborus niger L. ssp.

macranthus (Freyn) Schiffner) i Blagajev likovac (Daphne blagayana Freyer).

27

Boršić i Posavec Vukelić (2011) ističu da je jedan od glavnih uzroka ugroženosti

proljetnica njihovo sakupljanje u prevelikim količinama, odnosno na neodrživ način.

Objašnjavaju da se branjem nadzemnih dijelova proljetnica za osobne potrebe (u malim

količinama) one posebno ne ugrožavaju, ali se time degradira estetska vrijednost prirode, a

brojnim posjetiteljima prirode onemogućuje uživanje u njima. Nadalje, za razliku od toga,

sakupljanjem cijelih biljaka (skupa s njihovim podzemnim organima) one se trajno uklanjaju

sa staništa čime se znatno utječe na veličinu njihovih prirodnih populacija. Nikolić i Topić

(2005) ističu da upravo zbog pustošenja okoliša, a ne zbog ugroženosti, koje onemogućava

brojnim posjetiteljima prirode koji žele uživati u njoj, postoji zabrana sabiranja proljetnica.

Prema Boršić i Posavec Vukelić (2011) razlozi ugroženosti proljetnica su: pretjerano

sabiranje, direktno uništavanje staništa (širenje građevinskih područja, pretvaranje područja u

obradive površine, krčenje šuma, odvodnjavanje i melioracija područja, ...), nestanak

oprašivača (pčela, bumbara, leptira, ...), prirodna vegetacijska sukcesija (zarastanje travnjaka)

uslijed prestanka košnje i ispaše i strane invazivne vrste.

5. 4. Zakoni i propisi

Vrste kojima prijeti opasnost od izumiranja te rijetke vrste prema Zakonu o zaštiti prirode

(NN 70/05, 139/08, 57/11) zaštićuju se kao strogo zaštićene ili zaštićene, a te su vrste

navedene u Pravilniku o proglašavanju divljih svojti zaštićenim i strogo zaštićenim (NN

99/09) (Boršić i Posavec Vukelić, 2011). Objašnjavaju da se strogo zaštićene biljke, kao ni

njihovi dijelovi, ne smiju brati, sakupljati, uništavati, sjeći ili iskopavati, osim za znanstvena

istraživanja uz posebnu dozvolu. Nadalje, zaštićene vrste smiju se komercijalno iskorištavati,

ali uz posebno dopuštenje koje izdaje Ministarstvo zaštite okoliša i prirode i u količini koja je

propisana u izdanom rješenju, pri čemu su sakupljači na kraju godine dužni dostaviti izvješće

o sakupljenim biljkama. Temelj za proglašavanje svojti strogo zaštićenim odnosno zaštićenim

predstavljaju Crveni popisi ugroženih svojti, a to je stručna procjena Državnog zavoda za

zaštitu prirode te obveze preuzete međunarodnim sporazumima (Boršić i Posavec Vukelić,

2011).

Prema Boršić i Posavec Vukelić (2011) mnoge su vrste proljetnica zaštićene ili strogo

zaštićene, a za sakupljanje zaštićenih proljetnica potrebno je ishoditi dopuštenje Ministarstva

zaštite okoliša i prirode na temelju Pravilnika o sakupljanju zaštićenih samoniklih biljaka u

svrhu prerade, trgovine i drugog prometa (NN 154/08). Objašnjavaju da se taj pravilnik

odnosi na sakupljanje samoniklih biljaka i njihovih dijelova u svrhu prerade, trgovine i

drugog prometa, a ne odnosi se na njihovo sakupljanje za osobne potrebe.

28

Sakupljanjem za osobne potrebe smatra sakupljanje do najviše 5 komada podzemnih

dijelova, 2 kg stabljike, 1 kg listova, 1 kg cvjetova, 0,5 kg sjemena, 10 kg plodova, 0,5 kg

pupova te 1 kg steljke pojedine biljne vrste, dnevno u svježem stanju.

Sakupljanje biljaka bez dozvole je kažnjivo. Prema Zakonu o zaštiti prirode (2011)

sakupljanje biljaka i njihovih dijelova u svrhu prerade, trgovine i drugog prometa bez

ishođenja dopuštenja Ministarstva zaštite okoliša i prirode i drugih propisanih uvjeta kažnjava

se novčanom kaznom u iznosu od 25.000,00 do 200.000,00 kuna za pravne osobe, odnosno

7.000,00 do 30.000,00 kuna za fizičke osobe i odgovorne osobe u pravnoj osobi.

Osim toga, Boršić i Posavec Vukelić (2011) ističu da je svaku nelegalnu prodaju

zaštićenih biljaka potrebno prijaviti inspekciji nadležnoj za poslove zaštite prirode.

5. 5. Staništa proljetnica

Prema Boršić i Posavec Vukelić (2011) proljetnice se nalaze na velikom broju različitih

tipova staništa. Tako najpoznatije proljetnice poput visibaba, jaglaca, šumarica i drijemovaca

nastanjuju svijetle, kontinentalne listopadne šume, a te se proljetnice najčešće povezuju

upravo s ovim tipom staništa. Za razliku od njih, zlatice i proljetni drijemovci mogu se vidjeti

u nizinskim, poplavnim šumama hrasta lužnjaka ili u šikarama i sjenovitim vlažnim mjestima

uz bare, potoke ili rijeke. Većina proljetnica, navode Boršić i Posavec Vukelić (2011), osim

onih najpoznatijih, raste u brdskim šumama hrasta kitnjaka, graba i bukve pa sve do

pretplaninskih bukovih šuma i miješanih šuma bukve i jele te klekovine bora. Šumarica je

tipična proljetnica šuma i zajedno s grabom izgrađuje i posebnu šumsku zajednicu dok je

velecvjetni kukurijek indikator dolomitne podloge i tipični je element ilirskih bukovih šuma,

ali i brdskih bukovih šuma te mješovitih šuma bukve i jele (Boršić i Posavec Vukelić, 2011).

Osim u šumama, mnoge vrste proljetnica rastu i na različitim tipovima travnjaka, navode

Boršić i Posavec Vukelić (2011). Tako se npr. kockavicu može naći na vlažnim travnjacima

kontinentalnog dijela Hrvatske, žabnjaci se nalaze na nizinskim i/ili planinskim pašnjacima,

livadama košanicama, vlažnim travnjacima, ...

U primorju se proljetnice nalaze u primorskim termofilnim šumama i šikarama hrasta

medunca i bjelograba, ali i na kamenjarskim travnjacima, pašnjacima, bušicima, kultiviranim

površinama i u pukotinama stijena (npr. vrtna šumarica i sunovrati) (Boršić i Posavec

Vukelić, 2011). Neke se proljetnice se koriste u hortikulturi pa ih se osim u prirodnim

staništima može pronaći po parkovima, dvorištima i vrtovima kuća jer se sade kao ukrasne

biljke (isto, 2011).

29

Prema Boršić i Posavec Vukelić (2011) jedino stanište na kojem se proljetnice ne nalaze

su vazdazelene šume eumediterana, a to je zato što su te šume olistale tijekom cijele godine i

rastu u vrlo gustom sklopu te u njima svjetlost gotovo nikada ne dopire do tla pa se u proljeće

niti ne razvijaju proljetnice.

5. 6. Upotreba proljetnica

Boršić i Posavec Vukelić (2011) naglašavaju da proljetnice imaju važnu ulogu u

ekološkim sustavima. Navode da je jedna od njih oprašivanje - u rano proljeće dok druge

biljke još ne cvjetaju, proljetnice predstavljaju važan izvor nektara i peluda kukcima, koji ih

radi toga posjećuju i tako oprašuju. Osim toga navode da sjemenke mnogih proljetnica na sebi

imaju elaiosome, a to su hranjive strukture bogate lipidima i proteinima koje služe za

privlačenje mrava. Mravi takve sjemenke odnose u svoje mravinjake i elaiosomima hrane

ličinke te na taj način pomažu biljci pri rasprostranjivanju (Boršić i Posavec Vukelić, 2011).

Čim proljeće započne na tržnicama se često mogu pronaći i kupiti buketići visibaba,

jaglaca, proljetnih drijemovaca i ljubica (Boršić i Posavec Vukelić, 2011). Te se proljetnice

najčešće sakupljaju za prodaju, navode Boršić i Posavec Vukelić (2011), ali koliko god lijepo

izgledali ili mirisali, ti će buketići u vazi trajati samo nekoliko dana, odnosno brzo će uvenuti.

Suprotno tome navode da bi u prirodi te biljke trajale puno dulje, nakon cvatnje i uspješnog

oprašivanja i oplodnje stvorile bi plodove sa sjemenkama iz kojih bi iduće godine izrasle nove

biljke. Ističu da se u cvjećarstvu osim privlačnih cvjetova koriste i drugi dijelovi proljetnica,

npr. pri izradi buketa i dugo nakon proljeća koriste se listovi biskupske kapice.

