

2

Sadržaj
Predgovor ...4

O projektu ..5

Umjesto uvoda ...6

Osnovni principi i prakse u održavanju online nastave...8

Smjernice za odabir platforme za izvođenje online nastave ... 10

Office365 for education .. 11

Početak rada – uvod i prijava sa školskim korisničkim računom ... 11

Izbor aplikacija .. 13

Outlook ... 13

OneDrive – aplikacija za pohranu .. 20

Kreiranje novog dokumenta .. 20

Kreiranje mapa – foldera ... 22

Dijeljenje fajlova i datoteka ... 23

Microsoft Teams ... 25

Početak rada u Teams-u – kreiranje novog tima .. 27

Teams – slanje zadaće ... 32

Video poziv - Meet .. 39

Dijeljenje ekrana ... 44

Forms .. 50

Kako kreirati novi kviz u aplikaciji Forms .. 50

Pregled rezultata testa u Teams-u.. 65

OneNote ... 66

Power Point i Slide Recording .. 70

Google for education .. 74

Početak rada i prijava sa Google G Suite korisničkim računom ... 74

Izbor aplikacija .. 77

Google disk – aplikacija za pohranu ... 77

Kreiranje novog dokumenta .. 78

Kreiranje Mapa – foldera ... 80

Kreiranje virtuelne učionice ... 81

Izrada novog predmeta ... 83

Stream – novosti/obavijesti u odabranom predmetu ... 84

Osobe – članovi/ce odabranog predmeta .. 85

Dodavanje novih učenika/ca /članova/ica .. 85

Pregled članova/ica za odabrani predmet .. 87

3

Pisanje objave u odabranom predmetu ... 87

Kreiranje novog zadataka za učenike/ce .. 88

Kreiranje zadatka sa prilogom (nastavni listić) ... 89

Pregled zadatka od strane učenika/ca ... 93

Pregled zadaće .. 94

Pregled i ocjenjivanje zadaće za odabranog učenika/cu ... 95

Pregled ocjena i bodova za odabrani predmet ... 97

Zadatak sa kvizom ... 98

Kreiranje kviza ... 99

Odabir tipa pitanja .. 99

Brisanje, kopiranje i označavanje obaveznim pitanja u kvizu .. 101

Postavke kviza Google Forms .. 106

Pregled rezultata kviza u aplikaciji Google obrasci ... 110

Pregled osobnih odgovora i objava rezultata ... 111

Vraćanje ocjenjenog kviza/testa .. 112

Google Meet u odabranom predmetu ... 114

Pokretanja poziva i pridruživanje ... 115

Dijeljenje zaslona/ekrana u toku poziva/sastanka .. 117

Snimanje sastanka ... 119

Resursi i literatura ... 123

Platforme.. 123

Besplatne aplikacije za korištenje .. 123

Popis slika ... 124

O udruženju .. 129

4

Predgovor

COVID-19 promijenio je način na koji živimo. Utječe na to kako komuniciramo, kako provodimo vrijeme
s voljenima, kako radimo i kako putujemo. Također nas potiče da tražimo nove mogućnosti.

Gotovo preko noći, cijela nastava se premjestila u online sferu što mnogim učiteljima/cama,
nastavnicima/ama nije ostavljalo dodatni izbor nego da se prilagode novim uslovima i da koriste
najnovija informaciono – komunikacijska dostignuća tokom nastavnog procesa, koja do tada nisu puno
koristili u svom radu.

Priručnik „KAKO KORISTITI NOVU TEHNOLOGIJU U NASTAVNOM PROCESU“ je nastao kao odgovor na
cijelu situaciju koja nam je pokazala da je online nastava jednim dijelom budućnost i da je sada pravo
vrijeme da se integriše u nastavni proces.

Vođenje online nastave koja je interaktivna, ciljno orijentirana i zabavna često je veliki izazov za sve

učitelje/ice i nastavnike/ce.

Centar za promociju civilnog društva s ponosom predstavlja Priručnik „KAKO KORISTITI NOVU

TEHNOLOGIJU U NASTAVNOM PROCESU“ koji sadrži mnoštvo savjeta, prijedloga i detaljnih opisa koji

će pomoći u vođenju online nastave.

Jedna stvar koju možemo prilično sa sigurnošću tvrditi jeste da će tržište online obrazovanja i dalje rasti

i napredovati, bez obzira na pandemiju.

Kako se odmičemo od starijih industrija i prihvaćamo digitalne tehnologije, najstabilniji će poslovi u

budućnosti biti oni koji se okrenu ogromnom potencijalu online svijeta - a to uključuje i podučavanje.

5

O projektu

Misli o prirodi! je trogodišnji projekat kojeg implementira Centar za promociju civilnog društva, a

finansijski podržava Vlada Švedske u iznosu od 3 miliona konvertibilnih maraka.

Osnovni cilj projekta jeste povećati uticaj civilnog društva u zaštiti okoliša kroz umrežavanje

organizacija civilnog društva, institucija, stručnih lica, medija i mladih za zajedničko, sinhronizirano i

snažno djelovanje na lokalnom nivou. Centar za promociju civilnog društva istinski vjeruje u programe

jačanja kapaciteta koji su „krojeni“ prema mjeri korisnika, koji zadovoljavaju specifične potrebe u

određenoj oblasti i nisu puko predstavljanje evropskih ili svjetskih modela na lokalnom jeziku. Programi

jačanja kapaciteta u okviru ovog projekta su osmišljeni kao idealna kombinacija treninga, specifično

kreiranih edukativnih i materijala i priručnika, sastanaka, zajedničkih akcija i mentorskog rada koji je

snažan vezivni faktor svih elemenata razvoja kapaciteta organizacija i pojedinaca i pojedinki unutar

njih.

