Prijedlog PRIPREME ZA IZVOĐENJE NASTAVNOG SATA POVIJESTI

	NASTAVNA TEMA: Revolucije 1848./49.
	ŠKOLA:

	NASTAVNA JEDINICA: 13.1 Revolucije 1848./49.
	UČITELJ/ICA:

	REDNI BROJ: 26.
	RAZRED:

	TIP NASTAVNOG SATA: obrada
	DATUM:

	SADRŽAJ ZA OSTVARIVANJE ODGOJNO-OBRAZOVNIH ISHODA:
Revolucije 1848./49. Stvaranje nacija i nacionalnih država
	DOMENA:
POLITIKA

	ISHOD PREDMETA:
POV OŠ D.7.1.
Učenik analizira različita državna uređenja i politike sklapanja međudržavnih saveza od 18. stoljeća do početka 20. stoljeća.
POV OŠ D.7.2.
Učenik analizira utjecaj revolucija i ratova na preobrazbu državnog uređenja od 18. stoljeća do početka 20. stoljeća.
	ISHOD TEME:

Učenik:
analizira revolucije 1848./1849., nacionalne pokrete u Europi i problem Istočnog pitanja.

	ISHODI NA RAZINI AKTIVNOSTI NASTAVNE JEDINICE:

Učenik:
· navodi istaknute ličnosti iz 'proljeća naroda' (Luj Bonaparte, Lajos Kossuth, Franjo Josip, George Sand)
· povezuje tijek revolucija 1848./49. s nacionalnim pokretima
· analizira slikovne i pisane povijesne izvore o revolucijama navodeći tri posebnosti
· ističe posebnosti revolucije u Habsburškoj Monarhiji ističući barem dvije
· raščlanjuje želje i ostvarenja revolucionara u europskim državama navodeći dvije za svaku

	OBLICI RADA:
frontalni rad, individualni rad, rad u paru

	NASTAVNE METODE:
razgovor, čitanje i rad na tekstu u tiskanom i digitalnom udžbeniku, rad sa slikovnim materijalom u tiskanom udžbeniku, rad s digitalnim materijalima
(*napomena: DDS je kratica za dodatni digitalni sadržaj dalje u tekstu kratica u DDS)

	KLJUČNI POJMOVI:
[bookmark: _GoBack]revolucija, 'proljeće naroda', ustanak

	NASTAVNA SREDSTVA I POMAGALA:
udžbenik str. 72.-76., radna bilježnica, računalo i LCD projektor/pametna ploča, tablet, dodatni digitalni sadržaji (Mozabook i e-sfera), prezentacije, slikovni materijali

	POVEZANOST S NASTAVNIM PREDMETIMA:
Geografija, Informatika

POVEZANOST S MEĐUPREDMETNIM TEMAMA:
UKU, OSR, IKT, GOO, ZDR, ODR

	POVIJESNI TEHNIČKI KONCEPTI:
Vrijeme i prostor; Uzroci i posljedice; Kontinuitet i promjena; Usporedba i sučeljavanje, Rad na povijesnim izvorima

	
ORGANIZACIJA I TIJEK NASTAVNOG SATA

	
STRUKTURA NASTAVNOG SATA
	

Prijedlog AKTIVNOSTI
	

VREDNOVANJE
VZU – vrednovanje za učenje
VKU – vrednovanje kao učenje
VN – vrednovanje naučenog

	
UVODNI DIO
	
- učitelj/ica će na početku sata priupitati učenike da ponove značenja pojmova: revolucija, feudalizam, građanstvo, liberalne ideje, apsolutizam, narod, nacija
- potom će učenici odgovoriti i na ova pitanja: Koja se revolucija smatrala uzorom borbe zakinutih slojeva protiv apsolutizma i za građanska prava? Kojim kongresom je završio period Napoleonovih osvajanja i reformi? Što je Sveta Alijansa i koja joj je bila uloga? Koja su bila glavna dostignuća Hrvatskog narodnog preporoda?
- učitelj/ica će projicirati sliku parade vojnika iz Ljubljane (DDS i U/str. 72), učenici će pročitati tekst ispod naslova, odgovoriti na pitanje i staviti novi naslov teme
*bilješke u bilježnici/ili digitalno
	

- pitanja i razgovor radi provjere razumijevanja (VZU)

	

GLAVNI DIO

	
- učitelj/ica će u prvoj aktivnosti odabrati jednog učenika/cu koji će pročitati prvi odjeljak teksta Revolucije 1848./49. (U/str. 72.), a zatim će učenici odgovoriti na ova pitanja (projicirano)

1. Kakve su liberalne reforme zahtijevali revolucionari?
2. Zašto su zahtijevali ukidanje feudalnih odnosa?
3. Zašto se revolucije 1848./49. nazivaju Proljeće naroda? Koji narodi su tražili stvaranje svojih nacionalnih država?
4. Kakvu su ulogu u revolucijama 1848./49. imali najsiromašniji slojevi?