Proljetnice se često upotrebljavaju i u hortikulturi zbog svoje rane cvatnje i privlačnih

cvjetova pa se tako po vrtovima često mogu pronaći visibaba, jaglac, proljetni drijemovac,

đurđica, ... (Boršić i Posavec Vukelić, 2011). Prema Boršić i Posavec Vukelić (2011) u tzv.

divljim vrtovima često se sade bijela šumarica, đurđica, mali zimzelen ili šumski cecelj

budući da se te vrste mogu pojavljivati u velikim populacijama koje prekrivaju tlo, a brojne

proljetnice uzgojene su i kao različiti kultivari, s višestrukim ocvijećem, drugačijih boja ili

veličine cvijeta.

Proljetnice su zbog svojih mirisnih cvjetova svoju upotrebu pronašle i u parfumerijskoj

industriji pa se tako npr. đurđice i mirisne ljubice odavna koriste u proizvodnji parfema

(Boršić i Posavec Vukelić, 2011).

Nije nepoznanica da čovjek koristi biljke u ljekovite svrhe. Prema Boršić i Posavec

Vukelić (2011) brojne biljke iz prirode koriste se (ili su se koristile) u pučkoj medicini kako bi

se olakšale pojedine tegobe ili izliječile različite bolesti. Navode da se tako i mnoge

30

proljetnice smatraju ljekovitima (bilo opravdano, bilo neopravdano), ali čak i one proljetnice

koje su ljekovite u većim količinama mogu biti otrovne pa s njihovom upotrebom treba biti

jako oprezan.

Neke proljetnice koriste se i u homeopatiji (npr. pjegavi plućnjak, bijela šumarica, vrtna

šumarica, mirisna ljubica), a iz mnogih su izolirane tvari koje imaju dokazano ljekovita

svojstva pa se koriste i u službenoj medicini, a isto tako mnoge tvari izolirane iz proljetnica

(npr. proljetnog drijemovca ili visibabe) još uvijek se istražuju pa se mogu očekivati nove

primjene tih tvari, kao i novi lijekovi (Boršić i Posavec Vukelić, 2011).

Prema Boršić i Posavec Vukelić (2011) neke su proljetnice jestive (npr. mirisna broćika,

mirisna ljubica, pjegavi plućnjak i šumski cecelj) pa se koriste i u kulinarstvu, a

upotrebljavaju se za ukrašavanje i aromatiziranje različitih jela, kao dodaci salatama i

umacima te u proizvodnji bezalkoholnih pića i vina.

Osim svega do sada navedenog, proljetnice zbog svoje ljepote inspiriraju mnoge

umjetnike, a kao motivi često se fotografiraju, crtaju, prikazuju na slikama, keramici itd.

(Boršić i Posavec Vukelić, 2011).

5. 7. Proljetnice u mitologiji i pričama

Dolazak proljeća uvijek je željno iščekivan i radosno dočekivan nakon duge i hladne

zime i zbog toga se u različitim kulturama organiziraju različite manifestacije kojima se slavi

dolazak odnosno povratak proljeća (Boršić i Posavec Vukelić, 2011). Dana 23. travnja slavi

se blagdan svetog Jurja ili Jurjevo koji je nastao iz pretkršćanskih slavlja boga Jarila, a taj se

blagdan posebno tradicionalno slavi u Turopolju i s njim su povezani brojni običaji i pjesme

(Boršić i Posavec Vukelić, 2011).

Prema Boršić i Posavec Vukelić (2011) ponegdje su u narodu postojala vjerovanja,

odnosno praznovjerja, kako branje pojedinih vrsta može donijeti nesreću i tako se npr. na

samoborskom području smatralo kako branje velecvjetnog kukurijeka i njegovo donošenje u

kuću može uzrokovati da kokoši prestanu nesti jaja. Osim toga, navode i da u različitim

mitologijama i pričama postoje brojna božanstva posvećena proljeću, proljetnicama i drugom

cvijeću te buđenju prirode i prirodi općenito.

Boršić i Posavec Vukelić (2011) objašnjavaju da u slavenskoj mitologiji postoji nekoliko

božanstava povezanih s proljećem. Jedna od najpoznatijih božica proljeća i proljetne radosti je

Vesna koja je ujedno i božica mladosti i budnosti, koja ljudima donosi zdravlje, dobrobit i

blagostanje. Ta božica iznimne ljepote prikazivana je s cvijetom u kosi držeći buket cvijeća i

lastavicu koji su simboli proljeća. Navode da je drugi bog proljeća, koji je ujedno i bog

31

vegetacije i plodnosti, Jarilo. Objašnjeno je da on donosi proljeće s neba ili iz podzemnog

svijeta i kao i Vesna, i Jarilo je prekrasan mladić, koji je prikazivan s krunom od poljskog

cvijeća sa svežnjem klasja u rukama.

Osim u slavenskoj, Boršić i Posavec Vukelić (2011) naveli su da i u grčkoj i rimskoj

mitologiji mnoga božanstva bila povezana s proljećem, a često se spominju i proljetnice.

Navode da je jedan od najpoznatijih grčkih mitova o nekom cvijetu onaj o nastanku narcisa.

Objašnjavaju da se prema tom mitu, prekrasan, ali uobražen mladić Narcis zaljubio u samoga

sebe gledajući se u jezeru, a kako mu ljubav nije bila uzvraćena, od tuge se ubio, a njegovo se

tijelo pretvorilo u cvijet narcisa. Prema jednoj verziji drugog mita, onog o otmici Perzefone,

narcise je stvorio bog Had, a to je učinio kako bi Perzefonu, koja je brala cvijeće s nimfama,

privukao da ih ubere kako bi je oteo (Boršić i Posavec Vukelić, 2011).

S nastankom šafrana također je povezano nekoliko mitova (Boršić i Posavec Vukelić,

2011). Navedeno je da se u jednom od njih Zeus pretvorio u bijelog bika koji je onda u ustima

stvorio šafran da bi zaveo i oteo princezu Europu koja je sakupljala cvijeće na livadi, a prema

drugom mitu mladić Krokus (latinski naziv za rod šafrana je Crocus) pretvorio se u cvijet

šafrana nakon smrti svoje voljene žene.

5. 8. Jaglaci

Na internetskoj stranici Hrvatskog planinarskog društva „Bilogora“ Bjelovar opisane su

neke od proljetnica. Navedeno je da je jaglac (Primula vulgaris Huds) iz porodice jaglaca

trajnica visine do 15 cm te da svijetlozeleni, namreškani i naborani listovi uvinuta ruba rastu u

prizemnoj rozeti koji su oblikom duguljasti, nepravilno nazubljeni i na naličju dlakavi te

postupno prelaze u kratku, okriljenu peteljku. Pojedinačni cvjetovi nemaju cvjetnih stapki,

nego rastu izravno iz baze, tj. lisne rozete (otud i stariji naziv te vrste, P. acaulis, tj, „jaglac

bez cvjetne stapke“), a istodobno ih se pojavljuje više (čak do 25 po biljci). Opisano je da su

svijetložuti vjenčići u ždrijelu s tamnim pjegama građeni od pet latica donjim dijelovima

sraslih u valjkaste, produljene cijevi sa slobodnim vrhovima urezanim na dva dijela te da

cvjeta već neposredno po otapanju snijega (naziv roda od lat. primus = prvi, odnosi se na rano

cvjetanje), od kraja veljače do travnja, a plod je, kao i u svih jaglaca, ovalni tobolac pun

tamnosmeđih, bradavičastih sjemenaka.

Jaglaci su rasprostranjeni u zapadnoj i južnoj Europi na livadama sunčanih i suhih

staništa, među grmljem, na obroncima i rubovima svijetlih, listopadnih šuma i vole kisela tla

na vapnencima (Hrvatsko planinarsko društvo „Bilogora“ Bjelovar, 2013).

32

Na internetskoj stranici Hrvatskog planinarskog društva „Bilogora“ Bjelovar navedeno je

nekoliko načina upotrebe jaglaca. Tako se listovi jaglaca smatraju jednim od najbogatijih

izvora vitamina C, osobito za cvatnje, pa se od njih priređuju antiskorbutični ekstrakti. Mogu

se jesti i sirovi, ali su neukusni zbog saponozida, koji povoljno djeluju na iskašljavanje.

Cvjetovi se dodaju kao ukras salatama, a ušećerenim i fermentiranim cvjetovima dobiva se

jako „jaglacovo vino“. Od cvjetova i listova može se dobiti sirup ili čaj. Jaglac se dugo koristi

u narodnoj medicini, posebno u liječenju grčeva, paralize i reumatičnih bolova. Sadrži

salicilate koji su glavni sastojak aspirina i uspješno ublažuje vrućicu i upalne procese. Čaj

korijena jaglaca koristi se za liječenje glavobolje, a uljem jaglaca liječe se kožne ozljede i

opekline. U hortikulturi primjenjuje se kao pokrivač tla, a u nekim dijelovima Europe (u

Engleskoj) obični je jaglac zaštićena vrsta koja je postala vrlo rijetka.

