
 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

1

Konferencija

«Izazovi u radu s darovitom djecom i mladima»

Split, 1.- 3. ožujka 2018. godine

https://ci-sdz.hr/konferencija/

https://ci-sdz.hr/video/

Pregled sažetaka

Upravni odjel za prosvjetu, kulturu,
tehničku kulturu i sport Voditelj projekta
Tomislav Đonlić, prof. povijesti i filozofije Ivica Zelić, mag.cin.
Pročelnik

Split, 13. ožujka 2018. g.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

2

Mjesto održavanja: Split, Medicinski fakultet Sveučilišta u Splitu

(amfiteatar)
Vrijeme održavanja: 1.3. (četvrtak, od 17.00) do 3.3.2018. (subota, do 13.00)
Organizator: Splitsko-dalmatinska županija
Suorganizatori: Agencija za odgoj i obrazovanje,

Veleposlanstvo Države Izrael u Hrvatskoj
Tehnički organizatori: III. gimnazija Split,

IV. gimnazija Marko Marulić, Split,
Osnovna škola «Strožanac», Podstrana,
Elektrotehnička škola Split,
Filozofski fakultet Sveučilišta u Splitu

Sudionici: Osnovne i srednje škole: učitelji i nastavnici (razredna
nastavna, predmetna nastava-STEM područje), stručni
suradnici psiholozi, ravnatelji
Kotizacije za sudjelovanje nema!

Rok prijave sudionika: 26. siječnja 2018. godine
Službene internet stranice
konferencije:

https://ci-sdz.hr/
https://www.facebook.com/cisdz.hr/

Mrežna stranica za prijavu
stručnih suradnika-psihologa,
učitelja/ nastavnika te voditelja
ŽSV-a:

http://ettaedu.azoo.hr

INFO O PROJEKTU

Naziv projekta Podrška osnivanju i radu centara izvrsnosti u Splitsko-dalmatinskoj županiji
Naziv poziva za dostavu
projektnih prijedloga

Poticanje rada s darovitom djecom i učenicima na predtercijarnoj razini

Broj ugovora UP.03.2.2.02 - 0066

OPĆI PODACI O PRIJAVITELJU
Naziv prijavitelja Splitsko-dalmatinska županija
OIB 40781519492
Adresa Domovinskog rata 2, Split; www.dalmacija.hr

VODITELJ PROJEKTA
Ime i prezime Ivica Zelić, prof.
Komtakt mail ivica.zelic1@skole.hr

PROJEKTNI PARTNERI
Naziv pravne osobe OIB Mjesto
III. gimnazija Split 78950283030 Split
IV. gimnazija Marko Marulić 79378469023 Split
Osnovna škola Strožanac, Strožanac - Podstrana 07911445229 Split

Projekt je sufinanciran sredstvima EU iz Europskog socijalnog fonda. Sadržaj ove publikacije isključiva je

odgovornost Splitsko-dalmatinske županije.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

3

Sadržaj

1. Program konferencije .. 5
Četvrtak, 1. ožujka 2018. g., - tema dana: Identifikacija i osobitosti razvoja darovite djece i mladih 5

Petak, 2. ožujka 2018. g. - tema dana: Oblici odgojno-obrazovne podrške darovitima i primjeri rada
s darovitima ... 5

Subota, 3. ožujka 2018. g., - tema dana: Smjernice za budućnost ... 6
2. Sažeci predavanja .. 7
IDENTIFIKACIJA DAROVITE DJECE ... 7
Lana Damjanić .. 7

DAROVITOST KOJU JE TEŠKO PREPOZNATI .. 8
Vesna Ivasović .. 8

ODGOJNO-OBRAZOVNA PODRŠKA DAROVITOJ DJECI I UČENICIMA 10
Mihael Kozina .. 10

POLICY AND PRACTICE OF GIFTED & OUTSTANDING EDUCATION IN ISRAEL 12
Nadler Menachem ... 12

THE CHALLENGE AND IMPORTANCE OF MOTIVATING A GIFTED STUDENT 12
Etay Benovich ... 12

ISKUSTVA U RADU S POTENCIJALNO DAROVITOM DJECOM PREDŠKOLSKE DOBI U
DJEČJEM VRTIĆU CVIT MEDITERANA .. 13
Mirjana Bakotić .. 13

PRIKAZ SLUČAJA – DJEČAK DAROVIT NA PODRUČJU MATEMATIČKIH KOMPETENCIJA ... 15
Tamara Hubeny-Lučev .. 15

DAROVITOST U ŠKOLI – UVOD U ZNANOST .. 17
Tomislav Goldin ... 17

“JA raSTEM” PROGRAM .. 18
Marija Pribić ... 18

IDENTIFIKACIJA I RAD S DAROVITIM UČENICIMA U OŠ BARTULA KAŠIĆA ZADAR 20
Vera Šušić ... 20

UČENIČKI ISTRAŽIVAČKI PROJEKTI ... 22
Korado Korlević ... 22

RAD S DAROVITIM UČENICIMA U V. GIMNAZIJI ZAGREB ... 23
Mihael Kozina .. 23

PODRŠKA DAROVITIM UČENICIMA U POŽEŠKOJ GIMNAZIJI .. 24
Vanda Louč ... 24

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

4

IZAZOVI U RADU S DAROVITIM UČENICIMA ISKUSTVO RADA U 3. GIMNAZIJI, SPLIT 26
Marina Luetić, Danica Bavčević .. 26

RAD S DAROVITIM UČENICIMA XV. GIMNAZIJE .. 27
Gordana Rendulić, Vesna Smadilo Škornjak .. 27

KRATKA PRIČA U SLIKAMA I BROJKAMA Nives Baranović .. 28

MENTORSKI RAD U PODRUČJU INFORMATIKE, ROBOTIKE I KEMIJE ZA IZRAZITO
DAROVITE UČENIKE - PRIMJER IZVANŠKOLSKOG OBOGAĆENOG PROGRAMA OD 1. DO 4.
RAZREDA ... 30
Jasna Cvetković-Lay ... 30

PREPORUKE O STRATEGIJAMA POUČAVANJA I OBLICIMA RADA S DAROVITOM DJECOM I
MLADIMA .. 32
Olgica Martinis, Inga Seme Stojnović .. 32

PODRŠKA DAROVITIMA U VISOKOM OBRAZOVANJU – POVEZNICA SA SREDNJOŠKOLSKIM
OBRAZOVANJEM ... 34
Nenad Judaš ... 34

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

5

1. Program konferencije
Četvrtak, 1. ožujka 2018. g., - tema dana: Identifikacija i osobitosti razvoja darovite djece i mladih

Sat Naslov predavanja Predavač Institucija

16.00 - 17.00 Registracija sudionika
17.00 - 17.40 Otvaranje konferencije
17.45 - 18.30 Identifikacija potencijalno darovite djece i

okolina poticajna za razvoj darovitosti
Darko Lončarić Učiteljski fakultet, Rijeka

18.30 - 19.15 Darovitost koju je teško prepoznati Vesna Ivasović AZOO, Zagreb
19.15 - 19.30 Rasprava Moderatorice:

Olgica Martinis/
Inga Seme Stojnović

AZOO, Zagreb

Petak, 2. ožujka 2018. g. - tema dana: Oblici odgojno-obrazovne podrške darovitima i primjeri rada
s darovitima

Sat Naslov predavanja Predavač Institucija
9.00 - 10.00 Odgojno-obrazovna podrška darovitoj djeci i

učenicima
Mihael Kozina V. gimnazija, Zagreb

10.00 - 11.00 “Policy and Practice of gifted & Outstanding
Education in Israel”

Nadler Menachem The division for Gifted &
Outstanding Students,
Ministry of Education

11.00 - 11.30 pauza za osvježenje

11.30 - 12.30 «The challenge and importance of motivating
a gifted student”

Etay Benovich CEO of the Israel Center for
Excellence in Education

12.30 - 14.30 Pauza za ručak

14.30 – 19.30 Primjeri rada s darovitima u Hrvatskoj
Moderatorice:
Olgica Martinis/
Inga Seme Stojnović

AZOO, Zagreb

14.30 – 14.50 Iskustva u radu s potencijalno darovitom
djecom predškolske dobi u Dječjem vrtiću
Cvit Mediterana

Mirjana Bakotić DV Cvit Mediterana, Split

14.50 – 15.10 Prikaz slučaja – dječak darovit na području
matematičkih kompetencija

Tamara Hubeny-
Lučev

DV Potočnica, Zagreb

15.10 – 15.30 Darovitost u školi – uvod u znanost Tomislav Goldin OŠ Remete, Zagreb
15.30 – 15.50 „Ja raSTEM“ program Marija Pribić OŠ Hugo Kon, Zagreb
15.50 – 16.10 Identifikacija i rad s darovitim učenicima u OŠ

Bartula Kašića Zadar
Vera Šušić OŠ Bartula Kašića Zadar

16.10 – 16.30 Učenički istraživački projekti Korado Korlević Zvjezdarnica Višnjan,
Višnjan

16.30 – 17.00 pauza za osvježenje
17.00 – 17.20 Rad s darovitim učenicima u V. gimnaziji Mihael Kozina V. gimnazija, Zagreb

17.20 – 17.40 Podrška darovitim učenicima u požeškoj
gimnaziji

Vanda Louč/
Violeta Katušić

Gimnazija Požega, Požega

17.40 – 18.00 Iskustvo rada u III. gimnazija Split Marina Luetić/
Danica Bavčević

III. gimnazija Split, Split

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

6

18.00 – 18.20 Rad s darovitim učenicima XV. gimnazije Gordana Rendulić/
Vesna Smadilo
Škornjak

XV. gimnazija, Zagreb

18.20 – 18.40 Kratka priča u slikama i brojkama Nives Baranović Centar izvrsnosti SDŽ, Split
18.40 – 19.40 Okrugli stol sudionika predavanja

Subota, 3. ožujka 2018. g., - tema dana: Smjernice za budućnost

Sat Naslov predavanja Predavač Institucija

9.30 - 10.15 Mentorski rad u području informatike,
robotike i kemije za izrazito darovite učenike
– primjer izvanškolskog obogaćenog
programa od 1. do 4. razreda

Jasna Cvetković Lay Dječji vrtić Iskrica / Centar
Bistrić

10.15 - 10.45 Preporuke o strategijama poučavanja i
oblicima rada s darovitom djecom i mladima

Inga Seme Stojnović,
Olgica Martinis

AZOO, Zagreb

10.45 – 11.30 Podrška darovitima u visokom obrazovanju –
poveznica sa srednjoškolskim obrazovanjem

Nenad Judaš PMF, Kemijski odsjek, Zagreb

11.30 – 12.00 Pauza za osvježenje
12.00 - 12.30 Zaključci konferencije Vesna Ivasović,

Olgica Martinis,
Ivica Zelić

 AZOO, Zagreb/Centar
izvrsnosti SDŽ, Split

12.30. - 12.50 Zahvala organizatora i zatvaranje konferencije Tomislav Đonlić Pročelnik Upravnog odjela za
prosvjetu, kulturu, tehničku
kulturu i sport, Splitsko-
dalmatinska županija

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

7

2. Sažeci predavanja

IDENTIFIKACIJA DAROVITE DJECE

Lana Damjanić
Osnovna škola Jelsa, Jelsa 161, Jelsa

lana.damjanic@gmail.com

Tekst sažetka:
Općenito bi se darovitost mogla odrediti kao sklop osobina koji čini da pojedinac ima potencijal za
visoko, trajno iznadprosječno postignuće u nekom području. Darovitost, talent i kreativnost kao
pojmovi nisu istoznačnice, a njihovo razlikovanje u određivanju i identificiranju može povisiti
kvalitetu rada s djecom u odgojnom procesu i iskorištavanje njihovih potencijala. Sustav redovitog
školovanja, odgojno obrazovnog procesa i djelovanja prilagođen je potrebama prosječnog djeteta -
učenika, a ne darovitim pojedincima. Činjenica da se može utjecati na pojedinca poticajnom okolinom
otvara nam mogućnosti koje bi trebao kvalitetnije iskorištavati školski sustav.
Identifikacija darovitih provodi se u razrednoj nastavi, a program rada bi trebalo osmisliti
individualno za svakog pojedinca. Iako se društvo trudi držati darovite i kreativne pojedince na svojim
marginama zbog njihove različitosti i provokativnosti, ipak baš o njima najviše ovisi razvoj tog
društva.