Dodatni značaj projekta predstavlja doprinos provođenju zahtjeva Evropske unije i međunarodnih

sporazuma iz oblasti okoliša, klime i energije koje je BiH ratificirala.

Projekat je zasnovan na 5 komponenti:

1. Zagovaranje

Unapređenje zaštite okoliša je jedino moguće kroz diverzificiran pristup problemskim oblastima ali i

zajedničko djelovanje, sistematičan i naučno utemeljen pritisak civilnog društva na donositelje/ke

odluka i zagađivače, te podizanje svijesti o važnosti okoliša u poboljšanju standarda života.

2. Eko HUBovi

Kompleksnost pitanja okoliša zahtijeva kontinuiranu prisutnost na lokanom nivou, ekspertizu u

oblasti zaštite okoliša, umreženost sa lokalnim akterima, mogućnost komunikacije sa mladima,

školama i medijima, te kapacitete za pružanje edukativne i stručne podrške drugim organizacijama i

školama. Kroz ovu projektnu komponentu formirana je mreža od 10 Eko HUBova koji su lideri u

svojim regionima, a uz direktnu komunikaciju sa CPCD, ostalim Eko HUBovima i lokalnim akterima

predstavljaće svojevrstan centar za prikupljanje i distribuciju najrelevantnijih informacija u oblasti

okoliša i iniciranje lokalnih akcija.

3. Eko škole

Rad sa školama i ministarstvima obrazovanja na entitetskim i kantonalnim nivoima će osigurati

održivost ideje projekta Misli o prirodi!. Škole koje pokažu zainteresovanost za unapređenje plana i

programa rada škole, vannastavnih aktivnosti i edukaciju u oblasti zaštite okoliša, imaće priliku da

dobiju certifikat Eko škola. 36 odabranih škola će, uz podršku CPCD-a i Eko HUBova, kreirati akcioni

plan na osnovu koga će im biti pružena materijalna i tehnička podrška.

4. Mladi

5. Uključenost i proaktivan pristup mladih okolišnim pitanjima jedna je od najznačajnijih

projektnih komponenti koja se prožima kroz sve planirane aktivnosti u vidu kampanje

podizanja svijesti i promocije okolišnih pitanja. Eko mediji

Medijska pokrivenost okolišnih pitanja biće unaprijeđena tokom projekta kroz sistematičan pristup

medijima, novinarima i novinarkama, ali i rješavanju izazova sa kojima se suočavaju prilikom rada na

medijskim sadržajima iz oblasti zaštite okoliša. Novinari/ke će uz saradnju sa fakultetima novinarstva

6

održati niz predavanja za studente i studentice. Planirana je i medijska edukacija građana i građanki

kako bi se aktivno uključili u kreiranje medijskih sadržaja o pitanjima okoliša. Novinarska nagrada za

najbolje medijske sadržaje u oblasti zaštite okoliša biće ustanovljena tokom projekta i biće

dodijeljena dva puta za vrijeme njegovog trajanja.

Umjesto uvoda
„Zahvaljujući upotrebi novih tehnologija, nastavni sadržaji mogu biti dostupni učenicima/ama, uvijek i
na svakom mjestu, u različitim oblicima, omogućavajući im na taj način neometanu i permanentnu
saradnju i učenje. Enormno veliki broj informacija koje rastu iz časa u čas, dinamika sadržaja i
nezavisnost dostupnosti od vremena i mjesta učinili su da internet postane veliki potencijal za učenje.
Online nastava uključuje:

• Tehnologije (engl. Technology),

• Nastavne materijale i sadržaje (engl. Content) i

• Nastavne strategije (engl. Learning design).
Sve tri komponente se prepliću i međusobno dopunjuju. Prilikom izvođenja online nastave koriste se
brojni digitalni sadržaji – npr. audio, video, animacije. Takvi materijali se često nazivaju multimedijalni,
jer se poruke i informacije prenose na različite načine – putem teksta, glasa, videa. Njihova upotreba
je postala posebno popularna sa razvojem interneta i weba (engl. World Wide Web – WWW).
Multimedijalni materijali mogu se pronaći na CD-u ili u formi programa koji su instalirani na računaru i
koriste se nezavisno od internet konekcije (engl. off-line). Uz dostupnost interneta i širokopojasne
konekcije, multimedijalni sadržaj dostupan je svim korisnicima na internetu. Priprema multimedijalnog
sadržaja je preduslov realizacije online nastave u osnovnim i srednjim školama na Kantonu Sarajevo.“1

Ministarstvo, u saradnji sa Radnom grupom za podršku i nadzor realizacije prakse „Online
nastava“ u Kantonu Sarajevo, Timom za podršku i nadzor izrade digitalnog sadržaja za realizaciju
prakse „Online nastava“ u osnovnim školama u Kantonu Sarajevo i Timom za podršku i nadzor izrade
digitalnog sadržaja za realizaciju prakse „Online nastava“ u srednjim školama u Kantonu Sarajevo,
pripremilo je dodatne preporuke za izvođenje online nastave, a u cilju što uspješnije realizacije
iste.