Nekoliko legendi i zanimljivosti objavljenih na internetskoj stranici Hrvatskog

planinarskog društva „Bilogora“ Bjelovar:

• Jaglac je i simbol prve ljubavi, a kad mladić djevojci pokloni jaglace poručuje joj da

je obožava.

• U povijesti su se jagorčevini pripisivala magična djelovanja. Tako se vjerovalo da

može vezivati energiju Sunca i tjerati demone te pozitivno utjecati na čovjekovo

zdravlje.

• Na svijetu postoji više od 400 vrsta jaglaca.

• Prvi planinarski pohod „Papučki jaglaci“ održani su 1981. godine na Dan žena (8.

ožujka). U dugom vremenskom periodu „Papučki jaglaci“ se samo jednom nisu

održali (ratne neprilike) i samo jednom održali su se izvan Papuka. Uspostavom

samostalne Republike Hrvatske „Papučki jaglaci“ počeli su se organizirati oko 21.

ožujka, odnosno oko početka proljeća.

• Prvi pronađeni zapisi o ljekovitim svojstvima jaglaca potječu iz 15. stoljeća. U njima

se jaglac spominje kao Herba paralisis jer se najviše koristio kao pomoć kod paraliza

koje su nastajale kao posljedica moždane kapi. U nordijskoj mitologiji spominje se

kao cvijet nimfa i patuljaka, a u sredozemnim knjigama o ljekovitom bilju prvenstveno

kao sredstvo protiv gihta, ali i kao tonik za srce i liječenje rana. Kneipp ga je cijenio

kao vrlo dobar lijek kod reumatskih tegoba i tegoba respiratornih organa.

• Engleski naziv za jaglac je primrose, a potiče od starofrancuskog naziva primerose ili

srednjovjekovnog latinskog jezika prima rosa, što izvorno znači prva ruža.

33

5. 9. Ljubičice

Na internetskoj stranici Začinsko i ljekovito bilje navedeno je da je ljubičica (Viola

odorata L.) biljka iz porodice ljubica koja raste na osunčanim brdskim pašnjacima i livadama,

a svojim mirisom privlači kukce. Listovi su na vrlo dugačkim peteljkama, zaokruženi su i

blago nazubljeni, pri bazi su srcoliki, a cvjetovi su pojedinačni i nalaze se na dugim stapkama.

Vjenčić se sastoji od 5 nepravilnih latica koje su ljubičaste, bijele, ružičaste ili

svijetloljubičaste boje. Navedeno je da ljubičica cvate od ožujka do svibnja, a ponekad

ponovo procvate u jesen.

Na internetskoj stranici Začinsko i ljekovito bilje objašnjeno je da je ljubičica ljekovita.

Koristi se za liječenje: pluća, vena, bronhitisa, reumatizama, slabe cirkulacije, problema s

grlom, stresa, srčanih tegoba – smanjuje srčanu neurozu i lupanje srca, jača srce, glavobolje,

migrene, „umornih očiju“, ... Osim toga može se napraviti ulje, tinktura, preljev, liker i

mlijeko za čišćenje lica.

Ljubičica zbog svoje ljepote i mirisa svoje mjesto pronalazi i u mitologiji, navedeno je na

internetskoj stranici Začinsko i ljekovito bilje. Ljubičica toliko osvaja svojim mirisom i

ljepotom da je i ružni Hefest pridobio naklonost Afrodite pomoću njih. Također je i Zeus,

vrhovni bog, napunio livadu ljubičicama, kako bi utješio svoju ljubavnicu Io, koju je zbog

Herine ljubomore morao pretvoriti u junicu. Mit o nastanku ljubičice priča je o tragičnoj

ljubavi. Prve su ljubičice prema tom mitu nastale iz krvi Atisa kojeg je pogubila moćna božica

Kibela. Prema legendi ta se božica zaljubila u prekrasnog mladića Atisa te ga je kako bi se

obvezala na celibat odabrala za svog svećenika. To nije pomoglo jer se Atis zaljubio u

prelijepu kći boga Sangarija. Kibela ga je zbog toga kaznila smrću, a iz njegove krvi koja se

prolila po zemlji nikli su cvjetovi koji su svojom bojom podsjećali su na zgrušane kapljice

krvi.

Na internetskoj stranici Začinsko i ljekovito bilje navedeno je da se ljubičice povezuju i

sa skromnošću i da je u kršćanstvu ljubičica simbol vladavine i autoriteta pa je kao takva

simbol i obilježje svećeničkih i kraljevskih odora. Osim toga, predstavlja oživotvorenje

Božjeg sina, a bijela je ljubičica simbol Djevice Marije. Običaj je da se na Cvjetnicu umije u

vodi punoj ljubičica, a žene u prošlosti koristile su ju za svako jutarnje umivanje. U

hrvatskom jeziku ljubičica dolazi od riječi ljubiti pa je po njoj izvedeno žensko ime Ljubica i

Ljuba.

34

5. 10. Visibabe

Na internetskoj stranici Hrvatskog planinarskog društva „Bilogora“ Bjelovar navedeno je

da je visibaba (Galanthus nivalis L.) iz porodice sunovrata trajnica visoka 10 - 15 cm s

jajastom lukovicom promjera oko 1,5 cm. Stabljike su joj pojedinačne, rijetko rastu po dvije

iz jedne lukovice. Linearni listovi u doba cvjetanja dugi su do 10 cm, a široki oko 0,5 cm.

Cvjetovi su pojedinačni i ovješeni, sjajnobijele boje i slabog mirisa. Navedeno je da u prirodi

postoji 20 vrsta visibaba.

Prema internetskoj stranici Hrvatskog planinarskog društva „Bilogora“ Bjelovar visibaba

je najranija proljetnica koja cvjeta već pod snijegom, od kraja veljače do travnja. Plod je

žutozeleni tobolac s nekoliko svijetlih sjemenki koje raznose mravi.

Navedeno je da raste u Europi i Aziji u listopadnim, mješovitim i vazdazelenim šumama, od

poplavnih nizina do pretplaninskog područja, a odgovaraju joj svježa, hranjiva, rahla,

umjereno kisela do bazična tla.

Visibaba je i nazivom roda (grč. gala = mlijeko i anthos = cvijet) i nazivom vrste (lat.

nivalis = snježnobijeli) u znaku bijele boje, objašnjeno je na internetskoj stranici Hrvatskog

planinarskog društva „Bilogora“ Bjelovar. Navedeno je i da ima i ljekovite učinke. Sadrži

galantamin, spoj čija se djelotvornost istražuje na različitim oblicima demencije (npr.

Alzheimerova bolest) te kao protuotrov za određene opasne tvari. Visibaba je simbol dolaska

proljeća, često se uzgaja i u vrtovima i u posudama, a (pre)često se bere u prirodi. Na sreću,

trgaju se samo cvjetovi, a lukovica mahom ostaje netaknuta i spremna za cvatnju iduće

godine.

Postoje legende i zanimljivosti zabilježene i o visibabama. Neke od njih navedene su na

internetskoj stranici Hrvatskog planinarskog društva „Bilogora“ Bjelovar.

• Danas se smatra da je čarobna biljka iz Homerove „Odiseje“ zapravo bila visibaba.

• Visibaba je svoje ime dobila jer podsjeća na pogrbljenu staricu. Usamljena starica

živjela je u kolibici, na rubu sela. Cvijeće joj je bilo jedina radost i jedini prijatelj.

Brinula se o njemu, ono je bujalo, no samoća i godine pogrbile su staricu. Jednog

hladnog siječanjskog jutra izašla je pred svoju kolibicu, ali njezinog cvijeća više nije

bilo, zatrpao ga je snijeg. Na mjestima gdje su na snijeg pale njezine suze, pojavili su

se nježni cvjetići, pognuti poput nje.

• Prema legendi visibaba je postala simbol nade kada su Adam i Eva istjerani iz raja

prvi put iskusili zimu i snijeg. Eva se rasplakala misleći da nikada više neće osjetiti

ljepotu i toplinu proljeća. Dok je plakala, jedan anđeo se sažalio nad njom i pretvorio

35

sićušne pahuljice u nježne, bijele visibabe, dajući Adamu i Evi nadu da će se zima

uskoro pretvoriti u proljeće.

• U podnožju planine Klek, u selu Bjelsko neposredno uz cestu Ogulin - Jasenak,

nalazi se jedinstvena samostojeća vapnenačka stijena u narodu poznata kao Visibaba.