Ključne riječi: Darovitost, daroviti učenici, identifikacija, područja darovitosti

Literatura:
Cvetković-Lay, J., Sekulić Majurec, A. (1998) Darovito je, što ću s njim? Zagreb: Alineja.
Čudina Obradović, M. (1990)Nadarenost, razumijevanje, prepoznavanje, razvijanje. Zagreb:
Školska knjiga.
Grgin, T. (1996) Edukacijska Psihologija. Jastrebarsko: Naklada Slap.
Pravilnik o uočavanju, načinu školovanja, praćenja i poticanja darovitih učenika u osnovnoj i
srednjoj školi te uvjetima i postupcima pod kojima učenik može završiti školu u kraćem vremenu
od propisanog (2014) Ministarstvo znanosti, obrazovanja i sporta. URL:
public.mzos.hr/fgs.axd?id=21579 (16.05.2015.)
Škoda, J. (2015) Identifikacija darovitih učenika u osnovnoj školi. Diplomski rad. Zagreb: Odsjek
za pedagogiju, Filozofski fakultet.
Vizek Vidović, V., Vlahović – Štetić, V., Rijavec M, Miljković, D. (2003). Psihologija obrazovanja.
Zagreb IEP-VERN.
Winner, E. (2005) Darovita djeca – mitovi i stvarnost. Lekenik: Ostvarenje.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

8

DAROVITOST KOJU JE TEŠKO PREPOZNATI

Vesna Ivasović

Agencija za odgoj i obrazovanje
Donje Svetice 38, Zagreb
vesna.ivasovic@azoo.hr

Istraživanja ukazuju da je populacija darovitih učenika vrlo heterogena, a to otežava njihovo
prepoznavanje i efikasnu obrazovnu i socioemocionalnu podršku. Nažalost, mnoga darovita djeca
tijekom školovanja ostaju “nevidljiva” i ne realiziraju svoje potencijale. Daroviti učenici koji imaju
visoka obrazovna postignuća i dobro su prilagođeni lako se uočavaju i identificiraju, ali postoje
kategorije darovitih učenika koji iz različitih razloga nisu uspješni u školi te se njihove visoke
sposobnosti ne uočavaju i ne potiču. Prikazat će se skupine darovitih učenika koje je teže prepoznati
i objasniti razloge koji do toga dovode te načine identifikacije i odgojno-obrazovne podrške.
Jedna od skupina darovitih učenika koji često ostaju neprepoznati u našem obrazovnom sustavu,
usmjerenom na verbalne i sekvencijalne vještine, su oni koji imaju visoko razvijene vidno-prostorne
sposobnosti. Brojna istraživanja ukazuju da su vidno-prostorne sposobnosti iznimno važne za uspjeh,
kreativnost i inovativnost u STEM području (Kell i Lubinksi, 2013). Objasnit će se razlozi
neprepoznavanja učenika darovitih u vidno-prostornom području, osobitosti njihova načina učenja,
obrade informacija i rješavanja problema te dati prijedlozi identifikacije i poticanja kreativnosti u
STEM području.
Predrasuda je da darovita djeca imaju ujednačen kognitivni razvoj. Kognitivni razvoj darovite djece
često je disharmoničan, a da bi se bolje razumjelo djetetovo kognitivno funkcioniranje nužna je
primjena složenog testa inteligencije. Neka darovita i kreativna djeca imaju teškoće u području
izvršnih funkcija, što ima negativne posljedice na njihov školski uspjeh i ponašanje. Učenike s
dvostrukim posebnim potrebama osobito se teško prepoznaje. Često se događa da teškoće maskiraju
darovitost ili darovitost maskira teškoće.
Kod darovite djece česta je i neusklađenost u različitim razvojnim područjima, osobito intelektualnom
i emocionalnom, a ona je to izraženija što je stupanj darovitosti viši. Prikazat će se osobitosti
emocionalnog i socijalnog razvoja darovitih i kreativnih učenika koje se često pogrešno tumače, a u
nekim slučajevima čak se smatraju simptomima različitih psihičkih poremećaja, osobito u ranijoj
dobi. Rezultati istraživanja psihičkih poremećaja darovite djece i mladih su kontradiktorni, neki
upućuju da daroviti imaju manje psihičkih problema od vršnjaka koji nisu daroviti, neki ukazuju da
nema razlike među njima, a neki da je postotak psihopatologije i somatskih bolesti veći kod osoba
superiorne inteligencije (Karpinski i sur., 2018). Nerazumijevanje, neprimjerene reakcije i
očekivanja obitelji, vršnjaka i učitelja mogu kod darovite djece dovesti do različitih emocionalnih i
socijalnih problema.
Odgojno-obrazovni radnici imaju značajnu ulogu u planiranju i realizaciji odgojno-obrazovne,
socijalne i emocionalne podrške darovitim učenicima i moć da školu učine mjestom uživanja,
poticanja intelektualne znatiželje i kreativnosti. Prikazat će se načini na koje mogu pomoći darovitoj
djeci u realizaciji njihovih potencijala.

Ključne riječi: darovitost, vidno-prostorne sposobnosti, kognitivni razvoj, emocionalni i socijalni
razvoj

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

9

Literatura:
Karpinski, R. I., Kinase Kolb, A. M., Tetreault, N. A. i Borowski T. B. (2018): High intelligence: A
risk factor for psychological and physiological overexcitabilities. Intelligence, 66, 8-23.
Kell, H. J. i Lubinski, D. (2013): Spatial ability: A neglected talent in educational and occupational
settings, Roeper Review, 35, 219 – 230.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

10

ODGOJNO-OBRAZOVNA PODRŠKA DAROVITOJ DJECI I UČENICIMA
Mihael Kozina

V. gimnazija Zagreb, Ulica Vjekoslava Klaića 1, Zagreb

mihael.kozina@gmail.com

Cilj predavanja je izložiti neke od mogućih oblika odgojno-obrazovne podrške darovitoj djeci i
učenicima. Želimo istaknuti važnost cjelovitog pogleda na darovito dijete što uključuje brigu o
socijalnim, emocionalnim i kognitivnim osobinama djeteta i okruženju u kojem dijete odrasta.
Darovita djeca i učenici imaju posebne potrebe. Naša odgovornost jest pomoći im očuvati i razviti
ljubav i motivaciju prema učenju i održati njihovu prirodnu znatiželju. Istraživanja sve više potvrđuju
važnost nekognitivnih čimbenika za realizaciju darovitosti, pri čemu se posebno ističe presudna uloga
bliže okoline. Upravo je u vrijeme djetinjstva i adolescencije dječji vrtić i škola, osim obitelji,
dominantno okružje u kojemu djeca i učenici žive i djeluju. Stoga je potrebno omogućiti darovitoj
djeci i učenicima da u tome okružju, bogatom poticajima i različitim mogućnostima, optimalno se
koriste svojim sposobnostima i razvijaju ih. Ponekad kognitivni razvoj darovitih uvelike nadmašuje
socio-emocionalni razvoj. U takvim slučajevima često problem predstavlja okolina koja očekuje
mnogo zrelije ponašanje od te djece. Kako bi im omogućili adekvatnu podršku potrebno je educirati
obrazovne djelatnike i roditelje o specifičnim potrebama darovitih i potrebnim oblicima podrške.
Neujednačenost je definirajući element darovitih i kod nekih učenika nalazi se u podlozi drukčijeg
socijalnog iskustva. Zadatak stručnjaka je da budu svjesni moguće razvojne neujednačenosti i da ne
predviđaju emocionalne i socijalne probleme kod darovitih, nego da iskoriste svoje razumijevanje
kada se određeni problemi pojave i ponude potrebnu podršku.
Podrška kontinuiranom razvoju darovite djece uključuje sustavnu, sveobuhvatnu i promišljenu brigu
o darovitima od ulaska u odgojno-obrazovni sustav do kraja odgoja i obrazovanja. Odgoj i
obrazovanje darovite djece i učenika pruža izazovne, podržavajuće, maksimalno individualizirane
poticaje u fleksibilnom okružju koje omogućava razvoj različitih vrsta darovitosti i ostvarivanje
dobrobiti sve darovite djece i učenika. Kako bi podrška darovitoj djeci i učenicima bila sveobuhvatna
i sustavna, nužno je osigurati ju u svakome dječjem vrtiću i školi, u svakoj vrtićkoj grupi i razrednome
odjelu. Osim osnaživanja odgojno-obrazovnih radnika za rad s darovitima, važno je i otvaranje
odgojno-obrazovnih ustanova prema lokalnoj zajednici i povezivanje stručnjaka različitih profila.
Uspostavom suradnje i partnerstvom s institucijama u privatnome i nevladinome sektoru odgojno-
obrazovne institucije imaju dodatne mogućnosti zadovoljiti potrebe darovite djece i učenika te
poticati njihov cjelovit razvoj.
Važno je istaknuti da, ako obiteljska i obrazovna sredina ne osigura zadovoljenje potreba darovitih,
doći će do trajnoga zanemarivanja, zatomljavanja i neiskorištavanja njihovih potencijala. Želja nam
je učiniti predškolske ustanove i škole okružjem koje potiče i omogućava cjelovit intelektualni,
socijalni i emocionalni rast i razvoj darovite djece i učenika. Vjerujemo da jedino takva sredina može
omogućiti darovitoj djeci i učenicima da odrastu u samoaktualizirane i odgovorne ljude.