1. Tokom online nastave preporuka je da nastavnici/e kreiraju svoj digitalni materijal uz upotrebu
postojećih resursa i da isti dijele sa kolegama i kolegicama, a sve kako bi online nastavu učinili
svrsishodnom i zanimljivom. Sadržaji nužno ne moraju biti vezani za mjesečni plan rada, mnogo
je važnije da je sadržaj takav da podstiče interesovanje učenika/ce, zadržava njihovu pažnju i
da ostvaruje odgojno-obrazovne ciljeve.

2. Online nastava prilika je i za saradnju nastavnika/ca koji predaju predmete iz jednog
odgojnoobrazovnog područja te razvijanja kroskurikularnog pristupa (npr. nastavnici/e koji/e
predaju biologiju, fiziku i hemiju mogu zajedno planirati neke od časova i zajednički kreirati
digitalni sadržaj).

3. Nastavnici i nastavnice treba da realiziraju nastavne sadržaje za koje smatraju da su
najpogodniji za online nastavu i za koje imaju najviše digitalnih sadržaja.

4. Također, danas su učenici/e izloženi velikim količinama informacija iz različitih izvora, te kroz
online nastavu se može unaprijediti medijska i informacijska pismenost učenika/ca i kritičko
poimanje svih dostupnih sadržaja (npr. analiza vijesti koje su vezane za COVID-19 i druge viruse
– provjerene i lažne informacije, kredibilni izvori, informacije koje pruža Svjetska zdravstvena
organizacija, geografsku rasprostranjenost zaraženih, primjeri pandemije virusa iz historije...).

5. Pedagozi/gice također imaju važnu ulogu u realizaciji online nastave te je potrebno da isti budu
uključeni u nastavni proces i dostupni nastavnicima/ama i učenicima/ama u ovom periodu.

1 Ministarstvo za obrazovanje, nauku i mlade Kantona Sarajevo (MONKS) (2020)

7

6. Ministarstvo je zaprimilo informacije da dosta škola uspješno realizuje nastavu za učenike/ce
od I do IV razreda osnovne škole u virtuelnim učionicama putem online platforme te one mogu
nastaviti sa istom praksom i bez postavljanja materijala na web stranicu.

7. Učenicima/ama se može dati zadatak da, u skladu sa uzrastom i mogućnostima, samostalno
kreiraju digitalni sadržaj i na taj način usvajaju nastavno gradivo.

8. Preporuka je da zadaci koji će biti proslijeđeni učenicima/ama muzičkih škola, budu u audio ili
video formatu ili da budu realizovani audio-video pozivom u realnom vremenu.

9. Preporuka je da nastavnik/ca individualne nastave u muzičkoj školi minimalno jednom
sedmično ostvari adekvatan kontakt sa učenikom/com radi preslušavanja kontinuiranog rada
učenika/ca.

10. Nastavnici koji rade sa učenicima/ama koji pohađaju nastavu po IPP-u potrebno je da prilagode
digitalni nastavni sadržaj. U virtuelne učionice potrebno je uključiti i asistente/ice koji/e će, u
saradnji sa školama, predmetnim nastavnicima/ama i roditeljima, pružiti potrebnu podršku.
Učenicima/ama koji rade po individualno prilagođenom programu (IPP-u) potrebno je ostaviti
dovoljno vremena kako bi usvojili sadržaje i odgovorili na zadatke. U skladu sa sposobnostima
učenika/ce koji/a radi po IPP-u i u saradnji sa pedagoško-psihološkom službom škole potrebno
je organizovati nastavu za ove učenike/ce.

11. U osnovnim školama časovi se upisuju u eDnevnik u skladu sa rasporedom časova odjeljenja
uz napomenu o izvođenju online nastave. Raspored rada nastavnika/ca potrebno je prilagoditi
mogućnostima, kvaliteti internetske veze i funkcionisanju online platforme škole.

12. Evidencija o prisustvu učenika/ca u virtuelnoj učionici se mora voditi redovno.
13. Ocjenjivanje učenika/ca u toku realizacije online nastave je na izboru i procjeni nastavnika/ca.

Učenicima/ama je potrebno dostavljati povratnu informaciju o njihovom radu kako bi bili
dodatno motivisani.

14. Potrebno je da svaki razrednik/ca jednom sedmično informiše roditelje o praćenju online
nastave od strane učenika/ca putem uspostavljenog komunikacijskog kanala.

15. Naglašavamo, nastavnik/ca treba da procijeni i reducira nastavno gradivo te da prilagodi obim
i količinu digitalnog sadržaja u okviru nastavnih jedinica kako bi učenici/ce što efikasnije
pratili/e online nastavu i jednostavnije usvajali/e gradivo, na koji način će se smanjiti
eventualna preopterećenost kako učenika/ca tako i nastavnika/ca. Također, prema
instrukcijama o postupanju u izvođenju online nastave škola (razrednik/ca) je dužna dati
instrukcije učenicima/ama/roditeljima o načinu korištenja odabrane platforme za online
nastavu. S obzirom da nemaju svi/e učenici/e jednako dobru internet konekciju i računarsku
opremu treba povesti računa i biti tolerantan kod uspostavljanja online veze i rješavanja
zadataka. Treba biti tolerantan i fleksibilan prema porodicama koje imaju tri ili više školaraca.
Nejasnoće i problemi koji se javljaju u realizaciji online nastave učenik/ca/roditelj treba da
prijavi učitelju/ici/razredniku/ci. Ukoliko razrednik/ica ne može riješiti problem i dati
instrukcije neophodno je kontaktirati školskog/u administratora/icu za online nastavu. „2