Visoka je 7 metara i kruškolikog je oblika koji se prema dnu sužava. Kamena gromada

na krhkoj "nožici" zaštićena je kao geomorfološki spomenik prirode od 1966. godine.

5. 11. Zvončići

Na internetskoj stranici Hrvatskog planinarskog društva „Bilogora“ Bjelovar navedeno je

da je zvončić ili proljetni drijemovac (Leucojum vernum L.) iz porodice sunovrata trajnica

visoka 10 - 35 cm s lukovicom promjera oko 2 cm. Njezina gola stabljika nema listova,

uspravna je, debela i mesnata. Objašnjeno je da iz lukovice rastu 3 - 4 prizemna, linearna, pri

vrhu tupa lista tamnozelene boje, a ocvijeće cvjetova građeno je od dva kruga s po tri

slobodna bijela lista (naziv roda, od grč. leukos = bijel) koji su svi jednakog izgleda, a svaki

na vrhu nosi prepoznatljivu žutozelenu pjegu. Plod je tobolac s mnogo sjemenki. Nadalje,

cvjetovi su pojedinačni (rjeđe po dva) i viseći. Zvončić cvate u rano proljeće (naziv vrste od

ver = proljeće), u ožujku i travnju.

Prema internetskoj stranici Hrvatskog planinarskog društva „Bilogora“ Bjelovar zvončić

je rasprostranjen u Srednjoj Europi i Pirenejima na livadama, u listopadnim šumama i

šikarama, poplavnim šumama. Voli umjereno svježa, hranjiva, humozna i rahla tla.

Objašnjeno je da je zvončić otrovna biljka koja sadržava tri citotoksična alkaloida (ubijaju

stanice) koja nedavno istraživana na virusu HIV-a i utvrđeno im je snažno antivirusno

djelovanje. Nadalje, osim na virus, ti alkaloidi negativno djeluju i na stanice ljudskog

organizma pa se istraživanja nastavljaju. Zvončić je kao i visibaba vrlo lijepa proljetnica, pa je

često na meti šetača. Na sreću beru se samo cvjetovi dok lukovica ostaje u zemlji pa može

rasti i sljedeće godine.

36

6. ISTRAŽIVANJE: PROLJETNICE U DJEČJIM PJESMICAMA

Proljetnice, kao vjesnici proljeća, česta su tema u dječjim pjesmicama, a ujedno su i važan

sadržaj nastave prirode i društva koji se obrađuje s učenicima mlađe školske dobi. To je jedna

od tema koja je bliska učenicima i kao takva idealna je za integrirani način poučavanja.

Nastava glazbene kulture u osnovnoj školi izvodi se prema Nastavnom planu i programu

za osnovnu školu. U prva tri razreda nastavu glazbene kulture provodi učitelj/ica razredne

nastave, dok u četvrtom razredu nastavu može provoditi učitelj/ica predmetne nastave.

Glazbene aktivnosti u primarnom obrazovanju trebale bi se javljati svaki dan (Šulentić

Begić, 2016). Autorica ističe da se glazbene aktivnosti mogu izvoditi i u okviru neglazbenih

predmeta koji se izvode u razrednoj nastavi jer se učitelji primarnog obrazovanja ne moraju

strogo pridržavati rasporeda te ne moraju izvoditi nastavu prema predmetnom modelu koji u

biti i nije primjeren učenicima mlađe školske dobi.

Cilj istraživanja je odrediti učestalost pojavljivanja proljetnica u pjesmicama koje se

nalaze u važećim udžbenicima za glazbenu kulturu u prva tri razreda osnovne škole i

predložiti plan realizacije nastavnih sati na temu proljetnica za prva tri razreda osnovne škole.

Zadatak mi je bio utvrditi ukupan broj pjesmica koje se nalaze u svakom od udžbenika,

utvrditi broj pjesmica proljetne tematike i u kojima se pojavljuju proljetnice, utvrditi koje se

proljetnice spominju i uočiti u kojem se kontekstu spominju te ih pokušati uklopiti u

integrirani nastavni sat kojemu su tema proljeće i proljetnice.

Analizirala sam ukupno 9 udžbenika za glazbenu kulturu, po 3 za 1., 2. i 3. razred osnovne

škole. To su udžbenici nakladne kuće: Profil Glazbeni krug (Ambruš – Kiš i dr., 2014), Alfa

Moja glazba (Atanasov Piljek, 2015) i Školska knjiga Razigrani zvuci (Jandrašek, Ivaci,

2014). U skladu s postavljenim zadacima u nastavku rada slijede rezultati istraživanja. Za

svaki od navedenih udžbenika napisan je ukupan broj pjesmica koje se u njima nalaze, broj

pjesmica proljetne tematike, opis tih pjesmica i broj pjesmica u kojima se spominju

proljetnice. Naveden je i broj proljetnica koje se spominju u svakoj pjesmici te koje su to

proljetnice.

U udžbenicima Glazbeni krug 1 (Ambruš – Kiš i dr., 2014) i Moja glazba 1 (Atanasov

Piljek, 2015) nalazi se 31 pjesmica od kojih je samo jedna pjesmica proljetne tematike, a to je

pjesmica Veselo, veselo. Pjesmica potiče na veselje u proljeće, govori o malim pticama koje

pjevaju pjesmu i o suncu koje grije ljude, ali se u njoj ne pojavljuje niti jedna proljetnica.

Proljetnica se spominje u jednoj Božićnoj pjesmi, Spavaj, mali Božiću. U toj pjesmici

pojavljuje se ljubičica u kontekstu tepanja: spavaj, spavaj, ružičice, puka tvoga ljubičice ...

37

Fotografija 1. Notni zapis pjesmice Spavaj, mali Božiću

Udžbenik Razigrani zvuci 1 (Jandrašek, Ivaci, 2014) sadrži 36 pjesmica od kojih su dvije

proljetne tematike, a samo u jednoj od njih pojavljuju se proljetnice. To su pjesmice Kišica i

Zvončić u proljeće. Pjesmica Kišica je o jakoj kiši koja pada i ljudima koji žure kući da ne

pokisnu. Zvončić u proljeće pjesmica je o buđenju proljeća, o cvjetanju cvijeća i životinjama

koje se pojavljuju u proljeće. Od proljetnica se pojavljuju zvončići, jaglaci i ljubice.

Fotografija 2. Notni zapis pjesmice Zvončić u proljeće

U udžbeniku Glazbeni krug 2 (Ambruš – Kiš i dr., 2014) nalaze se 33 pjesmice od kojih

je jedna proljetne tematike, ali se u njoj ne pojavljuje niti jedna proljetnica. To je Proljetna

38

pjesma koja govori o dolasku proljeća, cvjetanju cvijeća, ptičicama koje pjevaju svoje pjesme,

potoku koji žubori, dječici koja se igraju i suncu koje sjaji.

Udžbenik Moja glazba 2 (Atanasov Piljek, 2015) također sadrži 31 pjesmicu. Jedna je

proljetne tematike, a to je već spomenuta Proljetna pjesma. Osim nje, pojavljuje se jedna

pjesmica, Sveti Juraj, u kojoj se spominje jedna proljetnica, a to je fiolica – ljubičica.

Fotografija 3. Notni zapis pjesmice Sveti Juraj

U udžbeniku Razigrani zvuci 2 (Jandrašek, Ivaci, 2014) nalaze se 34 pjesmice, ali niti

jedna od njih nije proljetne tematike i niti u jednoj se ne spominju proljetnice.

U udžbeniku Glazbeni krug 3 (Ambruš – Kiš i dr., 2014) nalaze se 32 pjesmice od kojih

su dvije proljetne tematike, a to su pjesmice Ode zima i U proljeće. Niti u jednoj od njih ne

pojavljuju se proljetnice. U pjesmici Ode zima govori se o zimi koja odlazi i proljeću koje je

došlo. Govori se i o radosti pjesme ptičica koja odjekuje kroz gaj. U proljeće je pjesmica koja

govori o svraćanju na zeleni brijeg da bi disali svježi zrak i veseloj pjesmi.

Udžbenik Moja glazba 3 (Atanasov Piljek, 2015) sadrži 31 pjesmicu od kojih su tri

pjesmice proljetne tematike, a to su Proljeće u srcu, Proljetno kolo i već spomenuta Ode

zima. Samo u jednoj pjesmici, Proljeće u srcu, pojavljuju se proljetnice jaglaci, ljubice i

visibabe. To je pjesmica koja govori o pjevanju ptice sjenice s kojom su zapjevale spomenute

proljetnice. Proljetno kolo je pjesmica koja govori o suncu koje je zasjalo, djeci koja se igraju

na livadi, zujanju pčelica, ptičicama koje pjevaju, vjetru koji njiše grane i travčice te

pčelicama koje lete na cvjetiće.