Ključne riječi: odgojno-obrazovna podrška darovitima, cjelovit razvoj, fleksibilno obrazovno
okruženje

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

11

Literatura:
Neihart, M, Pfeiffer, S., I., Cross, T., L. (2016). The social and emotional development of gifted
children: what do we know, National Association for Gifted Children, Prufrock Press Inc., Waco,
Texas

Prijedlog Okvira za poticanje iskustva učenja i vrednovanje postignuća darovite djece i učenika
(2016), http://www.kurikulum.hr/wp-content/uploads/2016/03/Okvir-darovita-djeca-i-ucenici.pdf

Vlahović-Štetić,V.(Ur.) (2005.): Daroviti učenici: teorijski pristup i primjena u školi, Institut za
društvena istraživanja u Zagrebu.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

12

POLICY AND PRACTICE OF GIFTED & OUTSTANDING EDUCATION IN ISRAEL
Nadler Menachem

Head of the Division for Gifted & Outstanding Students,

Ministry of Education, Israel
menachemna@education.gov.il

The lecture will present the policy of nurturing gifted and outstanding students in Israel, starting with
the nation-wide screening and Identification phase in a systematic and organized process, through
the nurturing programs that we operate at the elementary, secondary, high schools programs and
academic level program. Additionally, i will present the ways to develop of social values for
widening the circles of belonging and influence of our students, and promoting social &
environmental leadership.

Radni jezik izlaganja: Engleski

THE CHALLENGE AND IMPORTANCE OF MOTIVATING A GIFTED STUDENT
Etay Benovich

CEO of the Israel Center
for Excellence through Education and

Principal of the Israel Arts & Science Academy
etayb@excellence.org.il

The Israel Arts & Science Academy is a national boarding high school for gifted & talented student
from all sectors of Israeli society. Since its establishment in 1990, we have recognized the importance
of self motivation with our students. Most of the gifted students in primary and middle schools, are
not being challenged academically apart from the activities preformed by The division for Gifted &
Outstanding Students, of the Ministry of Education. this could lead to lack of self motivation and thus
to lack of potential fulfillment of their abilities. We have found several pedagogical and educational
principals that could promote the student’s motivation. I will present the implementation of these
principals both with students as well as with teacher training.

Radni jezik izlaganja: Engleski

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

13

ISKUSTVA U RADU S POTENCIJALNO DAROVITOM DJECOM PREDŠKOLSKE DOBI U
DJEČJEM VRTIĆU CVIT MEDITERANA

Mirjana Bakotić

Helena Mirić, Jelena Birsa, Ranka Mustić, Nives Urlić, Sandra Špralja,
Željana Vivodinac

Dječji vrtić Cvit Mediterana, Tršćanska 29, Split
d.v.cvit.mirjana@st.t-com.hr

Imajući u vidu važnost ranog otkrivanja i prepoznavanja darovite djece te ranog poticanja njihovog
razvoja, proces unapređivanja rada s darovitom djecom u našoj ustanovi razvijao se kroz nekoliko
etapa:
• edukacija stručnih djelatnika i odgojitelja
• senzibiliziranje odgojitelja za potrebe darovite djece
• korištenje multidimenzionalnog modela identifikacije
• timski rad na planiranju diferenciranog programa
• provedba diferenciranog programa u redovitim skupinama i u igraonici
• timsko praćenje i procjenjivanje potencijalno darovite djece tijekom provedbe obogaćenog

programa
Kriteriji prijema djeteta u igraonicu za potencijalno darovitu djecu određeni su primjenom
multidimenzionalnog modela identifikacije koji uključuje procjene odgojitelja, roditelja, pedagoga i
psihologa. Procjenjuje se razvojni status i osobitosti djeteta, kroz opažanje djetetovih interesa,
uočavanje ponašanja karakterističnih za darovitu djecu, kvalitativnu analiza kreativnih i drugih
uradaka djeteta, te primjenu standardiziranih psihologijskih testova sposobnosti i/ili razvojnih
testova.

Darovito dijete predškolskog uzrasta ima neke posebne potrebe u odgoju i obrazovanju koje
proizlaze iz njegovih specifičnih osobina:
• potreba za kontaktiranjem s vršnjacima prema kronološkoj dobi,
• potreba za kontaktiranjem s vršnjacima prema intelektualnoj dobi,
• potreba za neovisnošću u učenju,
• potreba za izazovima sve do točke moguće pogreške,
• potreba za širokim programom kojim se potiče cjelokupni razvoj djeteta.
Osnovna načela u radu s djecom su naglašena individualizacija i zadovoljavanje specifičnih potreba
svakog djeteta kroz različite vrste aktivnosti koje kod djece potiču aktivno učenje, kreativno
mišljenje i više razine misaonih procesa.

Aktivnosti koje ostvarujemo s djecom su;
• Istraživačke igre – pokusi
• Igre kreativnog mišljenja i divergentne produkcije ideja
• Igre kreativnog izražavanja i stvaranja
• Igre kreativnog rješavanja problema
• Igre za poticanje misaonih procesa – logičko-kombinatoričke i matematičke igre
• Igre za razvoj verbalnih sposobnosti
• Perceptivne - senzorne igre
• Edukativne igre na računalu
• Osnove programiranja i robotika

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

14

• Rad na projektu

U cilju zadovoljavanja potreba darovite djece organizirali smo specijalizirani program i obogaćene
aktivnosti. Uvođenjem ovog posebnog programa i obogaćenih aktivnosti zadovoljavamo osnovne
čimbenike u radu s darovitom djecom:
• pedagoški i obrazovni čimbenici - jako akceleriran spoznajni razvoj, potreba za kreativnošću i

novim pristupima u rješavanju zadataka, potreba za originalnim zadacima, odbijanje rutine,
učenjem vlastitim tempom,

• psihološki čimbenici -specifičan emocionalni razvoj sa znakovima preosjetljivosti, s jakom
potrebom za ohrabrenjem i povjerenjem u sebe, odbijanje autoritativnog pristupa, smanjena
adaptabilnost, odbijanje svega što ih ne zanima, poteškoće u ponašanju,

• prava darovite djece - pravo na rad na razini prilagođenoj svom znanju i sposobnostima, pravo na
izražavanje svog mišljenja, pravo na partnersku suradnju i komunikaciju u obliku dijaloga,
pravo na osjećaj sigurnosti, prihvaćenosti i ugode u igri i učenju unutar vrtića-škole.

Ključne riječi: darovitost, edukacija, multidimenzionalni model, identifikacija, potrebe

LITERATURA:

1. J. Cvetković- Lay, Ja hoću i mogu više, Priručnik za odgoj darovite djece od 3 do 8, Zagreb,
Alinea,2005.
2. J. Cvetković- Lay, Majurec- Sekulić A., Darovito je što ću s njim, Priručnik za odgoj i
obrazovanje darovite djece predškolske dobi Zagreb, Alinea,1998.
3. J. Cvetković- Lay, Darovito je što ću sa sobom?, Zagreb, Alinea,2003.
4. Cvetković- Lay, Pečjak V., Možeš i drukčije, Priručnik s vježbama za poticanje kreativnog
mišljenja. Zagreb, Alinea,2004.
5. E. Winner, Darovita djeca, Mitovi i stvarnost, Ostvarenje, Lekenik,1996.
6. J. Cvetković- Lay, Problemi su meni laki jer s riješit može svaki-kako i zašto organizirati
radionice za darovite učenike, Centar Bistrić, 2005.
7. J. Cvetković -Lay, Darovita djeca s posebnim potrebama, drugo izdanje, Centar Bistrić, 2011.
8. Kad bi se njih pitalo, Priče iz radionica za darovitu djecu, Alinea-Bistrić, 2011.
9. D. George, Obrazovanje darovitih, Educa, 2004.
10. M. Čudina-Obradović, Nadarenost, razumijevanje, prepoznavanje, razvijanje, Školska knjiga,
1991.
11. J. Galbraith, Kako prepoznati darovito dijete, savjeti roditeljima da prepoznaju i potaknu
darovitost svog djeteta, Veble Commerce, 2007
12.Pogrešne i dvojne dijagnoze darovite djece i odraslih, Veble Commerce, 2010.
13. Okvir za poticanje iskustava učenja i vrednovanja postignuća darovite djece i učenika
(prijedlog), 2016.
14. Nacionalni kurikulum za rani i predškolski odgoj i obrazovanje

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

15

PRIKAZ SLUČAJA – DJEČAK DAROVIT NA PODRUČJU MATEMATIČKIH
KOMPETENCIJA

Tamara Hubeny-Lučev

DV Potočnica, Ulica grada Vukovara 18, Zagreb
tamara.lucev@gmail.com

Cilj i namjera cjelokupnog odgojno-obrazovnog sustava je zadovoljiti raznovrsne potrebe i interese
djece i njihovih roditelja. U ranoj i predškolskoj dobi se zalažemo za stvaranje poticajnog okruženja
u kome će sva, pa tako i potencijalno darovita djeca biti podržana u izražavanju individualnih interesa
i razvoju svojih potencijala.
Prema Cvetković Lay i Sekulić Majurec (2008) darovitima se smatra 2 do 3% djece u vršnjačkoj
skupini koja postižu najviše rezultate na testovima inteligencije, a visoko nadprosječan talent iskazuje
12 do 13% onih koji imaju natprosječno postignuće. Najbolje vrijeme za njihovu identifikaciju je
između 4 i 8 godine. Teorijski i praktični pristupi naglašavaju da je osnovni cilj procesa identifikacije
darovite djece osiguravanje odgovarajuće odgojno-obrazovne podrške.
Državni pedagoški standard predškolskog odgoja i naobrazbe predviđa tri modela rada s darovitom
djecom:
1) proširene redovite programe koji su djelomično prilagođeni djetetovim izraženim interesima,
sklonostima i sposobnostima, a ostvaruju se u redovitim programima predškolskog odgoja i
naobrazbe
2) programe rada u manjim skupinama djece istih ili sličnih sposobnosti, sklonosti i interesa
organiziranjem posebnih aktivnosti
3) posebno prilagođene programe dopunjene sadržajima koji potiču razvoj specifičnih područja
darovitosti, uz poštovanje razvojnih specifičnosti darovitog djeteta (igraonice za darovitu djecu
sličnih intelektualnih sposobnosti i interesa; programi specifičnih sadržaja za djecu sličnih
sposobnosti, interesa i talenata; individualni mentorski rad)
U ustanovama ranog i predškolskog odgoja i obrazovanja dominira model tkz. proširenih redovitih
programa kao što su rano učenje stranih jezika, raznovrsni sportski, likovni, glazbeni i dramski
programi.
Referirajući se na troprstenasti Renzullijev model prema kojem se darovitost shvaća kao postignuće
koje je rezultanta iznadprosječnih sposobnosti, osobina ličnosti i kreativnosti, u ovom će se izlaganju
razmotriti uloga i odgovornost ustanova ranog i predškolskog odgoja i obrazovanja u identifikaciji i
razvoju programa potpore i poticanja potencijalno darovite djece.
Bit će prikazan slučaj petogodišnjeg dječaka upisanog u prošireni program ranog učenja engleskog
jezika koji je vrlo motiviran za stjecanje vještina i znanja u logičko-matematičkom području i ima
izrazito razvijene matematičke kompetencije. Cilj je na konkretnom slučaju prikazati kako darovita
djeca predškolske dobi mogu biti intrinzično motivirana i vrlo kompetentna u jednom ili više
područja razvoja te ukazati na važost suradnje obitelji, vrtića i kasnije škole.
Kroz prikaz procesne dijagnostike analizirat će se dosadašnji razvoj i postignuća dječaka na različitim
psihodijagnostičkim sredstvima (RTČ, CPM, Reynell, crtež čovjeka) te opažanja odgojiteljica i
dječakovih roditelja.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

16

Bit će opisana dječakova fokusiranost na brojeve te kreativnost i specifičnosti u matematičkom
rezoniranju. Kvalitativno će se analizirati prikazani uradci u pojedinim aktivnostima/ igrama te će biti
prezentirani korišteni didaktički materijali.
Problematizirat će se pitanja potrebe poticanja razvoja u ostalim područjima, prijevremenog kretanje
u školu te primjerenosti osnovnoškolskog programa.