2 Ministarstvo za obrazovanje, nauku i mlade Kantona Sarajevo u saradnji sa Radnom grupom za podršku i
nadzor realizacije prakse „Online nastava“ u Kantonu Sarajevo, Timom za podršku i nadzor izrade digitalnog
sadržaja za realizaciju prakse „Online nastava“ u osnovnim školama u Kantonu Sarajevo i Timom za podršku i
nadzor izrade digitalnog sadržaja za realizaciju prakse „Online nastava“ u srednjim školama u Kantonu
Sarajevo (2020)

8

Osnovni principi i prakse u održavanju online nastave

Kada je riječ o osnovnim principima i praksama u održavanju online nastave, treba imati u vidu

sljedeće:

− uspostavu komunikacijskih kanala

− izradu uputa za korištenje prethodno pripremljenih materijala, sukladno uzrastu

učenika/ca

− praćenje i podršku

Struktura virtuelnih komunikacijskih kanala na nivou škole, treba biti osmišljena u okvirima i

kapacitetima jedne od dvije platforme (Office 365 for education i Google for education)

koje će biti obrađene u ovom priručniku. Informaciono-komunikacijska tehnologija

omogućila je razvoj novih načina učenja koji su elegantno izbjegli dimenziju vremena i

prostora u obrazovnom smislu. Online okruženje je jedinstveno te zahtijeva sposobnost

djelovanja u takvom okruženju. Učenje na daljinu od nas zahtijeva samostalnost i

neovisnost u radu, preciznost u izvršavanju zadataka, upornost i strpljivost u učenju

sadržaja te neprekidnu komunikaciju s online nastavnikom/com. U online obrazovanju, vrlo

bitnu ulogu ima nastavnik/ca koji nas vodi, pomaže i bodri do cilja. U online nastavi, kao i

u klasičnoj nastavi koja se odvija u učionici, nastavnika/cu prije svega vidimo kao

posrednika između sadržaja i polaznika/ca. Cilj mu je u oba slučaja polaznicima/ama

uspješno prenijeti znanja i vještine na određenim poljima. Međutim, metode i načini

podučavanja s obzirom na uvjete u kojima se odvijaju ne mogu biti jednaki.

Ciljevi i zadaci u online nastavi za svaku pojedinu cjelinu koja se obrađuje trebaju biti

precizno definisani i učenici/e u svakom trenutku upoznati s nastavnom jedinicom koju će

naučiti ili s vještinama koje će usvojiti. Učenici/e koji pohađaju online nastavu trebaju imati

fleksibilnost u radu, u svakom trenutku pristupiti sadržaju i na njemu raditi, naravno, uz

unaprijed određena i precizno definisana pravila. Nastavnici/e ih u tom procesu vode,

usmjeravaju te neovisno o ponuđenom sadržaju upućuju na dodatne izvore informacija. Uz

takav način rada i učenja, gdje učenici/e imaju veliku slobodu, ali i odgovornost,

nezaobilazno je konkretno definisati vremenske rokove za pojedine sadržaje, teme, zadatke

i ispite. Pored toga što online nastava zahtijeva veliku stručnost i sposobnost ljudi koji se

njom bave, temeljite pripreme obrazovnog materijala i tehničke podrške, kompentencija

online nastavnika/ce uslovljena je znanjem i iskustvom na mnogim poljima. Nastavnik/ca

pomaže učenicima/ama u odabiru, prikupljanju i organizaciji sadržaja,

usmjerava ih i evaluira tokom učenja te ih podstiče na ostvarenje što boljih rezultata.

Prije početka realizacije online nastave, neophodno je organizirati edukacije

nastavnog osoblja, kao i samih učenika/ca za korištenje jedne od LMS (Learning

Management System) platformi.

Cilj tih edukacija je upoznavanje radne online okoline u kojoj će se odvijati nastava te

upoznavanje sa online alatima koje će koristiti učenici/e i nastavnici/e. Takav početak

dopušta nastavniku/ci i učenicima/ama da se u trenutku kada krene online nastava,

potpuno fokusiraju na nastavni sadržaj i njegovu problematiku, riješe eventualne

nedoumice ili tehničke poteškoće s kojima se mogu susresti prije početka nastave, upute

na načine korištenja radne okoline te strategije rada u digitalnom okruženju.

Od samog početka nastave, posebna važnost pridaje se intenzitetu i načinu komunikacije.

Veoma je važno dati do znanja učenicima/ama da komuniciraju sa stvarnom, a ne

9

virtualnom osobom i da je nastavnik/ca tu da im pomaže pri učenju. Tokom online nastave

komunikacija nastavnika/ca i učenika/ca je različita. U početku su to najčešće pozdravi i

upoznavanja, a kako nastava odmiče, komunikacija se usmjerava na pojašnjenje zadataka,

upute o rješenjima, podršci i motivaciji za uspjeh. Posebno je važno posvetiti pažnju

povratnim informacijama (feedback). Na taj način održava se stalna veza s učenicima/ama,

te dobivaju odgovarajuće informacije o njihovom snalaženju u online nastavi, uspjesima,

načinu učenja.