*bilješke u bilježnici/ili digitalno

-u drugoj aktivnosti učitelj/ica će projicirati povijesni zemljovid Europe (U/str. 73.) i prozvati nekoliko učenika koji će odgovoriti na dva pitanja i pokazati na kartu tražene zemlje
- učenici će na dva pitanja odgovoriti u bilježnice

*bilješke u bilježnici/ili digitalno

- u trećoj aktivnosti učenici će proanalizirati ostatak teksta o revolucijama 1848.-49. godine (U/str. 72.-73.) i dva povijesna izvora (povijesna koncept – uzroci i posljedice, U/str. 73., i povijesni koncept – usporedba i sučeljavanje, U/str. 74.) i izraditi umnu mapu o revoluciji u Francuskoj sa središnjim pojmom 'Francuska 1848.'
- učenici moraju u umnu mapu upisati i dvije najdojmljivije rečenice iz izvora Sand i Flauberta o revoluciji

- nakon što su završili, učitelj/ica će prozvati nekoliko učenika koji će dopuniti jednaku shemu i na (pametnoj) ploči
*bilješke u bilježnici/ili digitalno

- učitelj/ica će nakon toga uputiti učenike na tekst Revolucija 1848.-1849. u Habsburškoj Monarhiji i četvrtu učeničku aktivnost – ispunjavanje usporedne tablice o revoluciji u Monarhiji
- učenici će raditi u paru – jedan učenik će pronaći odgovore o revoluciji u austrijskom dijelu, a drugi učenik u klupi o revoluciji u ugarskom dijelu Monarhije

-nakon što su učenici završili sa zadatkom, zamijenit će svoje tablice, a učitelj/ica će prozivati učenike da pročitaju odgovore i usporedno provjeravati točnost

	

- praćenje učeničkog rada tijekom aktivnosti (VZU)

- analiza povijesnog zemljovida (VZU)

-grafički organizator znanja u bilježnici ili digitalno (VZU)

- praćenje učeničkog rada tijekom aktivnosti (VZU)

- učenicima je potrebno dati jasne upute za rad i što se od njih očekuje

- usoredna tablica (VZU) - praćenje učeničkog rada tijekom aktivnosti i pružanje pomoći učenicima kojima je potrebna

	
ZAVRŠNI DIO
	
-u posljednoj, petoj aktivnosti, učenici će pročitati tekst Važnost revolucija 1848.-1849., učitelj/ica će im postaviti par pitanja te se može pokrenuti rasprava: Jesu li revolucije 1848./49. postigle svoj cilj? Zašto je slijedio mirniji period u Europi do kraja stoljeća? Koji slojevi društva su i dalje zahtijevali poboljšanje statusa i veća prava?

- učenici će riješiti izlaznu karticu

- učenici će riješiti zadatke za domaću zadaću u radnoj bilježnici (RB/str. 43. – 45.)

	
- rasprava (VZU, VKU) – učenici ponavljaju gradivo i propitkuju svoje stavove o demokraciji i njenoj važnosti za naše društvo

- učitelj/ica opaža i potiče učenike da slušaju odgovore drugih učenika i njihove stavove – može ih ocijeniti (VN)

-izlazna kartica (VKU)

-domaća zadaća (VZU)

Plan ploče
Revolucije 1848. – 1849. u Europi
· revolucije 1848./49. – PROLJEĆE NARODA
→ zahtjevi za liberalnim reformama
→ ukidanje feudalizma i plemićkih povlastica
→ želja za stvaranjem nacionalnih država – Njemačka, Italija, Poljska, Ugarska
Umna mapa

Usporedna tablica
	REVOLUCIJE 1848. – 1849. U HABSBURŠKOJ MONARHIJI

	Narodi :

	Zahtjevi naroda:

	AUSTRIJSKI DIO MONARHIJE
	UGARSKI DIO MONARHIJE

	
Revolucija je počela u ____________.
Smijenjen je kancelar ____________________.