Ključne riječi: potencijalna darovitost, matematičke kompetencije,potpora i poticanje

Literatura: Cvetković Lay, J. i Sekulić Majurec, A. (2008). Darovito je što ću s njim. Zagreb:
Alinea

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

17

DAROVITOST U ŠKOLI – UVOD U ZNANOST

Tomislav Goldin

Osnovna škola Remete, Remete 99a, Zagreb
tomislav.goldin@gmail.com

U posljednje vrijeme prepoznato je koliko je važno poticati svoje potencijalno darovite učenike.
Popularizacija potrebe dovela je do sve većeg broja edukacija i konferencija na ovu temu. Izostaje
jasna i propisana struktura rada, podrška kroz financije i pravilnike. U toj situaciji svaki entuzijast
radi na svoj način. Iako je to odlično i potrebno, nedostatak smjera ili sadržaja često učini svoje pa
škole odustaju od dodatnih programa. Ovo izlaganje ima namjeru prikazati kako izgleda identifikacija
i podrška potencijalno darovitoj djeci u OŠ Remete, prvenstveno kroz radionice od 3. do 7. razreda.
Radionice su odlična prilika da se djeca druže sebi sličnima, ali i prilika da krenu u svijet znanosti
ranije no što obrazovni sustav to trenutno nudi. Osim dodatnog sadržaja radionice imaju cilj podizanja
samopouzdanja, kreativnosti, prezentacijskih vještina i društvene odgovornosti. Uključenost u
podršku od strane što većeg broja djelatnika od ključne je važnosti za razvoj i manifestiranje njihovog
potencijala. Predavanje bi istaknulo i nekoliko problema koje susrećemo u radu s darovitim
učenicima. Postoji ideja kako bi osnovne i srednje škole mogle uskladiti svoju podršku darovitima
kroz razmjene iskustva, posjete, predavanja jedni drugima i pisanog mišljenja na kraju osnovne škole
kao smjernica za nastavak. Od iznimne važnosti ističe se i pronalazak mentora za svakog učenika. U
tom pogledu osim srednjih škola, važnost bi dobili fakulteti i njihovo studenti kao mentori. Razvijanje
mreže podrške, ali suradnje na vertikalnoj razini bio bi odličan smjer za svakog darovitog pojedinca.

Ključne riječi: daroviti, znanost, radionice, podrška

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

18

“JA raSTEM” PROGRAM

Marija Pribić

Osnovna škola Hugo Kon, Trg Katarine Zrinske 2, Zagreb
marija.pribic@hugokon.org

Cilj ovog izlaganja je predstaviti primjer rada s darovitim osnovnoškolcima u sklopu projekta „Ja
raSTEM“. „Ja raSTEM“ je višegodišnji interdiciplinarni STEM program inovativnog poučavanja za
darovite osnovnoškolce koji obuhvaća predmete matematiku, fiziku, kemiju, biologiju, geografiju,
informatiku i tehničku kulturu. Program „Ja raSTEM“ jedan je od 4 školska projekta u Hrvatskoj koji
su odabrani na natječaju: „Poticanje rada s darovitom djecom i učenicima na predtercijarnoj razini“
od 26. listopada 2016. godine Ministarstva znanosti i obrazovanja financiranoga sredstvima Europske
unije. Nositelj programa je OŠ Hugo Kon iz Zagreba s 4 škole partnera: OŠ Mladost (Osijek), OŠ
Antuna Mihanovića (Klanjec), OŠ Posavski Bregi i OŠ S. S. Kranjčevića (Senj). Uz osnovne škole
partneri u programu su Institut Ruđer Bošković, Filozofski fakultet u Zagrebu, Udruga za darovitost
„Dar” i zagrebačka Gornjogradska gimnazija koji imaju ulogu mentora učiteljima iz osnovnih škola
u izradi i provedbi „Ja raSTEM“ programa.

U projektu je provedena identifikacija darovitosti u kojoj je sudjelovalo 764 učenika, a sastojala se
od faze uočavanja i faze utvrđivanja darovitosti. Za fazu uočavanja radna skupina psihologa i
pedagoga izradila je upitnik namijenjen učiteljima pomoću kojeg su prepoznavali darovitost učenika
u STEM području te će isti biti prikazan sudionicima konferencije. Unutar faze utvrđivanja nabavljen
je standardizirani test sposobnosti za učenike NNAT te su provedena testiranja u 3 razine prema dobi
učenika. U skladu s tim radne skupine učitelja izradile su 3 prirodoslovna kurikuluma (programa) za
3 dobne skupine darovitih učenika: skupinu 3. i 4. razreda, skupinu 5. i 6. razreda te skupinu 7. i 8.
razreda. Svaki kurikulum sastoji se od 60 sati koji će se provoditi izvannastavno 2 školska sata tjedno
po skupini (30 blok-sati radionica).

Primjeri prirodoslovnih radionica za darovite bit će prikazani sudionicima konferencije čiju kontrolu
kvalitete i recenziju razvijenih materijala su osigurali znanstvenici Instituta Ruđer Bošković te
preneseno iskustvo Gornjogradske gimnazije koja iza sebe ima realiziran STEM projekt:
„Prirodoslovna lepeza“. Svoj zainteresiranoj javnosti bit će dostupni e-learning materijali
(kurikulumi, snimke radionica i edukacija) na internetskoj stranici projekta. Tijekom testne provedbe
programa koja kreće u ožujku 2018. godine i trajat će do ožujka 2019. g. kurikulumi će se doraditi
prema povratnim informacijama učitelja i učenika za buduće korištenje u školama. Istovremeno će se
jačati kompetencije učitelja za rad s darovitim učenicima stručnim usavršavanjem Udruge za
darovitost „Dar”, Filozofskog fakulteta i IRB-a.

Ovim radom želimo prenijeti vlastito iskustvo identifikacije darovitih učenika u osnovnoj školi kao i
iskustvo izrade STEM programa za darovite, oslanjajući se na timski rad i razmjenu znanja uz
korištenje nove IT-tehnologije i laboratorijske opreme, kao poticaj ostalim školama za provedbu

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

19

sadržaja koji su privlačni i izazovni darovitim osnovnoškolcima.

Ključne riječi: darovitost, STEM, program, osnovnoškolci

Literatura: Cvetković-Lay, J. (2010). Darovito je, što ću sa sobom?: priručnik za obitelj, vrtić i
školu. Zagreb: Alinea.
 George, D. (2005). Obrazovanje darovitih: Kako identificirati i obrazovati darovite i
talentirane učenike. Zagreb: Educa.
 Hrvatska znanstvena bibliografija (2015),
<https://bib.irb.hr/datoteka/765635.Identifikacija_darovitih_uenika_u_osnovnoj_koli_diplomski_ra
d.pdf>. Pristupljeno 5. studenoga 2017.
 Koren, I. (1989). Kako prepoznati i identificirati nadarenog učenika. Zagreb: Školske
novine.
 UCONN (2017) University of Connecticut. Department of Educational Psychology,
<https://gifted.education.uconn.edu/wpcontent/uploads/sites/612/2014/08/Scales-for-Rating-the-
Behvioral-Characteristics-of-Superior-Students.pdf>. Pristupljeno 7. studenoga 2017.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

20

IDENTIFIKACIJA I RAD S DAROVITIM UČENICIMA U OŠ BARTULA KAŠIĆA ZADAR
Vera Šušić

OŠ Bartula Kašića, Bribirski prilaz 2, Zadar

vera.susic5@gmail.com

Identifikacija darovitih učenika u OŠ Bartula Kašića Zadar provodi se već trideset godina. Što se tiče
instrumentarija, načini identifikacije su se mijenjali obzirom da u Republici Hrvatskoj ne postoji
jednoobrazni način identifikacije potencijalno darovitih učenika. Prema Pravilniku o
osnovnoškolskom odgoju i obrazovanju darovitih učenika „darovitost je spoj triju osnovnih skupina,
osobina: natprosječnih općih ili specifičnih sposobnosti, motivacije i visokog stupnja kreativnosti.“
(NN broj 59/1990.)
Identifikacija potencijalno darovitih učenika u OŠ Bartula Kašića provodi se timski: psiholog obavlja
procjenu intelektualnih sposobnosti testiranjem svih učenika četvrtih razreda. Pedagog primjenjuje
sociometrijske tehnike. Učitelji četvrtih razreda ispunjavaju ljestvice procjene osobina darovitih
učenika za učenike koje smatraju darovitima. Roditelji ispunjavaju upitnik o razvoju i osobinama
svojeg djeteta koje je identificirano kao potencijalno darovito. Cilj identifikacije je pružanje
obrazovne podrške i poticanje razvoja potencijalno darovitih učenika. Učitelji predmetne nastave
uključuju potencijalno darovite učenike u različite oblike rada kao što su: dodatna nastava, izborna
nastava, izvannastavne aktivnosti, projektna nastava, terenska nastava. Učenike se potiče i na
uključivanje u različite izvanškolske aktivnosti sukladno njihovim interesima i specifičnim
sposobnostima, kao i uključivanje u centre izvrsnosti (matematika, fizika, informatika, geografija).
Prije dvije godine, tijekom procesa samovrjednovanja rada škole, učitelji su naveli da su daroviti
učenici za vrijeme redovne nastave često zapostavljeni i da bismo se više trebali baviti darovitima.
Učitelji razredne nastave izrazili su želju da se identifikacija darovitih učenika spusti na niži uzrast
kako bi što ranije počeli raditi s potencijalno darovitim učenicima. Priliku za uvođenje značajnijih
promjena u identifikaciju i rad s darovitim učenicima vidjeli smo u osmišljavanju projekata
financiranih sredstvima Europske unije. Prijavili smo se na natječaj Poticanje rada s darovitom
djecom i učenicima na predtercijarnoj razini s projektom „ZadarZaDar“ – Doživljajna pedagogija u
prirodoslovnim predmetima za razvoj darovitih učenika i dobili 973.127,32 kune iz Europskog
socijalnog fonda za provedbu tog projekta. Nositelj projekta je OŠ Bartula Kašića Zadar u partnerstvu
sa Sveučilištem u Zadru, Gradom Zadrom i još četiri osnovne škole. Očekujemo da ćemo kroz projekt
razviti nove alate za identifikaciju darovitih učenika kao što su Skale za procjenu osobina darovitih
učenika za učitelje i roditelje koje će biti usklađene s najnovijim teorijama darovitosti, te da ćemo
identifikaciju potencijalno darovitih učenika obavljati procesno počevši od prvog razreda. Nizom
edukacija ojačat ćemo kompetencije učitelja i stručnih suradnika za rad s darovitim učenicima,
izraditi 5 školskih planova za rad s darovitim učenicima, kreirati 100 individualiziranih programa za
darovite učenike koji su uključeni u projekt, opremiti praktikum prirodoslovlja (fizika, kemija,
biologija, geografija) suvremenim didaktičkim sredstvima, organizirati 4 istraživačke nastave u svrhu
primjene metoda doživljajne pedagogije u radu s darovitim učenicima, kreirati priručnik „Razvijanje
socio-emocionalnih vještina darovitih učenika“… Ovo su samo neke od planiranih aktivnosti kojima
ćemo poticati razvoj darovitih učenika vodeći računa ne samo o poticanju njihovog kognitivnog
razvoja nego i njihovog socijalnog i emocionalnog razvoja.