Evaluacija znanja učenika/ca u online obrazovanju sastoji se od nekoliko indikatora koji se

na kraju online obrazovanja zaokružuju u jedinstvenu cjelinu. Tokom online nastave

nastavnik/ca bi trebao da bilježi učeničku aktivnost koja najviše dolazi do izražaja u

interakciji učenika/ca i nastavnika/ca te učenika/ca međusobno. Naravno, to se odnosi na

informacije koje su usko vezane za nastavni sadržaj i problematiku pojedinih vježbi i

zadataka. Osim toga nastavnik/ca treba da vrednuje i komunikaciju među učenicima/ama

koja sadrži razmjenu iskustava, ideja i podrške vezane uz online nastavu.

Jako je važno da učenici/e dobiju povratnu informaciju (feedback) o svome radu posebno

javno (na nivou grupe). Time se pojačava kohezija grupe i vrlo često učenici/e počnu javno

razgovarati i o opštim problemima koji nemaju puno veze s nastavom. Također, puno lakše

pristupaju izradi i predaji zadataka. I definirani rokovi imaju značajnu ulogu za motivaciju.

Nastavnik/ca bi trebao biti fleksibilan/na i susretljiv/a ako učenici/e nisu na vrijeme

predali/e zadatke. Nemaju svi/e učenici/e isti tempo života i iste prioritete. Stoga, ako im

se iziđe u susret, učenici/e će najčešće cijeniti i nagraditi fleksibilnost. Nastavnik/ca redovno

treba podsticati komunikaciju prilazeći učeniku/ci s pažnjom te istom mjerom odgovarati i

na ona najtrivijalnija pitanja.

Šta učenici/e očekuju od povratne informacije? U redovnom školovanju, najčešće se

provjerava može li učenik/ca izvesti određenu operaciju ili riješiti konkretni zadatak. U tom

slučaju najčešće ima smisla govoriti o tačnom i netačnom rješenju pa učenici/e očekuju broj

bodova koji će ih svrstati na skalu uspješnosti.

Na online nastavi učenik/ca je sâm s materijalima za učenje i svojim idejama. Čak i u

situacijama kad učenici/e na online nastavi raspravljaju o svojim radovima, svakom je lako

razmišljati o tuđim idejama kao o tuđim, zadržavajući svoj problem kao najvažniji problem

kojeg treba riješiti. Kad se govori o povratnoj informaciji, učenici/e često zaboravljaju taj

detalj i ponovno očekuju klasično vrednovanje.

Šta nastavnik/ca očekuje pišući povratnu informaciju? To je vrlo jednostavno pitanje –

očekujemo radove koji sve bolje ispunjavaju svoju svrhu i, s tim u vezi, sve zadovoljnije

učenike/ce!

10

Smjernice za odabir platforme za izvođenje online nastave

„Prijedlog karakteristika platforme za izvođenje prakse „Online nastava“:

− da je dostupna 24/7;

− da ima sve potrebne standardne sigurnosti online edukativne platforme;

− da je dostupna na svim uređajima (mobitel/tablet/računar/laptop);

− da je dostupna na svim verzijama OS-a (Windows/Android/iOS/MacOS);

− da se može koristiti na jednom od jezika: Bosanski jezik i književnost, Hrvatski jezik i

književnost, Srpski jezik i književnost;

− da nudi mogućnost administracije korisničkim računima na nivou domene škole

(kreiranje novih korisnika, reset lozinke i sl.);

− da omogućava izradu i pregled osnovnih fajlova (tekstualni dokument, tabelarni

proračuni, multimedijalna prezentacija);

− da nastavnici imaju mogućnost kreiranja grupe/kanala za odjeljenja/razrede;

− da su materijali dostupni u realnom vremenu;

− da omogući online časove u realnom vremenu (video, zvuk, dijeljenje screen-a);

− da nudi mogućnost snimanja online časa/sadržaja i formi videa koji može biti dostupan

svim učenicima/cama na zahtjev (VoD – Video on Demand);

− da omogući nastavnicima/ama da kreiraju kvizove/obrasce za evaluiranje nastavnih

sadržaja;

− da posjeduje Cloud prostor za pohranu nastavnih materijala i učeničkih radova;

− da posjeduje mogućnost korištenja i drugih web rješenja koja se mogu integrisati sa

samom platformom“ 3

3 MONKS (2020)

11

Office365 for education

Početak rada – uvod i prijava sa školskim korisničkim računom

Microsoft je omogućio svim obrazovnim institucijama da potpuno besplatno koriste

A1 plan za nastavnike/ce i učenike/ce sa neograničenim brojem licenci za web bazirane

aplikacije. Potrebno je da škola posjeduje web domenu sa kojom će povezati Office365

tenant (baza za stavke vaše organizacije, kao što su korisnici, domene i sl.). Školski/a

administrator/ica će izvšiti registraciju na web stranici office.com i potrebno je da u

admin sekciji kreira korisnička imena (e-mail adrese) za sve nastavnike/ce i učenike/ce

kako bi započeli sa korištenjem online servisa u sklopu Office365 for education.