Proglašen je novi ustav:

→_________ mora vlast dijeliti s parlamentom
→pravo glasa imali su samo __________
→vlast je ukinula ___________

Vodila je rat protiv revolucionara u sjevernoj ________________.
Austrijski Nijemci su tražili da se Austrija odvoji od Monarhije i priključi ________________.

1848. – novi car FRANJO JOSIP I.
- proglasio je ________________ ustav → hrvatski i ugarski sabori izgubili pravo __________

	
U _________ 1848. počinje rat između Austrije i Ugarske.
Mađarske revolucionare vodio je ____________
___________________.

Tražili su veću _____________ Ugarske unutar Monarhije.

Mađarska vlada nije priznavala ______________
___________________ drugim narodima.
Mađari su u Ugarskoj činili _________ % stanovništva.

U travnju __________ godine mađarski parlament je proglasio _____________________
_________________ od austrijskog dijela Monarhije.

	U kolovozu 1849. mađarska vojska je poražena uz pomoć _________ vojske,
 a revolucija je ugašena.

Izlazna kartica:

Mogu li nabrojati tri želje revolucionara iz 1848. godine? _____________________________________
__
Mogu li ukratko objasniti tko su:
Luj Bonaparte:__
 Lajos Kossuth: :___
Franjo Josip I.: :__

LITERATURA:
Društveni razvoj u Hrvatskoj: od 16. stoljeća do početka 20. stoljeća, uredila Mirjana Gross, Sveučilišna naklada Liber, Zagreb, 1981.
Erdelja, Stojaković: Tragom prošlosti 7, Školska knjiga, Zagreb, 2014.
Grupa autora: The Times – Atlas svjetske povijesti, Založba Mladinska knjiga, Ljubljana 1988.
Grabe, Daniela: Povijest svakodnevice i socijalna povijest, povijest žena; radni materijal za Seminar za profesore povijesti, Opatija, 2003.
Holjevac, Željko i Macan, Trpimir: Povijest hrvatskog naroda, Školska knjiga, Zagreb, 2013.
Hroch, Miroslav: Društveni preduvjeti nacionalnih preporoda u Europi, Srednja Europa, Zagreb, 2006.
Industrijska baština u nastavi povijesti, Povijest u nastavi, 15/2010 (tematski broj, urednica mr. sc. Marijana Marinović), Društvo za hrvatsku povjesnicu, Zagreb, 2010.
Iveljić, Iskra: Banska Hrvatska i Vojna krajina od prosvijećenog apsolutizma do 1848. godine; Leykam International, Zagreb, 2010.
Janson, H. W., Janson, A. F.: Povijest umjetnosti, Stanek, Varaždin, 2013.
Karaman, Igor: Hrvatska na pragu modernizacije (1750. – 1918.), Naklada Ljevak, Zagreb, 2000.
Mijatović, Anđelko: Ban Jelačić, Školska knjiga, Zagreb, 1991.
Nacionalni pokret u Hrvatskoj u 19. stoljeću – Zbornik (gl.urednica mr. sc. Marijana Marinović), AZOO, Zagreb, 2008.
Pavličević, Dragutin: Povijest Hrvatske, Naklada Pavičić, Zagreb, 2007.
Perić, Ivo: Hrvatski državni sabor 1848. - 2000., I-II, Dom i svijet, Zagreb, 2000.
Povijesno nasljeđe i nacionalni identiteti – Zbornik (urednica mr. sc. Marijana Marinović), Zavod za školstvo Republike Hrvatske, Zagreb, 2006.
Povijest Hrvata, knjiga 2, Školska knjiga, Zagreb, 2005.
Povijest, sv. 13 – Napoleon, restauracija i revolucionarna kretanja (1800. – 1848.), Biblioteka Jutarnjeg lista, Zagreb, 2008.
Povijest, sv. 14 – Industrijalizacija i nacionalne revolucije (1848. – 1871.), Biblioteka Jutarnjeg lista, Zagreb, 2008.
Povijest svijeta, Naklada Naprijed, Zagreb, 1990.
Taylor, A. J. P.: Habsburška Monarhija 1809. – 1918., Znanje, Zagreb 1990.
Timesov Atlas svijeta, Times – Založba mladinska knjiga, Ljubljana 1987.

Francuska 1848.

George Sand

Radnički ustanak

Gustave Flaubert

Luj Bonaparte