Ključne riječi: darovitost, identifikacija, individualizacija.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

21

Literatura:

1. Čudina-Obradović, Mira (1990): Nadarenost: razumijevanje, prepoznavanje,
razvijanje, Zagreb, Školska knjiga
2. George David (2005): Obrazovanje darovitih, Zagreb, Educa
3. Koren, Ivan (1989): Kako prepoznati i identificirati nadarenog učenika, Zagreb,
Školske novine
4. Ministarstvo prosvjete i kulture. (1990). Pravilnik o osnovnoškolskom odgoju i
obrazovanju darovitih učenika. Narodne novine, 59.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

22

UČENIČKI ISTRAŽIVAČKI PROJEKTI

Korado Korlević

Zvjezdarnica Višnjan,
Znanstveno edukacijski centar Višnjan,

Istarska 5, Višnjan
korado@astro.hr

Problem motivacije, kao jedan od preduvjeta uspješnog kompletiranja zadataka / projekata, osobnog
rasta, jedan je od najvećih izazova s kojim se sreću nastavnici/mentori u vođenju procesa rada s
darovitim učenicima i njihovom vođenju prema donošenju odluke o odabiru životnog puta i
profesionalne karijere. Pokazalo se da se metode motivacije i njihova efikasnost jako razlikuju prema
razini inteligencije učenika i područja ljudske izvrsnosti u kojem se djeluje. Kod motiviranja darovitih
učenika ne koriste se metode bazične motivacije već metode isključivo motivacije rasta koje mentor
mora dozirati prema stanju projekta. Od svih poznatih metoda, najefikasnija ali i najkompliciranija,
vremenski najzahtjevnija za primijeniti / organizirati, se pokazala metoda "otkrivanja". Učenika treba
staviti u stvarno okruženje sa stvarnim izazovima i problemima, u kojem je on dio istraživačkog
procesa. Nivo zadovoljstva uspjehom, rezultatima koje se može opisati kao: "Tamo gdje ljudska noga
još nije stupila", dovodi do stanja poznatog pod imenom, "ovisnost o otkrivanju" i daljnjem traganju
za još "sličnog". Kako bi se potencijalno darovite učenike dovelo u stanje da svoju darovitost
manifestiraju treba im osigurati mjesto u istraživačkom timu i pažljivo odabrati temu/područje koje
zadovoljava potrebe intelektualnog izazova primjerenog dobi, društvene koristi/vidljivosti, brzine
dolaska do rezultata i objavljivosti. Astronomija kao znanstvenih disciplina te tehnološki i
funkcionalno vezana područja su mjesta gdje se relativno jednostavno mogu stvoriti potrebni uvjeti,
da se učenika stavi pred nepoznato i da učenički istraživački projekti budu mjesto gdje se potencijalna
darovitost pretvara u manifestiranu darovitost.

Ključne riječi: potencijalno daroviti, manifestirana darovitost, učenički istraživački projekti,
astronomija

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

23

RAD S DAROVITIM UČENICIMA U V. GIMNAZIJI ZAGREB

Mihael Kozina

V. gimnazija Zagreb,
Ulica Vjekoslava Klaića 1, Zagreb

mihael.kozina@gmail.com

Cilj izlaganja je predstaviti načine rada s darovitim učnicima u V. gimnaziji Zagreb.

Zbog sve većeg broja učenika koji mogu i žele više, prije više od 15 godina pojavila se potreba za
sustavnim pristupom u radu s darovitim učenicima u V. gimnaziji Zagreb. Daroviti adolescenti isto
kao i darovita djeca imaju jedinstvene potrebe i najvažnije je pred njih postavljati izazove na višoj
razini. Ključnu ulogu u daljnjem razvijanju učenikove darovitosti imaju pojedini predmetni nastavnici
koji se trude kroz individualizirani pristup u redovnoj nastavi zadovoljiti potrebe darovitih učenika.
Često potaknu darovite učenike da pripreme neku temu i održe predavanje za svoje kolege iz razreda.
Tijekom redovne nastave, u radu s darovitim učenicima u srednjoj školi, nastavnici se trude biti
fleksibilni i voditi se potrebama pojedinog učenika. Poticanje učenika da se bave znastvenim radom
pokazalo se kao vrlo uspješan i koristan način rada s darovitim učenicima. Učenici se uče kako
postaviti neki problem i hipotezu, pretražiti literaturu, čitati znastvene članke, provesti vlastito
istraživanje i na kraju napisati znastveni rad. Učenici se najviše bave istraživanjima u području fizike,
kemije i biologije. Dobar primjer rada s darovitima je izdavanje matematičkog školskog časopisa
Playmath koji je izlazio više godina. Sve članke, poslove uređivanja i pripreme za tisak radili su
učenici V. gimnazije.
Osim nastavnika s učenicima rade studenti, većinom bivši učenici škole, te učenici viših razreda koji
su se pokazali kao dobri mentori. Model u kojemu stariji učenici i studenti rade sa svojim mlađim
kolegama pokazao se jako uspješnim. U pravilu se radi o darovitim mladim ljudima. Uspjeh tog
načina rada vjerojatno leži u opuštenijoj radnoj atmosferi neopterećenoj ulogama profesor – učenik.
Potrebno je naglasiti da su studenti isključivo intrinzično motivirani za rad. Zadovoljstvo pronalaze
u mogućnosti prenošenja svoga znanja na mlađe, vježbaju vještinu predavanja, te se bave područjem
koji su odbrali za svoj životni poziv. Svake godine sve više učenika se uključuje u razne slobodne
aktivnosti, idu na natjecanja i očekuju sve više podrške od strane škole.
Osim rada s darovitima tijekom redovne nastave, slobodnih aktivnosti i fakultativne nastave trudimo
se osmisliti i dodatne sadržaje za učenike tijekom školskih praznika. Već šest godine organiziramo
Ljetnu školu V. gimnazije. Zamisli smo niz radionica i predavanja koja se održavaju u prostorima V.
gimnazije nakon što završi redovna nastava. Većina predavača na dosadašnjih šest Ljetnih škola bili
su profesori sa Sveučilišta u Zagrebu. Učenici vrlo aktivno sudjeluju u svim aktivnostima. U
opuštenoj atmosferi razgovaraju s vrhunskim stručnjacima i bolje se upoznaju s poslom znastavnika.
Na dosadašnjim Ljetnim školama bavili smo se temama: fraktali, statistika, optimizacije, nacrtna
geometrija, 3D printanje i forenzičke znanosti.
Nama je cilj i u buduće osigurati darovitim učenicima program koji će biti u skladu s njihovim
mogućnostima i interesima. Od presudne nam je važnosti učiniti školu mjestom koje će poticati i
omogućiti intelektualni i socijalni rast i razvoj mladih ljudi, a ne mjestom koje sputava kreativnost i
onemogućava konstantno napredovanje.

Ključne riječi: V. gimnazija Zagreb, Daroviti adolescenti, Playmath, Mentor student, Ljetna škola

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

24

PODRŠKA DAROVITIM UČENICIMA U POŽEŠKOJ GIMNAZIJI

Vanda Louč

Violeta Katušić, Ivo Žanetić
Gimnazija, Dr. Franje Tuđmana 4/a, Požega

vkatui21@gmail.com

Cilj ovoga rada je pregledno opisati postupke identifikacije i oblike podrške darovitim učenicima u
požeškoj Gimnaziji u STEM području, s naglaskom na programe izvrsnosti, a osobito na otvoreni
integrirani kurikul „Zaštita okoliša i održivi razvoj“ (ZOOR), kao izvorni doprinos škole u razvoju
kvalitetnih programa rada s darovitima.

Gimnazija je pokretač i nositelj vrijednih inicijativa za unapređivanje rada s darovitom djecom i
učenicima u Požeško-slavonskoj županiji: (1) organizacije Centra izvrsnosti Dar Mar i razvoja
programa izvrsnosti u matematici, prirodoslovlju, informatici, robotici, zaštiti okoliša i održivom
razvoju, debati i retorici za učenike viših razreda osnovne škole i srednjoškolce i (2) organizacije
Gimnazijskog ekološkog laboratorija (GEL-a), programski utemeljenog na kurikulu „ZOOR“ i
namijenjenog istraživanju sastavnica održivog razvoja zavičaja. Istraživački timovi, sastavljeni od
(potencijalno) darovitih učenika svih razreda, nastavnika mentora te vanjskih stručnjaka mentora,
izvršili su mnogobrojna motrenja, snimanja i mjerenja stanja okoliša i prirode, društva i gospodarstva
Požeško-slavonske županije. Rezultate suradničkog istraživačkog rada objavili su u publikaciji
„Stanje okoliša Požeško-slavonske županije – Rezultati motrenja i istraživanja od kolovoza 2013. do
siječnja 2015. godine“, internetskom portalu za e-učenje „www.gelnet.hr“ te u „Ekološkom leksikonu
Požeško-slavonske županije“. Uz navedeno, Gimnazija je već pet godina za redom domaćin i
suorganizator međunarodne Ljetne škole znanosti u Požegi, u organizaciji Društva za edukaciju van
okvira iz Zagreba.

Identifikacija darovitih učenika i podrška njihovom razvoju u Gimnaziji su isprepleteni i uzajamno
uvjetovani procesi. Ključna je primjena obogaćenih iskustava učenja problemskim, istraživačkim i
projektnim pristupom u redovnoj nastavi, raznovrsnim izvannastavnim aktivnostima te u radu s
nastavnikom mentorom i vanjskim stručnjacima iz područja interesa. Opažanjem učenika u takvim
uvjetima te kvalitativnom analizom njihovih uradaka i postignuća, kompetentni nastavnici mentori
mogu pouzdano uočiti potencijalno darovite učenike, a ispitivanjem vještina i znanja učenika
složenim zadacima, osobito na natjecanjima u znanjima i vještinama od školske do nacionalne i
međunarodne razine, mogu utvrditi njihovu darovitost. Stalnu stručnu pomoć nastavnicima i
učenicima u ovim procesima pružaju stručni suradnici, psiholog i pedagog. U radu je opisano
mentorstvo u školi i Institutu Ruđer Bošković za troje darovitih učenika sa snažnim interesom i
visokim postignućem u području biologije i kemije.