39

Fotografija 4. Notni zapis pjesmice Proljeće u srcu

U udžbeniku Razigrani zvuci 3 (Jandrašek, Ivaci, 2014) nalazi se 36 pjesmica od kojih su

dvije proljetne tematike, a to su već spomenute pjesmice Ode zima i Proljeće u srcu.

Budući da niti u jednom od spomenuta tri udžbenika za drugi razred ne postoji pjesmica u

kojoj se spominju proljetnice, za potrebu pisanja pripreme preuzela sam pjesmicu Proljeće

dolazi iz metodičkog priručnika Zapjevajmo radosno. To je moguće jer se glazbena nastava

izvodi prema otvorenom modelu.

Fotografija 5. Notni zapis pjesmice Proljeće dolazi

Idejni začetnik otvorenog modela je prof. dr. sc. Pavel Rojko. Otvoreni model učitelju

daje veliku slobodu i kreativnost (Begić i Šulentić Begić, 2015). Otvoreni model glazbene

nastave dopušta nastavniku da sam u velikoj mjeri osmisli nastavni program, a obavezno je

samo područje slušanja i upoznavanja glazbe (Šulentić Begić, 2012). Objašnjeno je da to

znači da će nastavnik obavezno slušati i upoznavati glazbu, prije svega umjetničku, dok će o

ostalim područjima odlučivati individualno i to ne mora biti isto u svakom odjelu istoga

razreda. Osim toga, nastavnik je slobodan u izboru pjesama, u izboru skladbi za slušanje te u

redoslijedu obrade tema folklorne glazbe (isto, 2012).

40

Otvoreni program nastave glazbene kulture učiteljima daje veću slobodu u kreiranju

nastavnoga procesa i upravo su zbog toga slobodni potražiti pjesmice u nekim drugim

izvorima, npr. internetskim stranicama i metodičkim priručnicima (Migles, 2015). Učitelji kao

odgovorni i kompetentni stručnjaci imaju slobodu organizirati i izvoditi ono što misle da je

glazbeno korisno za učenike konkretnoga razreda, stoga imaju mogućnost interdisciplinarnog

povezivanja glazbe s ostalim (neglazbenim) predmetima (isto, 2015).

Analizom važećih udžbenika zaključila sam da u njima nema dovoljno pjesmica u kojima

se pojavljuju proljetnice. Svaki udžbenik sadrži preko 30 pjesmica, a u njima se nalazi po

jedna, dvije ili tri pjesmice proljetne tematike, a samo u nekima od njih pojavljuju se neke od

proljetnica (jaglac, ljubičica, visibaba, zvončić).

Postavlja se pitanje postoje li uopće pjesmice na hrvatskom jeziku proljetne tematike.

Istražila sam i otkrila da postoji mnoštvo pjesmica na hrvatskom jeziku proljetne tematike. Na

Lukinom portalu za djecu i obitelj pronašla sam čak 20 pjesmica proljetne tematike u kojima

se pojavljuju proljetnice. To su pjesmice: Čekanje proljeća, Hajde da tražimo proljeće,

Jaglac, Kad će proljeće, Ljubičica, Ljubičice, Mala visibaba, Modre ljepotice, Modro

pramaljeće, Od čega su načinjene ljubice, Plava pjesma, Probudi se, Proljeće, Proljetna

gužva, Proljetni dan, Prvi proljetni dan, Što je duga?, Visibaba, Visibabe, Zazvonilo proljeće.

Osim već navedenih proljetnica, u ovim pjesmicama pojavljuju se: kukurijek, lijeska,

potočnica, sunovrati i šafrani.

Smatram da bi se neke od tih pjesmica mogle uvrstiti u udžbenike glazbene kulture. Neke

pjesmice u važećim udžbenicima su zastarjele, a uvođenjem novih pjesmica više bi

zainteresirali učenike za nastavu glazbe. Pjesmice proljetne tematike su ritmične, brzog tempa

te veselog i šaljivog ugođaja, a upravo se to učenicima i sviđa. To je potvrđeno u istraživanju

koje je opisano u radu Pjevanje kao izabrana aktivnost otvorenog modela nastave glazbe.

Šulentić Begić (2009) navodi da je u razredu potrebno pjevati pjesme koje se učenicima

sviđaju, a koje su to pjesme, otkrit će učitelj osluškujući mišljenje učenika. Interesi mladih i

njihovi pjevački ukusi vrlo su raznoliki i promjenjivi, stoga je najbolji način zadovoljavanja

tih različitih interesa omogućiti učitelju da na licu mjesta, zajedno s učenicima, odlučuje o

repertoaru (Rojko, 1998, prema Begić i Šulentić Begić, 2015). Pri tome se ne misli se da bi se

u školi trebale pjevati pjesme iz svijeta popularne glazbe koje su trenutni hitovi i koje učenici

slušaju kod kuće, već pjesme koje imaju svoju vrijednost, a vrijeme je pokazalo da one doista

vrijede, i u nižim razredima pjevat će se pjesme koje pripadaju području dječjih pjesama

(Šulentić Begić, 2009).

41

7. PRIJEDLOZI ZA REALIZACIJU INTEGRIRANE NASTAVE

PRIRODE I DRUŠTVA I GLAZBENE KULTURE

Tradicionalna nastava nije loša, ističu Brajković i Čudina-Obradović (2009), i nastavu ne

treba prepustiti samostalnom radu i istraživanju učenika, a neposredno poučavanje i

„prenošenje znanja“ nije zaostala praksa koju treba potpuno odbaciti i zamijeniti suvremenim,

cjelovitim poučavanjem. Autori navode da je jasno da će dio podučavanja uvijek biti i ostati u

području učiteljevog neposrednog poučavanja i vođenja učenika. Pitanje je, navode, kako se

znanja mogu integrirati, ako se ne obazire na znanje sakupljeno u pojedinim disciplinama.

Autori ističu da, ukoliko se nastoji da učenik ima najveće koristi od integriranog stila

poučavanja, mora ga se navesti da uđe u pojedina područja znanja, oslanja se na sadržaj i uči

unutar sadržaja mnogih predmeta i zato će dobar učitelj kombinirati neposredno s

integriranim poučavanjem, znat će iskoristiti vrijednost dolaženja do spoznaja učenikovom

vlastitom aktivnošću, ali neće dopustiti da zbog zaokupljenosti određenom temom i posebnim

interesima njegova baza znanja i vještina bude okrnjena i da „ne stigne“ u radu obuhvatiti

osnovne ciljeve nacionalne politike. Ističu da učitelj uvijek mora voditi računa i o tome da se

isti standardi mogu postići na različite načine i treba izabrati one koji su najproduktivniji, a

vrlo često je to neki oblik integrirane nastave. Sukladno naputcima Brajković i Čudine-

Obradović (2009), potrudila sam se kreirati prijedloge za realizaciju integrirane nastave

glazbene kulture i prirode i društva na temu proljeća i proljetnica.

Nastavne pripreme za integriranu nastavu za sva 3 razreda sastoje se od aktivnosti iz

raznih područja: glazbene kulture, hrvatskog jezika, likovne umjetnosti te prirode i društva.

Opisani su zadaci koji bi se mogli provoditi s učenicima 1., 2. i 3. razreda osnovne škole.

Naglasak je na učeničkom samostalnom radu, učitelj je tu samo kako bi učenicima dao

odgovarajuće materijale i usmjerio ih na samostalno rješavanje zadataka, tj. kako bi ih vodio

prema cilju integriranog poučavanja. Važno je da su učenici u grupe podijeljeni slučajnim

odabirom kako bi grupe bile heterogene, s učenicima različitih sposobnosti, a izvlačenje

narukvica i dijelova slika upravo to i omogućuje. U svaku pripremu uključena je po jedna

pjesmica u kojoj se spominju proljetnice, u dvije pripreme nalazi se motivacijska priča kako

bi se razbila monotonost tradicionalne nastave te kako bi zainteresirali učenike. Budući da su

tema integrirane nastave proljeće i proljetnice predloženo je i da se izađe van iz učionice kako

bi učenici dobro promotrili proljetnice koje se nalaze oko njih. Na taj način učenici će biti

motiviraniji za rad. U svakoj pripremi naglasak je na proljetnicama, njihovom izgledu,

važnosti, ugroženosti i zaštićenosti. Govori se i o vremenu u proljeće te radu ljudi u proljeće,

42

a učenici će kroz stvaranje priča, igru, glumu i izradu plakata upoznati proljetnice i na taj

način ostvariti cilj integrirane nastave.