Da bi pristupili korisničkom računu koji ste dobili od školskog administratora potrebno

je prvo pokrenuti neki od web pretraživača (npr. Chrome, Edge, Safari i sl.). Na primjeru

je prikazan web pretraživač Edge. U polju adrese potrebno je upisati office.com i

pritisnuti tipku Enter. Pojavit će se prozor za prijavu, kao na slici.

Slika 1. Izgled početne stranice Office

Kadna kliknemo na dugme Sign in, otvara se prozor gdje upisujemo svoje pristupne

podatke – korisničko ime.

12

Slika 2. Prijava na Office

U polje E-pošta ili telefon, upisujete svoju e-mail adresu koju ste dobili. Obično je to

u formatu: ime.prezime@domena.edu.ba U ovom slučaju, e-mail adresa je:

adin.begic@ks.eduit.ba. Nakon upisa e-mail adrese, potrebno je kliknuti na dugme

Dalje/Next.

Sljedeći korak je da upišete svoju lozinku koju ste dobili. To je privremena lozinka koju

je prilikom prve prijave potrebno promijeniti. Tako što ćete upisati dobivenu lozinku, a

zatim dva puta Vašu novu (željenu) lozinku. Vaša nova lozinka treba sadržavati velika

i mala slova, znak i broj (npr: $arajevo-2125)

Nakon prve prijave u prozoru Office365 će Vam se pojaviti pozdravna poruka, kao I

kratki vodič koje aplikacije su Vam dostupne kroz Office365 (npr. OneNote, Word,

PowerPoint, One Drive isl.)

Slika 3. Izgled prozora nakon prve prijave

13

Nakon toga Vaš Office365 je spreman za korištenje.

Sve aplikacije u sklopu Office365 možete koristiti direktno u svom web pretraživaču.

Nakon Vaše prijave prikazat će se popis aplikacije koje su Vam dostupne i koje su

spremne za korištenje klikom na željenu aplikaciju.

Izbor aplikacija

Nakon prijave na Vaš korisnički račun u gornjem lijevom uglu se nalazi izbornik

aplikacija (9 tačkica). Prilikom klika na odabranu aplikaciju, aplikacija će se pokrenuti u

novom tabu (kartici) u vašem web pretraživaču.

Outlook

Outlook aplikacija predstavlja e-mail servis za primanje i slanje elektronske pošte.

Svaki nastavnik/ca i svaki učenik/ca ima mogućnost da koristi svoj školski e-mail na

domeni škole kapaciteta od 50GB po jednom korisniku.

Slika 4. Izbornik Office365 - Outlook

Klikom na ikonu Outlook aplikacije pokreće se aplikacija u novom tab-u i spremna je

za korištenje.

14

Slika 5. Izgled prozora Outlooka-a

Na slici možemo vidjeti kako izgleda pokrenuta aplikacija Outlook. Sa lijeve strane se

nalaze mape/folderi u kojima se nalaze naši e-mailovi. Zavisno koju mapu/folder

odaberemo, u središnjem dijelu će se pojaviti lista mailova, a sa desne strane prozora

možemo vidjeti sadržaj odabranog e-maila.

Slika 6. Opcije u Outlook-u

15

Opcija New message/Nova poruka je opcija za pisanje nove poruke (novog e-

maila).

Inbox folder u kojem se nalaze sve pristigle poruke.

Sent Items poruke koje su poslane.

Drafts poruke u pripremi.

Archive poruke koje su sačuvane.

Deleted Items poruke koje su obrisane.

Junk Email bezvrijedna/neželjena pošta.

Slika 7. Nova poruka u Outlook-u

U dijelu To potrebno je unijeti mail adresu/adrese (ili imena) osoba kojima se šalje

mail.

U dijelu Cc navodimo adrese (ili imena) kome se poruka prosljeđuje na uvid (kopija)

U trećem dijelu dodajemo naslov poruke.

Središnji dio prozora je sadržaj emaila.

U donjem dijelu prozora nalaze se opcije za uređivanje poruke.

16

Slika 8. Slanje poruke i dodavanje fajlova

Klikom na opciju Send, šaljemo mail.

Klikom na ikonu spajalice otvara se mogućnost dodavanja fajlova u email. Fajlove je

moguće dodati sa lokacije na računaru ili sa OneDrive-a.

Discard je opcija za otkazivanja slanja e-mail poruke.

U donjem dijelu prozora ako kliknemo na opciju kalendara, otvara se kalendar

unutar Office365.

17

Slika 9. Ikona kalendara u Outlook-u

18

Slika 10. Izgled Kalendara

Kalendar unutar Office365 je sinhronizovan sa aplikacijama Outlook i Teams. Ono

što je praktično jeste mogućnost da se kroz kalendara zakažu online sastanci unutar

Teams-a. Sve osobe koje su pozvane na zakazani sastanak/poziv dobit će obavijest

putem mail-a u Outlooku, te ako prihvate poziv u njihovom kalendaru će se automatski

postaviti novi događaj kojem trebaju prisustvovati.

Klikom na opciju Novi događaj u gornjem dijelu prozora otvara se novi okvir u kome

je potrebno postaviti opcije događaja koji kreiramo.