Svojevrsnu psihometrijsku verifikaciju prethodno identificirane darovitosti vrše psiholozi iz Odsjeka
za profesionalno usmjeravanje i obrazovanje HZZ-a PU u Požegi primjenom kvalitetne baterije
psihologijskih instrumenata u postupku profesionalnog savjetovanja maturanata, tijekom prvog
polugodišta u završnom razredu. Pristup testiranju i savjetovanju je omogućen svima koji to žele, a
tu mogućnost iskoristi otprilike 80% učenika u generaciji (ukupno njih 2385 od 1997./98. do danas).
Podaci ovih testiranja ukazuju na dosljedno visoko pozitivno selekcioniran sastav učenika po općoj
intelektualnoj efikasnosti (aritmetička sredina je veća od državnoga prosjeka skoro za jednu
standardnu devijaciju).

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

25

Zaključujemo da raznovrsna obogaćena iskustva učenja u Gimnaziji u Požegi uspješno detektiraju i
potiču razvoj darovitih učenika u STEM području, a ostvarivanje kvalitetnih integriranih kurikula
zasnovanih na ishodima učenja dovodi te učenike i njihove mentore u interakcije u kojima mogu
proizvesti novo znanje, primjenjivo u ostvarivanju održivoga razvoja i opće dobrobiti lokalne
zajednice.

Ključne riječi: Gimnazija Požega, identifikacija darovitih, programi izvrsnosti, otvoreni
integrirani kurikul, održivi razvoj.

Literatura:
1. Daroviti učenici - teorijski pristup i primjena u školi. 22008. Ur. Vlahović-Štetić, Vesna. Institut

za društvena istraživanja, Centar za istraživanje i razvoj obrazovanja. Zagreb.
2. Ekološki leksikon Požeško-slavonske županije. 2015. Ur. Žanetić, Ivo i dr. Gimnazija. Požega.
3. Europa 2020: Europska strategija za pametan, održiv i uključiv rast. 2010. Europska komisija.

Bruxelles.
4. Gel - gimnazijski ekološki laboratorij: projekt: od ideje do kurikula "Zaštita okoliša i održivi

razvoj". 2015. Ur. Žanetić, Ivo. Gimnazija. Požega.
5. Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i

srednjoškolsko obrazovanje. 2011. Ur. Fuchs, Radovan; Vican, Dijana; Milanović Litre, Ivan.
MZOS. Zagreb.

6. Nacrt Pravilnika o načinu uočavanja, školovanja, praćenja i poticanja darovitih učenika u
osnovnoj i srednjoj školi te uvjetima i postupcima pod kojima učenik može završiti školu u
kraćem vremenu od propisanoga. 2009. Ur. Vlahović-Štetić, Vesna. MZOS. Zagreb.

7. Nove boje znanja: Strategija obrazovanja, znanosti i tehnologije. 2015. MZOS. Zagreb.
8. Okvir za poticanje iskustava učenja i vrednovanje postignuća darovite djece i učenika:

prijedlog. 2016. CKR. Zagreb.
9. Resolution: Action Plan for the Gifted and Talented – an essential part of the Lisbon Strategy.

2007. COST Strategic Workshop. Brussels.
10. Stanje okoliša Požeško-slavonske županije: rezultati motrenja i istraživanja od kolovoza 2013.

do siječnja 2015. godine. 2015. Ur. Žanetić, Ivo. Gimnazija. Požega.
11. Strategija razvoja ljudskih potencijala Požeško-slavonske županije 2016.-2020. 2016. Hrvatski

zavod za zapošljavanje, Područni ured Požega. Požega.
12. Zaštita okoliša i održivi razvoj: kurikul za gimnazije i druge srednje škole. 2015. Ur. Žanetić,

Ivo i dr. Gimnazija. Požega.
13. Zaštita okoliša i održivi razvoj: kurikul za gimnazije i druge srednje škole: priručnik za

nastavnike. 2015. Ur. Žanetić, Ivo. Gimnazija. Požega.
14. Zaštita okoliša i održivi razvoj: kurikul za gimnazije i druge srednje škole: priručnik za učenike.

2015. Ur. Žanetić, Ivo. Gimnazija. Požega.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

26

IZAZOVI U RADU S DAROVITIM UČENICIMA ISKUSTVO RADA U 3. GIMNAZIJI, SPLIT

Marina Luetić, Danica Bavčević

III. gimnazija, Matice hrvatske 11, 21000 Split, Hrvatska
marinaluet@gmail.com, bavcevicdanica@gmail.com

Rad s darovitim učenicima veliki je izazov u svakodnevnoj nastavnoj praksi. Prvenstveno, problemi
počinju s prepoznavanjem darovite djece. Naime, neke je talente moguće prepoznati još u vrlo ranoj
dobi djeteta, dok se, primjerice, darovitost u području prirodnih znanosti (fizika, kemija) može
prepoznati tek kad učenik dospije do 7 razreda osnovne škole. Osim ovoga, valja voditi računa i o
emocionalnom odgovoru djece na razdvajanje darovitih od nedarovitih te emocionalne pritiske koje
daroviti podnose tijekom redovnih nastavnih aktivnosti od svoje okoline. Također, kao svojevrstan
izazov vidimo i nepostojanje sustavnog bavljenja s darovitim učenicima na nacionalnoj razini, osim
kroz pojedinačne osobne napore manjeg broja ljudi (primjerice, organizacija edukacije nacionalnih
timova za sudjelovanje na međunarodnim natjecanjima ili smotrama) pa se tako zapravo teško vide
sva postignuća u tom pogledu. Posljedica je i smanjen interes javnosti, nepostojanje ili nedostatna
adekvatna potpora bilo pojedincu, bilo ustanovi pa se rad s darovitima zapravo temelji na osobnom
entuzijazmu nastavnika ili, u najbolju ruku, male zajednice nastavnika unutar pojedine škole. Tek se
u novije vrijeme skrb o darovitima počinje jasnije isticati osnivanjem Centra izvrsnosti na županijskoj
razini.
U okviru kratkog priopćenja govorit će se o iskustvu rada s darovitim učenicima u 3. gimnaziji iz
Splita, kroz nekoliko pristupa:
 - akceleracije u obrazovanju,
- grupiranje učenika sličnih sposobnosti i njihovo uključivanje u sustav preko natjecanja i, u novije
vrijeme Centara izvrsnosti,
- različiti inovativni načini učenja i poučavanja darovite djece koji ovise o sadržaju predmeta i
mogućnostima primjene u nekom području, ali svakako doprinose boljem uspjehu i motivaciji
učenika,
- nastojanje da se kod učenika potiče razvoj ključnih kompetencija, poticanje kreativnosti,
divergentnog mišljenja i poduzetnosti,
- uključivanje u različite izvannastavne i izvanškolske aktivnosti za koje učenici pokazuju interes,
- sudjelovanje nastavnika i učenika u različitim projektima.

Također će se govoriti i o planovima škole za nastavak ili unaprjeđenje procesa prepoznavanja
darovitih i rada s darovitima u okviru njihovih sklonosti, kao i pružanje psihološke potpore darovitim
učenicima.

Ključne riječi: daroviti učenici, prepoznavanje darovitih učenika, rad s darovitim učenicima

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

27

RAD S DAROVITIM UČENICIMA XV. GIMNAZIJE

Gordana Rendulić, Vesna Smadilo Škornjak

XV. gimnazija, Zagreb, Jordanovac 8
grendulic@mioc.hr

XV. gimnazija ima cilj postati centar izvrsnosti za darovite učenike u matematici i prirodoslovnoj
znanosti. Potreba za uvođenjem programa za darovite učenike posljedica je svjesnosti stručnog i
nastavnog osoblja škole o posebnim potrebama učenika škole koji iskazuju nadarenost u određenim
područjima i želje da im se osiguraju aktivnosti koje odgovaraju njihovim interesima i sposobnostima.
Projekt rada s darovitim učenicima je osmišljen kako bi spojili kognitivni, emocionalni i socijalni
aspekt svakog učenika i odabrali najsposobnije i motivirane učenike za sudjelovanje u projektima
koji obogaćuju redovne programe. Trajna komunikacija između učenika, roditelja, mentora i drugih
članova Tima za darovite učenike (TZDU) služi razvoju fleksibilnih projekata prilagođenih
potrebama naših učenika. U školskoj godini 2008./09. osnovan je TZDU u sastavu 4 člana iz škole i
dva vanjska člana koji su osmislili plan rada s darovitim učenicima. U školskoj godini 2009./10. dr.sc.
V. Vlahović Štetić, sa Filozofskog fakulteta Sveučilišta u Zagrebu, održala je 3 predavanja za
Nastavničko vijeće o darovitim učenicima. Dvije mentorice sudjelovale su na seminaru Matheu
„Identifikacija, motivacija i podrška matematičkim talentima u europskim školama" u suradnji s
Agencijom za mobilnost. Školske godine 2010./11. dr. sc. B. Jokić s Instituta za društvena istraživanja
izvršio je evaluaciju rada s darovitim učenicima. Usvojili smo i Pravilnik o radu s darovitim
učenicima kojim je određeno da su svi projekti dvogodišnji. 2016. godine postali smo članicom
europske mreže European Talent Support Network i proglašeni European Talent Point-om.
Identifikacija se nudi učenicima prvih razreda, ali nije obavezna. Od 2009. do 2018. godine testirano
1370 učenika Ravenovim progresivnim matricama za napredne. 487 učenika sudjelovalo je u
različitim projektima koje je vodilo 13 mentora iz škole, 29 vanjskih suradnika s Instituta za fiziku,
PMF-a, Instituta „Ruđer Bošković”, PKG-a, Agronomskog fakulteta, Hrvatskog instituta za
istraživanje mozga, udruge „Buđenje” i HZJZ.Projekti se provode iz prirodoslovno matematičkih
predmeta. Učenici sami ili u suradnji s mentorima odlučuju kojim će se područjem i projektnim
zadatkom baviti. Uglavnom se radi o proširenju nastavnih sadržaja ili kreativnom osmišljavanju
unutar predmetnog područja. Neke od tema projektnih zadataka iz područja matematike su origami,
arhitektura, glazba..., iz fizike: ferofuluidi, izrada holograma, digitalna holografija, magnetizam,
spektroskopija, grafen..., iz biologije: koacervati, tumori, ekologija, matične stanice, prirodni
antibiotici... iz kemije: kolorometrijsko određivanje željeza u povrću, kvaliteta flaširane vode, android
kemija,... Posljednjih godina sve je veći broj interdisciplinarnih projekata – vežu se područja
matematika i informatika (magija brojeva, život broja π), biologija i informatika (fenomatika),
bologija s kemijom, fizikom i etikom.Od prve godine našeg programa svi su projekti predstavljeni na
školskom događanju naziva „Mala znanstvena konferencija". Učenici su sudjelovali na brojnim
domaćim i međunarodnim konferencijama i znanstvenim sajmovima. Od 2011. redovito sudjeluju na
Euromath konferencijama i na konferenciji „Tiberiu Popoviciu”. Sudjeluju već tri godine na
natjecanju MEF-a u Turskoj. Biološke grupe sudjelovale su na NASA + GLOBE online natjecanju i
INESP-u. Radovi su prezentirani i na Školskom laboratoriju slave, Otvorenim danima IF-a, Danima
Ramira Bujasa, europskom natjecanju Scichallenge 2017, Sajmu inovacija, Znanstvenom pikniku i
na Otvorenim danima IRB-a.