7. 1. Prvi razred

Nastavna priprema

Autorica: Katarina Polak

Država: Hrvatska

Naslov: Vrijeme u proljeće

Dob učenika: 1. razred

Predmet / korelacija: Glazbena kultura i Priroda i društvo

Trajanje: 90 minuta

Kompetencije:

▪ komunikacija na materinjem jeziku

▪ digitalne kompetencije

▪ kompetencije u prirodoslovlju i tehnologiji

▪ društvena osjetljivost i građanska odgovornost

▪ osjećaj za inicijativu i poduzetništvo

▪ kulturna osviještenost i izražavanje

Ciljevi:

▪ imenovati tipične vjesnike proljeća

▪ uočavati i pratiti promjene u prirodi i njihov utjecaj na život

▪ razlikovati godišnja doba

▪ oblikovati pozitivne stavove o životu u suglasju s prirodom

▪ upoznati rad ljudi u proljeće

43

Aktivnosti:

Vrijeme Opis aktivnosti

5 min Stvaranje grupa - svaki učenik izvlači papirnatu narukvicu u boji na kojoj se

nalazi fotografija jedne od najpoznatijih proljetnica u našem zavičaju

(VISIBABA, LJUBIČICA, JAGLAC, ZVONČIĆ) i traži učenike s istom

bojom. Jednu grupu čine učenici koji imaju istu narukvicu. Učenici slažu radna

mjesta i pripremaju se za rad.

15 min Učenici uče pjevati pjesmicu Zvončić u proljeće.

Prvo učiteljica otpjeva cijelu pjesmicu uz pratnju sintisajzera. Nakon toga

učiteljica zajedno s učenicima čita tekst pjesme. Slijedi razgovor o pjesmi i o

tome što se događa u proljeće. Najava teme.

20 min Učiteljica učenicima pokazuje fotografije proljetnica koje se pojavljuju u

našem zavičaju i ukazuje na njihovu važnost za kukce oprašivače jer je to prvo

cvijeće koje se pojavljuje nakon zime. Objašnjava da su zakonom zaštićene i

da se ne smiju brati.

Slijedi razgovor o vremenu proteklih tjedana, o snijegu, zašto se on topi i koje

godišnje doba dolazi nakon zime.

Učiteljica učenicima govori da proljeće počinje 21. ožujka i da tada dan i noć

traju jednako dugo (proljetna ravnodnevica). Slijedi rasprava o trajanju dana i

noći do ljeta. Učiteljica govori da ljeto počinje 21. lipnja. Učenici nabrajaju

proljetne mjesece.

Učiteljica s učenicima razgovara o vremenu u proljeće. Dolaze do zaključka da

je vrijeme u proljeće promjenjivo. Učiteljica na ploču postavlja aplikacije koje

predstavljaju vjetrovito, sunčano, oblačno i kišovito vrijeme. Proziva četiri

učenika da ispod svake aplikacije postave odgovarajuću karticu na kojoj piše

kakvo je vrijeme. Nakon toga učenici iznose svoja mišljenja o vremenu koje im

se najviše, a koje najmanje sviđa.

Učiteljica učenike potiče da razmisle o tome kakvu odjeću ljudi nose u

proljeće, što se događa s pticama selicama i životinjama koje spavaju zimski

san.

Stvaranje umne mape.

35 min Učenici u skupinama trebaju napraviti osobnu iskaznicu o zadanoj proljetnici

44

iz pjesmice koju su naučili. Zadatak im je da napišu njezino ime, da ju nacrtaju,

opišu i osmisle kratku priču u kojoj je ta proljetnica glavni lik. Svaka skupina

dobiva karticu s tekstom na kojoj se nalaze glavna obilježja proljetnice,

legende i zanimljivosti, za što se ona koristi, ... Sve skupine predstavljaju svoje

radove.

15 min Ponavljanje pjesmice. Učenici u paru dobivaju omotnice u kojima se nalaze

kartice za igru Memory. Na karticama se nalaze fotografije i nazivi proljetnica

koje trebaju spojiti.

Nastavna sredstva i pomagala:

- sintisajzer, ploča, kreda, flomasteri, papir, unaprijed pripremljeni materijali

(narukvice, fotografije proljetnica, kartice s tekstom kakvo je vrijeme, aplikacije koje

predstavljaju različito vrijeme vani, kartice za Memory)

7. 2. Drugi razred

Nastavna priprema

Autorica: Katarina Polak

Država: Hrvatska

Naslov: Proljeće

Dob učenika: 2. razred

Predmet / korelacija: Glazbena kultura i Priroda i društvo

Trajanje: 90 minuta

Kompetencije:

▪ komunikacija na materinjem jeziku

▪ digitalne kompetencije

▪ kompetencije u prirodoslovlju i tehnologiji

▪ društvena osjetljivost i građanska odgovornost

▪ osjećaj za inicijativu i poduzetništvo

▪ kulturna osviještenost i izražavanje

45

Ciljevi:

▪ uočiti glavna obilježja proljeća

▪ povezati vremenske promjene i njihov utjecaj na biljni i životinjski svijet

▪ upoznati rad ljudi u proljeće

▪ razumjeti važnost proljetnica za opstanak života na Zemlji

▪ razvijati aktivno sudjelovanje i suradnju u očuvanju okoliša

▪ podići svijest učenika o potrebi zaštite proljetnica

Aktivnosti:

Vrijeme Opis aktivnosti

10 min Učenici s učiteljicom izlaze na obližnju livadu gdje rastu proljetnice i sjedaju

na pod na deku u obliku kruga.

Učiteljica učenicima priča priču.

Šećeš prekrasnom livadom koja je puna mirisnog cvijeća. Polagano hodaš

puteljkom kako slučajno ne bi ugazio cvijeće. Kamenčići ti škripe pod nogama.

Udahni duboko i pomiriši cvijeće koje se nalazi oko tebe. Udahni i izdahni.

Proljeće već odavno sprema svoj nastup. Oko tebe vlada spokoj, mir i tišina

sve dok odjednom ne začuješ pjev ptičice. Poželiš odmah zapjevati skupa s

njom. Hodaš dalje, a zrake sunca ti škakljaju obraze. Negdje u daljini žubori

potočić. Uživaš u prirodi sve dok odjednom ne zapuše jak hladan vjetar.

Vrijeme je promjenjivo, pomisliš u sebi. Pogledaš prema nebu i spaziš

lastavicu kako leti. Odjednom počinje letjeti ravno prema tebi. Polako ti se

približava. Malo se bojiš, ali si jako znatiželjan. Lastavica doleti do tebe i

smjesti ti se na rame. Izgleda umorno, sigurno je prevalila dug put vrativši se

iz toplijih krajeva. Ne bojiš se jer djeluje prijateljski. Što ćeš ju upitati? Što te

zanima s njenog putovanja? Možete otvoriti svoje oči. Što doznajemo iz priče,

koje je godišnje doba? Kakvo je vrijeme? Što biste upitali lastavicu? Koje ste

cvijeće vidjeli?

Zasjalo je sunce, otapa se snijeg. Vjesnici su proljeća ukrasili brijeg. Kako

nazivamo to cvijeće? Razgovor o zaštiti proljetnica.

10 min Učenici uče pjevati pjesmicu Proljeće dolazi.

Prvo učiteljica otpjeva cijelu pjesmicu. Nakon toga učiteljica zajedno s

46

učenicima čita tekst pjesme. Slijedi razgovor o pjesmi.

Odlazak u učionicu.

20 min Uz PowerPoint prezentaciju u kojoj se nalaze zagonetke, fotografije i

zanimljivosti o proljetnicama i životinjama učiteljica obrađuje proljetnice,

karakteristike životinja u proljeće, rad ljudi u proljeće, ...

10 min Stvaranje grupa - svaki učenik dobiva dio slike koja prikazuje jednu od

proljetnica u našem zavičaju (VISIBABA, LJUBICA, JAGLAC, ZVONČIĆ) i

traži učenike koji imaju komadić slike iste proljetnice. Jednu grupu čine

učenici koji imaju istu proljetnicu. Učenici slažu radna mjesta i pripremaju se

za rad.

30 min Učenici su podijeljeni u četiri skupine, svaka skupina ima svoj zadatak.

Prva skupina obrađuje rad ljudi u proljeće, kako se oblače, što rade u

slobodno vrijeme, ...

Druga skupina obrađuje životinje u proljeće.

Treća skupina obrađuje biljke u proljeće.

Četvrta skupina obrađuje trajanje proljeća i vrijeme u proljeće.

Kartice s tekstom skrivene su u učionici. Svaka skupina treba pronaći

odgovarajuće dvije kartice pomoću kojih će odraditi zadatak.

10 min Učenička izlaganja. Komentiranje i rasprava.