Slika 11. Kreiranje novog događaja

19

1. Naslov događaja

2. Pozivanje učesnika/ca koji mogu prisustvovati događaju (moguće je dodati

tim)

3. Postavljanje datuma i vremena kada će se događaj desiti i da li će događaj

trajati cijeli dan

4. Mogućnost ponavljanja događaja (npr. Svake sedmice ili svakog mjeseca)

5. Mogućnost dodavanja lokacije (mjesta) održavanja događaja

6. Da li je u pitanju sastanak na Teams-u ili ne

7. Podsjetnik na nadolazeći događaj

8. Opis događaja (npr. Dnevni red)

Slika 12. Kreiranje novog događaja

Nakon što je kreiran novi događaj, potrebno je u gornjem dijelu prozora kliknuti na

opciju Pošalji, čime se šalje pozivnica za događaj. Taj događaj će biti vidljiv u kalendaru.

20

OneDrive – aplikacija za pohranu

Microsoft Office365 nam omogućava da na jednom mjestu pohranimo sve svoje

materijale za nastavu. OneDrive-u možemo pristupiti sa bilo kojeg mjesta i bilo kojeg

uređaja (Mobitel/Laptop/Tablet/PC). Pristup je moguć 24/7 koristeći odabrani uređaj i

internet konekciju.

Moguće je sačuvati različite vrste dokumenata, tablica, slike, video materijale,

prezentacije i sl.

Također, moguće je OneDrive aplikaciju preuzeti i na računar, te je direktno povezati

sa korisničkim računom.

Da bi koristili aplikaciju OneDrive na svom mobitelu/tabletu, potrebno je da prethodno

instaliramo aplikaciju i prijavimo se sa svojim korisničkim računom.

Svi materijali pohranjeni na OneDrive-u mogu biti privatni, ili se po potrebi mogu dijeliti

i zajednički koristiti sa drugima. Prilikom dijeljenja materijala i fajlova, moguće je

odabrati da to dijeljenje bude samo za gledanje (View) ili za uređivanje (saradnju) –

Can edit.

Kreiranje novog dokumenta

Novi tekstualni dokument možemo kreirati na One Drive-u ili već kreirani dokument

možemo prenijeti sa svog računara. Na sljedećem primjeru je prikazano kako kreirati

dokument na One Drive-u.

1. U gornjem lijevom uglu kliknemo na dugme Novo/New

Slika 13. Kreiranje novog dokumenta

21

2. U padajućem meniju odaberemo opciju Word document

Slika 14. Kreiranje Word dokumenta

Nakon toga otvara nam se novi dokument u aplikaciji Word Online koji je spreman za

uređivanje. Sve unesene promjene se automatski spremaju na naš OneDrive.

Slika 15. Izgled aplikacije Word Online za uređivanje tekstualnog dokumenta

U svakom trenutku moguće je izmijeniti naziv dokumenta klikom na Document u

gornjem središnjem dijelu prozora, gdje nam se otvara prozor u koji unosimo željeni

naziv dokumenta. Klikom na tipku Enter na tastaturi naziv našeg dokumenta biće

promijenjen.

22

Slika 16. Izmjena naziva Word dokumenta

Na isti način moguće je kreirati i novu Excel tabelu, Power Point prezentaciju i sl.

Kreiranje mapa – foldera

Novu mapu kreiramo na sličan način.

1. U gornjem lijevom uglu prozora kliknemo na dugme Novo/New

2. U padajućem meniju odaberemo opciju Folder

Slika 17. Dodavanje novog foldera

3. Otvara nam se prozor Create a folder (Kreiraj folder) gdje je potrebno upisati

naziv foldera

23

4. Nakon upisivanja naziva Foldera potrebno je kliknuti na dugme Kreiraj/Create

Slika 18. Upisivanje naziva foldera

Unutar foldera moguće je prenijeti i/ili kreirati nove tekstualne dokumente, tablice,

prezentacije, slike, video materijale i sl. Novi fajl (Word, Excel, PowerPoint i sl.) kreira se

na isti način kao što je prethodno objašnjeno.

Ako imamo na računaru već kreirane dokumente iste možemo prenijeti koristeći opciju

Upload na alatnoj traci. (Ili dodati jednostavno „prevući“ u željeni folder, opcija Drag

& Drop).

Slika 19. Dodavanje dokumenta/foldera sa računara

U padajućem meniju potrebno je odabrati Files (ako želimo prenijeti samo dokument)

ili Folders (ako želimo prenijeti cijelu mapu/folder). Nakon toga otvara nam se prozor

gdje je potrebno odabrati dokument/mapu koju prenosimo na OneDrive.

Dijeljenje fajlova i datoteka

Unutar OneDrive-a moguće je dijeliti i zajednički uređivati fajlove i foldere. To se

ostvaruje na način da se željeni fajl ili folder podijeli/Share.

24

Nakon što na OneDrive-u odaberemo fajl koji želimo podijeliti, potrebno je na alatnoj

traci odabrati opciju Share.

Slika 20. Dijeljenje odabranog fajla

U padajućem meniju zatim uređujemo ko može pristupiti našem fajlu i ko ga može

uređivati.

− Možemo dijeliti fajl sa bilo kim ko ima link/vezu za pristup fajlu.

− Možemo dijeliti fajl samo sa osobama koje su unutar naše organizacije (osobe

sa istom domenom).

− Osobe koje već od ranije imaju pristup tom fajlu, ili samo odabrane osobe koje

vlasnik fajla odabere.

Slika 21. Opcije za dijeljenje fajla

25

U dijelu Other settings, ako je uključena opcija Allow editing, tada smo omogućili da

određena/e osoba/e uređuje/u odabrani fajl.