Ključne riječi: daroviti, prirodoslovno područje, centar izvrsnosti

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

28

KRATKA PRIČA U SLIKAMA I BROJKAMA
Nives Baranović

Filozofski fakultet Sveučilišta u Splitu, Teslina 12, Split

nives@ffst.hr

Dosadašnja iskustva nam potvrđuju da darovita djeca potječu iz raznih slojeva društva. Jedan dio njih
odrasta okružen ljubavlju, sustavnom brigom i dobrim okolnostima u kojima mogu razvijati svoje
potencijale, dok ostali nažalost nisu te sreće. Jedni odrastaju u uspješne obiteljske i poslovne ljude i
zaduže čovječanstvo svojim ostvarenjima, dok nemali dio drugih ostane u sjeni cijeli svoj život.
Hrvatska je mala zemlja, ali dijeli sudbinu darovite djece s ostalima. Naš obrazovni sustav već
desetljećima ima Pravilnik o radu s darovitima, daje smjernice za otkrivanje, prepoznavanje i
poticanje darovitosti, ali nažalost, sustavna briga i razvoj nerijetko izostanu. Naš sustav potiče djecu
da postižu vrhunske rezultate, naše društvo cijeni i vrednuje uspješne ljude, ali praksa pokazuje da je
njihov uspjeh više rezultat dobro složenih okolnosti nego sustavne brige i podrške.
U takvom ozračju oformljen je Centar izvrsnosti Splitsko-dalmatinske županije (CI SDŽ). Uz puno
želja, ideja, ulaganja i zalaganja, svjesni potrebe, ali i manjkavosti intenzivno smo radili na izgradnji
i ustrojavanju Centra. Nije prvi, ali ima svojih posebnosti.
Cilj izlaganja je u kratkim crtama, kroz slike i brojke, opisati proces stvaranja CI SDŽ, prva iskustva,
ali i stremljenja.
Nije jednostavno osmisliti i pokrenuti sustav mimo obrazovnog sustav, a da funkcionira i djeluje za
taj sustav. Unatoč preprekama i kritikama, nismo mogli niti željeli odustati. Motiv su nam bila
umorna, ali zadovoljna lica naših polaznika kojima je „baš pravi gušt raditi matematiku“. I tako su
tijekom godine dana intenzivnog rada postavljeni formalni temelji triju centara: matematike,
informatike i novih tehnologija; podijeljene su uloge i odgovornosti, a na web stranici je ostavljen
prvi pisani trag.
Motivacija učenika i mentora je bila izvrsna: u dvije godine na testiranju je bilo gotovo 2000 učenika
iz cijele Županije, a oko 150 nastavnika se uključilo u razne etape rada (pripremanje testiranje,
nastava). Pripremanje i organizacija Centra nije bila moguća bez ravnatelja osnovnih i srednjih škola
kao ni bez njihovih predmetnih nastavnika, koji su informirali i usmjeravali zainteresirane učenike.
Osnivanje Centra ne bi bilo moguće ni bez suradnje s lokalnom zajednicom i gradovima, koji idejno
i financijski prate cjelokupan rad, uz vodstvo Odjela za društvene djelatnosti Splitsko-dalmatinske
županije i uz podršku EU fondova.
Naš Centar je pokazatelj da i u ovoj županiji postoje entuzijasti koji djecu ne žele prepustiti slučaju.
Ipak, unatoč težnjama, željama i zalaganjima grupe entuzijasta, sustav može biti održiv samo uz
zajedničku suradnju svih sudionika procesa, njihovim nadopunjavanjem i ustrajnim radom.
Darovita djeca samim svojim darom izazivaju poštovanje i divljenje, a raditi s njima dok odrastaju
zaista predstavlja zadovoljstvo i pravi izazov, na koji u Centru izvrsnosti nastojimo odgovoriti.

Ključne riječi: Centri izvrsnosti, daroviti, matematika, motivacija, održivost

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

29

Literatura:

1. Elezović, N. (2005). Matematička natjecanja i rad s darovitim učenicima. Zagreb: Element.
2. George, D. (2003). Obrazovanje darovitih: Kako identificirati i obrazovati darovite i talentirane

učenike. Zagreb: EDUCA, Nakladno društvo d.o.o.
3. Krafft, T. & Semke, E. (2008). Kako otkriti i potaknuti darovitost. Zagreb: Mozaik knjiga.
4. Pavleković, M. (2009). Matematika i nadareni učenici. Zagreb: Element.
5. Svečano otvaranje CI SDŽ: interna arhiva fotografija.
6. Ustrojstvo Centara izvrsnosti Splitsko-dalmatinske županije, dostupno na: https://ci-

sdz.hr/ustrojstvo/ (siječanj, 2018).

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

30

MENTORSKI RAD U PODRUČJU INFORMATIKE, ROBOTIKE I KEMIJE ZA IZRAZITO

DAROVITE UČENIKE - PRIMJER IZVANŠKOLSKOG OBOGAĆENOG PROGRAMA OD 1.
DO 4. RAZREDA

Jasna Cvetković-Lay

Centar za poticanje darovitosti djeteta „Bistrić“
Nikole Pavića 5, Zagreb
nadarenost@gmail.com

Daroviti učenici nižih razreda čije su sposobnosti stručno identificirane i koji, osim vrlo izraženih
općih intelektualnih sposobnosti, pokazuju izraženu područno-specifičnu kreativno-produktivnu
darovitost i visoku razinu motivacije zahtijevaju posebne didaktičke strategije učenja i poučavanja
koje će ukratko biti prikazane u uvodnom dijelu izlaganja. Izvanškolski obogaćeni program primjer
je izmjene okruženja učenja kroz homogeno grupiranje izrazito darovitih učenika, izmjene ishoda i
procesa učenja kroz mentorsko vođenje te suradničko i samoregulirano učenje potpomognuto IT
tehnologijom te izmjene produkata učenja kroz znatno kreativnije ishode na višoj razini apstrakcije
najvidljivije u programiranju, te primjer suradnje stručnjakinje obrazovne specijalistice za darovite
(ECHA Specialist for Gifted Education) i eksperata u području IT (FER, Zagreb), a provodi se u
okviru radionica Centra „Bistrić“. Da bi bolje razumjeli značaj ovakvog pristupa kreće se od
prednosti primjene IT tehnologije u učenju, pojmova kao što su „digital natives“, teorije učenja
vezane uz digitalno doba, kao i osobnog prostora učenja vezanog uz tu teoriju (Prensky,2001). Uloga
učitelja/nastavnika u eri suvremenih tehnologija u razredu s djecom koja s lakoćom njome ovladavaju
zahtjeva potpuno redefiniranje pristupa i načina stručnog usavršavanja učitelja/nastavnika. Tomu u
prilog idu i pokazatelji provedenog stručno primijenjenog istraživanja o preferencijama mladih
darovitih informatičara (Cvetković-Lay, Makanec, 2000) koje potvrđuje da daroviti učenici
preferiraju samostalno inicirane projekte (ne samo u informatici); timski rad ako je motivirajući i
kreativan; traže nove mogućnosti primjene naučenog; ponašaju se i misle kao inovatori i izumitelji –
a pri svemu tome žele biti nenametljivo i stručno vođeni, što je u suprotnosti s realnošću nastave
kakva se još uvijek provodi u većini škola. Ove su spoznaje rezultirale načinom organiziranja
samostalnog rada na projektima u robotici i informatici pa i u vizualnoj umjetnosti putem
kompjutorske grafike koji nam pokazuju lakoću, naglašenu motiviranost i visoku razinu kreativnosti
izraženu u produktima te pokazuju iznimnu lakoću ovladavanja vrlo apstraktnim pojmovima u
programiranju u odnosu na njihovu kronološku dob s preduvjetom da su upoznati s „alatima“, stručno
vođeni, te rade sa suvremenom informatičkom opremom i praktičnim materijalima (primjerice Lego
Mindstorms EV 3) s mogućnošću samostalnog korigiranja i napretka u koracima. Zorno se prikazani
koraci u mentoriranju kao i konačni produkti darovitih učenika. Isto se odnosi i na primjer
problemskog pristupa kemiji te primjer integracije različitih područja (matematika, priroda i društvo,
hrvatski jezik) u razrednoj nastavi gdje je uočljivo da izrazito daroviti učenici, uz primjeren pristup i
odabir učinkovite strategije poučavanja daju produkte na znatno višoj razini bez obzira na svoju
kronološku dob. Zaključno, namjera je ovog izlaganja potaknuti edukatore na promišljanje promjena
koje ih očekuju u budućem odgojno-obrazovnom sustavu te aktivniji odnos prema stvaranju uvjeta
za darovite učenike sukladno njihovim stvarnim sposobnostima, a ne isključivo kronološkoj dobi i
unaprijed zacrtanom programu rada.

Ključne riječi: Kreativno – produktivna darovitost, programiranje, mentorstvo, razredna nastava,
daroviti učenici.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

31

Literatura:

1. Cvetković-Lay, J. & Makanec, B. (2000). What do Gifted Children Think about Quality in

Education: Summary of Research among Young Gifted Students in computer Education in
Croatia, In Proceedings of the NATO Advanced Research Workshop on Science Education: Talent
Recruitment and Public Understanding, (pp 159- 166). Budapest, Amsterdam: IOS Press

2. Cvetković-Lay, J. (2014). Extra –curricular Enriched Program for Gifted Students – Individual
Projects in Informatics and Robotics, Invited lecture. In Programme and Abstract Book of 14th
International ECHA Conference, (pp. 30). Ljubljana: European Council for High Ability,
University of Ljubljana, Faculty of Education, MIB, Ljubljana.

3. Jagust, T., Cvetkovic-Lay, J., Krzic, A. S., & Sersic, D. (2017). Using Robotics to Foster

Creativity in Early Gifted Education. Robotics in Education: Latest Results and
Developments, 630, 126. Switzerland: Springer International Publishing.

4. Papert, S.(2000). What’s the big idea? Toward a pedagogy of idea power. In: IBM Systems

Journal, 39, 3 & 4, 21-28.

5. Prensky, M. (2001). Digital Natives, Digital Immigrants. In: On the Horizon, MCB University

Press, 9, 5, 33- 65.

6. Samuels, P. (2016). Developing Extended Real and Virtual Robotics Enhancement Classes with

Years 10–13. In: Robotics in Education: Research and practices for robotics in STEM
education, (pp.69-81). Switzerland: Springer International Publishing

7. Sović, A., Jagušt, T., & Seršić, D. (2014). How to teach basic university-level

Programming concepts to first graders? In: IEEE Integrated STEM Education Conference, (pp.
1-6), New York.