Nastavna sredstva i pomagala:

- deka, flomasteri, papir, prijenosno računalo, projektor, PowerPoint prezentacija,

unaprijed pripremljeni materijali (dijelovi fotografija proljetnica)

7. 3. Treći razred

Nastavna priprema

Autorica: Katarina Polak

Država: Hrvatska

Naslov: Važnost proljetnica

Dob učenika: 3. razred

47

Predmet / korelacija: Glazbena kultura i Priroda i društvo

Trajanje: 120 minuta

Kompetencije:

▪ komunikacija na materinjem jeziku

▪ digitalne kompetencije

▪ kompetencije u prirodoslovlju i tehnologiji

▪ društvena osjetljivost i građanska odgovornost

▪ osjećaj za inicijativu i poduzetništvo

▪ kulturna osviještenost i izražavanje

Ciljevi:

▪ razumjeti važnost proljetnica za opstanak života na Zemlji

▪ razvijati aktivno sudjelovanje i suradnju u očuvanju okoliša

▪ podići svijest učenika o potrebi zaštite proljetnica

▪ uočiti i shvatiti povezanost proljetnica - kukaca oprašivača – hrane

Aktivnosti:

Vrijeme Opis aktivnosti

10 min Učiteljica govori učenicima da zaklope oči, opuste se i poslušaju što onda

govori. Cvrkuti ptica koje su ostale u šumi nisu bili radosni. Bili su ispunjeni

tugom. Tugom za toplijim, dužim i bezbrižnijim danima, suncem, rascvjetanim

granama. Cijelu zimu čeznule su za svojim prijateljima – ljubicama,

visibabama, jaglacima. Nedostajali su im leptiri i lastavice. Nisu voljele snijeg

i hladnoću. Čeznule su za proljećem.

Učenici slušaju skladbu Čežnja za proljećem. Slijedi razgovor o skladbi i

proljeću.

10 min Stvaranje grupa - svaki učenik dobiva dio slike (VISIBABA, JAGLAC,

PČELICA, PTIČICA). Jedan po jedan učenik izlazi pred ploču, lijepi svoj dio

slike i ostaje stajati ispred ploče. Jednu grupu čine učenici koji imaju dio iste

slike. Učenici slažu radna mjesta i pripremaju se za rad.

48

10 min Učenici stvaraju veliku cvjetnu livadu. Učiteljica na pod postavlja veliki zeleni

tepih. Učenici koji su dobili dio slike visibabe i jaglaca glume odgovarajuće

cvijeće. Visibabe imaju bijele kape na glavama, a jaglaci imaju žute kape.

Učenici koji su dobili dio slike pčelice i ptičice također glume, lete oko

cvjetova i glasaju se. Pčelice dobivaju pripremljena krila, a ptičice kljun.

30 min Učenici su podijeljeni u četiri skupine, svaka skupina ima svoj zadatak i uz

zadatak dobiva i kratke materijale o temi.

Prije nego što učenici počnu raditi na zadacima učiteljica s učenicima

razgovara o proljeću. Od kada do kada traje, koji su vjesnici proljeća, što se

događa s biljkama i životinjama, kakvi su dani i noći, što ljudi rade, ...

Prva skupina dobila je fotografije proljetnica i kratak tekst o svakoj od njih:

ĐURĐICA, JAGLAC, KUKURIJEK, SUNOVRAT, ŠAFRAN, VISIBABA,

ZVONČIĆ. Trebaju napraviti osobnu iskaznicu za svaku od njih i predstaviti ih

ostalim učenicima.

Druga skupina dobila je tekst o razlozima ugroženosti proljetnica. Imaju

zadatak napraviti umnu mapu.

Treća skupina dobila je tekst o zaštiti proljetnica. Trebaju drugim učenicima

predstaviti zašto su zaštićene.

Četvrta skupina dobila je tekst o važnosti proljetnica za kukce oprašivače.

30 min Učenici uče pjevati pjesmicu Proljeće u srcu.

Prvo učiteljica otpjeva cijelu pjesmicu uz pratnju sintisajzera. Nakon toga

učiteljica zajedno s učenicima čita tekst pjesme. Slijedi razgovor o pjesmi.

Nakon što svi učenici nauče izražajno pjevati pjesmicu osmišljavaju igrokaz uz

pjesmicu i izvode ga.

30 min Prva skupina radi plakat o proljetnicama. Crtaju ih i slažu već napravljene

osobne iskaznice uz njih.

Druga skupina radi plakat (reklamu) za fotografiranje proljetnica umjesto

branja.

Treća skupina radi plakat o zaštiti proljetnica koji sadrži poruke za zaštitu

proljetnica.

Četvrta skupina radi plakat o tome što oni mogu učiniti za zaštitu proljetnica.

49

Nastavna sredstva i pomagala:

- CD, radio, sintisajzer, flomasteri, hamer papir, unaprijed pripremljeni materijali

(dijelovi fotografija, fotografije proljetnica, kartice s tekstom)

50

8. ZAKLJUČAK

Glazba utječe na cjelokupan razvoj djeteta: tjelesni, intelektualni, emocionalni. To znači

da pomaže razvoju koordinacije, fine motorike, bogati djetetov rječnik, tješi, smiruje, izaziva

radost i na taj način potiče djetetovu aktivnost. Integrirano poučavati znači da se svakom

pitanju, problemu, temi i pojmu proučavanja pristupa promatrajući ga iz svih perspektiva,

skupljajući o njemu podatke iz različitih područja znanja, predmeta ili disciplina. Integrirano

poučavanje pomaže prirodni oblik učenja pa je znanje stečeno na taj način kvalitetnije i

trajnije, a učenici lakše uočavaju vezu među pojmovima i između pojmova i stvarnog života

dok sudjeluju u istraživanju teme. Posljednjih godina sve se više govori o STEAM sustavu

obrazovanja koje u poučavanje uključuje razne umjetnosti, a jedna od njih je i glazba. U

nastavu prirodoslovlja bilo bi dobro uključiti glazbene aktivnosti jer imaju brojne pozitivne

učinke na dijete. Neki od njih su: poticanje korištenja svih vrsta inteligencija, razvijanje

leksičkih vještina, poticanje boljeg izgovora i čitanja, povezivanje djece različitih kultura, ...

Osim glazbenih aktivnosti, u integriranu nastavu prirodoslovlja svakako bilo bi dobro

uključiti izvanučioničnu nastavu jer ona omogućuje lakše i brže učenje u neposrednoj

stvarnosti. Proljetnice su prve biljke koje se javljaju nakon zime, a ujedno su važan sadržaj

nastave prirode i društva i pojavljuju se u dječjim pjesmicama. Proljetnice su učenicima dobro

poznate i susreću se s njima svake godine. Upravo su zbog toga, proljeće i proljetnice tema

koja je bliska učenicima i kao takva idealna je za integrirano poučavanje glazbene kulture i

prirode i društva. Osim toga, proljetnice se mogu naći u prostoru koji nas okružuje i zbog toga

je učitelju lako organizirati izvanučioničnu nastavu na tu temu.

U svom sam radu analizirala 9 važećih udžbenika glazbene kulture za 1., 2. i 3. razred

osnovne škole. Otkrila sam ukupan broj pjesmica koje se nalaze u svakom od udžbenika, broj

pjesmica proljetne tematike i u kojima se pojavljuju proljetnice, koje se proljetnice spominju i

uklopila sam ih u nastavni sat na kojemu se obrađuju proljetnice. Analizom važećih

udžbenika otkrila sam da se u njima ne nalazi dovoljno pjesmica u kojima se pojavljuju

proljetnice. Svaki udžbenik sadrži preko 30 pjesmica, a u njima se nalazi po jedna, dvije ili tri

pjesmice proljetne tematike, a u nekima od njih pojavljuju se: jaglac, ljubičica, visibaba i

zvončić. Budući da u udžbenicima nisam pronašla puno materijala posegnula sam za

alternativnim izborom – Lukinom portalom za djecu i obitelj. Na portalu sam pronašla čak 20

pjesmica proljetne tematike u kojima se pojavljuju proljetnice. Osim već navedenih

proljetnica, u ovim pjesmicama pojavljuju se: kukurijek, lijeska, potočnica, sunovrati i

šafrani.

51

U radu se nalaze i 3 pripreme za realizaciju integrirane nastave glazbene kulture i prirode i

društva na temu proljeća i proljetnica, po jedna za prva tri razreda osnovne škole, koje sam

osmislila pomoću pjesmica koje sam pronašla u važećim udžbenicima i metodičkom

priručniku Zapjevajmo radosno.

Prirodoslovlje je važan segment u razrednoj nastavi jer pridonosi intelektualnom i

socijalno-emocionalnom razvoju učenika. Ujedinjuje sadržaje različitih znanstvenih područja,

prirodoslovnih i društvenih (kemije, fizike, biologije, geografije, povijesti, hrvatskoga jezika,

informatike...) (Nastavni plan i program za osnovnu školu, 2006). Glazba je koristan medij za

poučavanje koji doprinosi cjelovitu razvoju učenika i ima brojne pozitivne učinke na učenje.