8. Walberg, H.J. and Paik, S.J. (2005). Making giftedness productive. In: Conceptions of Giftedness,

(pp. 395-410). Cambridge: Cambridge University Press

9. Jackson, J.: Making learning ‘real’ for gifted and talented students with robotics. Digital

Learning and Teaching Victoria. Retrieved
from https://dltv.vic.edu.au/sites/default/files/documents/making_learning_real_for_gifted_and_
talented_students_with_robotics_-_jade_jackson.pdf

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

32

PREPORUKE O STRATEGIJAMA POUČAVANJA I OBLICIMA RADA S DAROVITOM

DJECOM I MLADIMA
Olgica Martinis, Inga Seme Stojnović

Agencija za odgoj i obrazovanje,

Donje Svetice 38, Zagreb

olgica.martinis@azoo.hr, inga.seme-stojnovic@azoo.hr

Poticanje darovite djece i mladih u ostvarivanju vrijednosti poput znanja, solidarnosti, identiteta,
odgovornosti, integriteta, poštivanja, zdravlja i poduzetništva moguće je isključivo uz cjelovitu,
sustavnu i kontinuiranu podršku svih osoba uključenih u odgoj i obrazovanje djece i mladih. Postavlja
se pitanje na koji se način može ostvariti podrška darovitim učenicima?
Prema podacima Ministarstva znanosti i obrazovanja (2018) programi za darovitu djecu ostvaruju se
u svim vrstama programa i u svim odgojno-obrazovnim skupinama dječjih vrtića te u kraćim posebno
prilagođenim programima primjerenim sposobnostima, potrebama i interesima djeteta u dogovoru s
roditeljima. Promjene u poticanju razvoja darovite djece, strategijama poučavanja i oblicima rada
uvjetovane su promjenama u znanstvenom tumačenju fenomena darovitosti, jer cjelokupan rad na
prepoznavanju i poticanju darovite djece izravno ovisi o trenutačnoj koncepciji tog složenog
fenomena. Suvremena shvaćanja idu u smjeru da je u predškolsko doba skoro svako dijete koje nešto
čini prije, bolje, uspješnije, ranije, drugačije u odnosu na svoje vršnjake potencijalno darovito pa se
zbog toga pored programa za darovite, danas provodi i program za primjereno poticanje razvoja
djeteta. Pri izvođenju takvih programa, pristupa se drugačijim nastavnim strategijama i oblicima
(projektni rad te cjelovit, razvojni pristup). Nastavne strategije i oblici rada trebaju biti u skladu s
današnjim shvaćanjem pojma darovitosti. Darovitost se danas ne promatra kao jedinstven koncept,
već kao dva odvojena, a ipak usko povezana fenomena: darovitost kao potencijal i darovitost kao
produkt.
Podrška darovitoj djeci i mladima treba biti cjelovita s obzirom na ulogu roditelja, skrbnika, obitelji
te zajednice u njihovom životnom okruženju. Pri tome je neizostavna uloga odgojno-obrazovnih
ustanova od najranije dječje dobi. U vrtićima se provodi multidimenzionalni proces uočavanja i
identifikacije darovitosti.
Budući da se primjenom skala i testiranjem ispituju i sposobnosti, vještine te znanja djece, analiza
prikupljenih podataka i rezultata testiranja te identifikacija darovite djece u predškolskoj dobi u
velikoj mjeri olakšavaju i omogućavaju i rad učiteljima i nastavnicima tijekom osnovne i srednje
škole. Polazište za pravilan razvoj konceptualnoga razumijevanja, analitičkog i kritičnog mišljenja
(Bjelanović Dijanić, 2012) te logičkog zaključivanja pri usvajanju osnovnih prirodoslovnih
koncepata (Jakopović, 2001) jesu među ostalim i primijenjene strategije odgoja i obrazovanja od
najranije dobi djece. Pri radu s darovitima, naglašen je interdisciplinarni pristup pri poučavanju te
kontinuiranom provođenju razvojnog, osobnog kurikuluma prema specifičnim potrebama i osobitosti
darovite djece i mladih. Tijekom izlaganja bit će navedeni primjeri ostvarene međusobne suradnje
odgojitelja pri primjeni tih strategija u radu s potencijalno darovitom djecom u odgojno-obrazovnim
ustanovama-vrtićima. Nadalje će biti prikazana evaluacija odgovora odgojitelja o primjeni
specijaliziranih edukacijskih materijala za rad s potencijalno darovitom djecom predškolske dobi na
temelju prethodno provedene edukacije. Edukacija odgojitelja je prva stepenica podrške djeci u
vertikali odgojno-obrazovnog sustava. Motivacija za rad s darovitima, izbor strategija poučavanja te
oblika rada kao i međusobna suradnja odgojno-obrazovnih djelatnika su podrška razvoju darovite
djece i mladih.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

33

Ključne riječi: podrška darovitoj djeci i mladima, odgojno-obrazovni sustav, nastavne strategije

Literatura:
Bjelanović Dijanić, Ž. (2012). Neke metode za razvoj kritičkog mišljenja učenika po ERR
sustavu. Metodički ogledi: časopis za filozofiju odgoja, 19(1), 163-179. Preuzeto s
https://hrcak.srce.hr/94727

Jakopović, Ž. (2001). Natural Science in the modern school. Napredak: časopis za pedagogijsku
teoriju i praksu, 142(2), 179-187.

Ministarstvo znanosti i obrazovanja (2018) preuzeto s https://mzo.hr/hr/odgoj-obrazovanje-djece-s-
posebnim-odgojno-obrazovnim-potrebama, veljača 2018.

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

34

PODRŠKA DAROVITIMA U VISOKOM OBRAZOVANJU – POVEZNICA SA

SREDNJOŠKOLSKIM OBRAZOVANJEM
Nenad Judaš

Kemijski odsjek, Prirodoslovno-matematički fakultet, Sveučilište u Zagrebu,

Horvatovac 102a, 10 000 Zagreb, RH
judas@chem.pmf.hr

Kakva je podrška darovitima u visokom obrazovanju? Ima li je na studiju kemije pri zagrebačkom
Prirodoslovno-matematičkom fakultetu? Je li organizirana i postoji li poveznica sa srednjoškolskim
obrazovanjem?
Darovitost se može definirati kao skup osobina na temelju kojih će pojedinac u jednome ili više
područja svoje aktivnosti trajno postizati natprosječne rezultate. Potrebno je razlikovati pojmove
darovitost, talent i kreativnost jer će to omogućiti bolje prepoznavanje pojedinaca. Uspješnost u
prepoznavanju doprinijet će povećanju kvalitete odgojno-obrazovnog procesa i boljem razvoju
potencijala pojedinaca.
Iako su navedene sposobnosti karakteristika manjeg broja pojedinaca, nužno im je posvetiti potrebnu
pažnju. Razvoj društva izravno ovisi o mjeri u kojoj daroviti ostvaruju svoje potencijale. Stoga valja
osigurati da daroviti ne ostanu nezapaženi i poticati one koji nisu bili motivirani za razvoj svojih
sposobnosti da ih razviju. Takvo što trebao bi, u cijeloj svojoj vertikali, pružati školski sustav.
Zakonska podloga postoji, ali ne može se reći da postoji organizirani mehanizam prepoznavanja
darovitih i usmjeravanja daljnjeg razvoja njihovih potencijala. To nije dobro, a cijena koju društvo
plaća gubeći darovite prevelika je i dugoročno kobna.
Fakultetska dob prekasno je vrijeme za prepoznavanje darovitosti, stoga mora postojati poveznica s
ranijim fazama školovanja. Za područje kemije (i srodnih predmeta) takva poveznica može biti sustav
učeničkih natjecanja, a njemu se može pridružiti programske aktivnosti koje povremeno pružaju
fakulteti i strukovna društva. Nužno je poraditi na povećavanju suradnje fakulteta i škola, jer su
daroviti često nezadovoljni dnevnim školskim sadržajima što često dovodi do frustracije i
zatomljivanja potencijala.
Raniji početak osigurava veći broj sati prakse, a više prakse osigurava postizanje veće kvalitete. Bez
prakse, darovita osoba vjerojatno neće postati uspješna u odrasloj dobi. Najveća vjerojatnost za uspjeh
ostvaruje se kada pojedinac interese iz djetinjstva uspije pretvoriti u svoj posao u odrasloj dobi. Dakle,
darovite valja prepoznati u čim ranijoj dobi i stalno im pružati priliku da ostvaruju svoje potencijale.
U području kemije se pred dvadesetak godina počeo razvijati neformalni sustav pomoći darovitima.
Tada su neki članovi Kemijskog odsjeka pružili priliku motiviranim 15-godišnjacima da u
fakultetskim uvjetima počnu ostvarivati svoje potencijale. Laboratorijska atmosfera stalno ih je
poticala na samostalno promišljanje i aktivnost, a iskusili su timski rad i radili na stvarnim
istraživačkim projektima. Posebna pažnja posvećena je razvoju ličnosti u cjelini, a ne samo razvoju
određenih sposobnosti. U proteklih 20 godina značajan broj takvih pojedinaca prošao je kroz
laboratorije Kemijskog odsjeka, a danas u punoj mjeri ostvaruju svoje potencijale. Na žalost, to je još
uvijek nesustavna aktivnost, koja ovisi o dobroj volji, upornosti i spremnosti na odricanje manjeg
broja pojedinaca.
Naš školski sustav uopće ne raspolaže podatcima o broju darovite djece u našim osnovnim i srednjim
školama. Ipak, osviještenost o potrebnim promjenama sve je veća pa je 2014. godine donesen novi
Pravilnik kojim se uređuje rad s darovitim učenicima u osnovnoj i srednjoj školi. Poboljšanje rada u
području obrazovanja i brige za darovite ne ovisi o jednom čimbeniku, već o suradnji obrazovne

 Konferencija
 «Izazovi u radu s darovitom djecom i mladima»

 Split, 1.- 3. ožujka 2018. godine
 https://ci-sdz.hr/konferencija/

35

politike, praktičara, znanstvenika i roditelja. Nužno je osigurati profesionalno usavršavanje
nastavnika i drugih stručnjaka u tom području i posvetiti pažnju programima i aktivnostima koje
dokazano imaju pozitivan učinak na razvijanje darovitosti.
Potrebno je kontinuirano prepoznavanje darovitih učenika, osiguravanje posebnih programa,
materijala, prostora i načina rada. Roditelji trebaju biti upoznati sa značajkama darovitosti, kako bi
bili sposobni potražiti pomoć i utjecati na razvoj svog darovitog djeteta. Lokalne zajednice trebaju
osvijestiti važnost razvoja pozitivnog stava prema darovitim učenicima te im otvoriti put za
uključenje u različite državne i međunarodne programe za darovite učenike, ali i osigurati financijsku
potporu te poticati lokalne udruge ili institucije koje se bave nekim od specifičnih područja.
Razvijanje ukupne svijesti o značaju darovitosti nužno je, kao i kontinuirani rad na razvoju modernog
i multidisciplinaran sustava prepoznavanja i poticanja darovitih.

Ključne riječi: darovitost za kemiju, daroviti i fakultetska nastava, mogućnosti za darovite tijekom
studija