Integracijom glazbe i prirodoslovlja mogu se postići pozitivne promjene u učenju djece. Zbog

toga je ovaj rad doprinos razvoju integracije sadržaja glazbene kulture u sadržaje nastave

prirode i društva.

52

LITERATURA

1. Ambruš – Kiš, R., Janković, A., Mamić, Ž. (2014). Glazbeni krug 1. Udžbenik

glazbene kulture s 3 CD – a za prvi razred osnovne škole. Zagreb: Profil.

2. Ambruš – Kiš, R., Janković, A., Mamić, Ž. (2014). Glazbeni krug 2. Udžbenik

glazbene kulture s 3 CD – a za prvi razred osnovne škole. Zagreb: Profil.

3. Ambruš – Kiš, R., Janković, A., Mamić, Ž. (2014). Glazbeni krug 3. Udžbenik

glazbene kulture s 3 CD – a za prvi razred osnovne škole. Zagreb: Profil.

4. Atanasov Piljek, D. (2015). Moja glazba 1. Udžbenik za glazbenu kulturu u prvom

razredu osnovne škole. Zagreb: Alfa.

5. Atanasov Piljek, D. (2015). Moja glazba 2. Udžbenik za glazbenu kulturu u drugom

razredu osnovne škole. Zagreb: Alfa.

6. Atanasov Piljek, D. (2015). Moja glazba 3. Udžbenik za glazbenu kulturu u trećem

razredu osnovne škole. Zagreb: Alfa.

7. Brajković, S., Čudina-Obradović, M. (2009). Integrirano poučavanje. Zagreb: Pučko

otvoreno učilište Korak po korak.

8. De Zan, I. (2005). Metodika nastave prirode i društva. Zagreb: Školska knjiga.

9. Goran, Lj., Marić, Lj. (2013). Zapjevajmo radosno. Metodički priručnik za odgojitelje,

studente i roditelje. Zagreb: Golden marketing-Tehnička knjiga.

10. Jandrašek, V., Ivaci, J. (2014). Razigrani zvuci 1. Udžbenik glazbene kulture u prvom

razredu osnovne škole. Zagreb: Školska knjiga.

11. Jandrašek, V., Ivaci, J. (2014). Razigrani zvuci 2. Udžbenik glazbene kulture u drugom

razredu osnovne škole. Zagreb: Školska knjiga.

12. Jandrašek, V., Ivaci, J. (2014). Razigrani zvuci 3. Udžbenik glazbene kulture u trećem

razredu osnovne škole. Zagreb: Školska knjiga.

13. Migles, Ž. (2015). Interdisciplinarno povezivanje glazbe s neglazbenim predmetima

razredne nastave. Diplomski rad. Osijek: Sveučilište Josipa Jurja Strossmayera u

Osijeku, Učiteljski fakultet u Osijeku.

14. Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i

srednjoškolsko obrazovanje. (2010). Zagreb: Ministarstvo znanosti, obrazovanja i

športa.

15. Nastavni plan i program za osnovnu školu. (2006). Zagreb: Ministarstvo znanosti,

obrazovanja i športa.

53

16. Nikolić, T., Topić, J. (2005). Crvena knjiga vaskularne flore Hrvatske. Zagreb:

Ministarstvo kulture. Državni zavod za zaštitu prirode.

17. Salopek, A. (2012). Korelacija i integracija u razrednoj nastavi. Priručnik za učitelje.

Primjeri dobre prakse. Zagreb: Školska knjiga.

18. Šulentić Begić, J. (2012). Otvoreni model glazbene nastave u praksi osnovne škole

(slušanje i pjevanje). Metodički priručnik za učitelje i studente glazbene kulture,

glazbene pedagogije i primarnog obrazovanja. Osijek: Sveučilište Josipa Jurja

Strossmayera u Osijeku, Učiteljski fakultet u Osijeku.

19. Šulentić Begić, J. (2016). Primjena otvorenog modela nastave glazbe u prva četiri

razreda osnovne škole. Metodički priručnik za učitelje i studente primarnog

obrazovanja, glazbene kulture i glazbene pedagogije. Osijek: Sveučilište Josipa Jurja

Strossmayera u Osijeku, Fakultet za odgojne i obrazovne znanosti u Osijeku.

Mrežne stranice:

1. Borić, E., Škugor, A., Perković, I. (2010). Samoprocjena učitelja o izvanučioničkoj i

istraživačkoj nastavi prirode i društva. Odgojne znanosti, 12 (2 (20)), 361 - 371.

Pribavljeno 12. 5. 2018., s https://hrcak.srce.hr/68278

2. Boršić, I., Posavec Vukelić, V. (2011). Proljetnice u Hrvatskoj. Zagreb: Državni

zavod za zaštitu prirode. Pribavljeno 25. 4. 2018., s

http://www.sumari.hr/biblio/pdf/14037.pdf

3. Hrvatsko planirarsko društvo „Bilogora“ Bjelovar. (2013). Proljetno cvijeće.

Pribavljeno 25. 4. 2018., s http://www.hpdbilogora.hr/index.php/ekoloska-

sekcija/proljetno-cvijee

4. Lukačević, L. (2017). Harmonizacijska pratnja dječjih pjesmica u udžbenicima

glazbene kulture za osnovnu školu i odabranim pjesmaricama. Završni rad. Pula:

Sveučilište Jurja Dobrile u Puli, Muzička akademija u Puli. Pribavljeno 26. 6. 2019., s

https://zir.nsk.hr/islandora/object/unipu%3A1828

5. Lukin portal za djecu i obitelj. Pribavljeno 9. svibnja 2018., s

http://www.pjesmicezadjecu.com/proljetne-i-uskrsne-pjesmice

6. Popović, A., Popović, Ž., Bogut, I. (2017). Glazbene aktivnosti u integriranoj i

izvanučioničkoj nastavi prirodoslovlja. Ivanović, J., Borsos, É., Námesztovszki, Z.,

Németh, F. (ur.). Zbornik radova naučnih konferencija Učiteljskog fakulteta na

mađarskom nastavnom jeziku 2017. (673 – 682). Novi Sad: Sveučilište u Novom

54

Sadu, Učiteljski fakultet na mađarskom nastavnom jeziku u Subotici. Pribavljeno 8. 5.

2018., s https://bib.irb.hr/prikazi-rad?&rad=905218

7. Pravilnik o proglašavanju divljih svojti zaštićenim i strogo zaštićenim (2009). Zagreb:

Narodne novine d. d. 99/09. Pribavljeno 26. 6. 2019., s https://narodne-

novine.nn.hr/clanci/sluzbeni/2009_08_99_2569.html

8. Pravilnik o sakupljanju zaštićenih samoniklih biljaka u svrhu prerade, trgovine i

drugog prometa (2008). Zagreb: Narodne novine d. d. 154/08. Pribavljeno 26. 6.

2019., s https://narodne-novine.nn.hr/clanci/sluzbeni/2008_12_154_4197.html

9. Radica, D. (2014). Što je to dječja pjesma? Glazbeno - pedagoške dileme i iskustvo

jednog skladatelja. Bašćinski glasi: Južnohrvatski etnomuzikološki godišnjak, 11

(1/2015), 223-240. Pribavljeno 26. 6. 2019., s https://hrcak.srce.hr/181919

10. Svalina, V. (2015). Snježana Dobrota: Uvod u suvremenu glazbenu pedagogiju.

Metodički ogledi: časopis za filozofiju odgoja, 22 (1/2015), 99-103. Pribavljeno 26. 6.

2019., s https://hrcak.srce.hr/154874

11. Šulentić Begić, J. (2009). Pjevanje kao izabrana aktivnost otvorenog modela nastave

glazbe. Vrandečić, T., Didović, A. (ur.). Zbornik radova s Drugog specijaliziranog

umjetničko – znanstvenog skupa: Glas i glazbeni instrument u procesu edukacije

učenika i studenata (GGIPEUS) 2008. Zagreb: Učiteljski fakultet Sveučilišta u

Zagrebu. Pribavljeno 11. 5. 2018., s http://bib.irb.hr/prikazi-rad?&rad=443423

12. Šulentić Begić, J., Begić, A. (2015). Otvoreni model nastave glazbe u razrednoj

nastavi. Školski vjesnik: časopis za pedagogijsku teoriju i praksu, 64(1), 112 - 130.

Pribavljeno 8. 5. 2018., s https://hrcak.srce.hr/143870

13. Začinsko i ljekovito bilje: ljubičica, lat. Viola odorata. Pribavljeno 26. 4. 2018., s

http://www.cvijet.info/zacinsko_i_ljekovito_bilje/ljubicica_lat_viola_odorata/114.asp

x

14. Zakon o zaštiti prirode (2011). Zagreb: Narodne novine d. d. 70/05, 139/8, 57/11.

Pribavljeno 26. 6. 2019., s https://narodne-

novine.nn.hr/clanci/sluzbeni/2011_05_57_1262.html