Nakon toga upisujemo email adresu/e osobe/a s kojim/a dijelimo označeni fajl. Kada

smo postavili sve željene opcije potrebno je kliknuti dugme Sent, nakon čega će

osoba/e s kojima je podijeljen fajl dobiti obavijest sa linkom putem emaila.

Microsoft Teams

Aplikacija Teams je kolaboracijski alat koja nam daje mogućnost rada u timu/grupi.

Teams nam nudi mogućnost komunikacije 1:1, ali i zajedničke konverzacije, zakazivanje

video i/ili audio sastanaka, dijeljenje materijala unutar tima/grupe, kao i zajednički rad

na dokumentima.

Klikom na aplikaciju Teams otvara se prozor koji omogućava svakom nastavniku/ci da

organizuje svoju nastavu na nivou timova/odjeljenja/grupa.

Slika 22. Izgled ikone aplikacije Teams na izborniku aplikacija

Aplikaciju Teams, osim korištenja u web pretraživaču, moguće je instalirati i koristiti kao

desktop verziju i/ili kao aplikaciju na mobitelu/tabletu.

Klikom na ikonu računara/mobitela u donjem lijevom dijelu prozora pokreće se

instalacija desktop/mobilne verzije aplikacije Teams. Nakon instalacije potrebno je

prijaviti se sa školskim korisničkim računom.

26

Slika 23. Download desktop/mobilne aplikacije Teams

1. Sve obavijesti u Teams-u mogu se vidjeti klikom na Activity u lijevom dijelu

prozora Teams.

2. Opcija Chat nam omogućava komunikaciju 1:1 ili sa više članova sa istom

domenom.

3. Klikom na Teams otvaraju nam se svi timovi koje smo kreirali i čiji/e smo

članovi/ice.

4. Assignments nam daje mogućnost postavljanja zadataka (zadaće) koju

učenici/e trebaju završiti do dogovorenog roka.

5. Calendar pruža organizaciju vremena i zakazivanje sastanaka.

6. Calls pruža mogućnost audio/video poziva sa članovima/icama koji/e su na istoj

domeni (jednim ili više njih).

7. Files nudi pregled svih spremljenih dokumenata u Teams-u i OneDrive-u

8. Apps nudi mogućnost dodavanja aplikacija unutar odabranog tima/ova.

27

Slika 24. Opcije u Teamsu

Početak rada u Teams-u – kreiranje novog tima

• Na izborniku aplikacija Office365 odabrati aplikaciju Teams

• Na traci sa lijeve strane prozora kliknuti na ikonu Teams

• Otvara se prozor koji nam nudi dvije mogućnosti: kreiranje novog tima ili

pristup postojećem timu (uz pristupni kod koji dodjeljuje

administrator/kreator tima)

• Klikom na Create team započinjemo kreiranje novog tima

Slika 25. Kreiranje novog tima

• U sljedećem koraku otvara se prozor gdje je potrebno odabrati vrstu tima

koji kreiramo. Za odjeljenja/razrede uvijek biramo da je tip tima

Class/Razred – prvi sa lijeve strane

28

Slika 26. Izbor vrste tima

• Nakon toga upisujemo naziv tima i njegov kratak opis (nije obavezan opis)

• Upisane podatke potvrđujemo klikom na dugme Dalje/Next

Slika 27. Dodjeljivanje imena timu

• U sljedećem koraku potrebno je dodati članove/ice tima (dovoljno je upisati

ime i prezime) a zatim kliknuti na dugme Dodaj/Add

• Klikom na dugme Zatvori/Close tim je spreman za korištenje.

Ako smo već dodani u neki od postojećih timova/grupa, ili ako imamo kreirane

timove/grupe prilikom klika na aplikaciju Teams otvaraju se svi timovi čiji smo

članovi/ice.

29

Slika 28. Pregled timova

Ako unutar već postojećeg tima želimo dodati novog člana/icu ili izbrisati postojećeg

člana/icu, potrebno je u gornjem dijelu tima kliknuti na tri tačkice, a zatim nam se

otvara padajući izbornik sa dodatnim opcijama.

Slika 29. Opcije za upravljanje timom

Ako odaberemo opciju Manage teams otvara se prozor za upravljanje timom.

Klikom na dugme Add Members u desnom dijelu prozora, otvara se novi okvir gdje je

potrebno upisati ime ili e-mail adresu člana/ice kojeg/u želimo dodati u tim.

Ako želimo ukloniti nekog/u od članova/ica našeg tima, dovoljno je da pored imena

kliknemo na (X) i član/ica tima će biti uklonjen.

30

Slika 30. Dodavanje i brisanje članova tima

Klikom na opciju Member pored imena člana/ice tima sa desne strane možemo

promijeniti status člana/ice tima (vlasnik/ca ili član/ica tima).

Nakon kreiranja tima/grupe u gornjem dijelu prozora nalaze se kartice koje olakšavaju

organizaciju rada unutar tima/grupe.

Slika 31. Kartice u kreiranom timu

Posts/Objave je prozor za razgovor unutar tima. Sve napisano vidljivo je svim

članovima/icama tog tima, moguće je postaviti/dijeliti fajlove, dokumente, slike, video

i sl.; kao i kreiranje meetinga (audio/video poziva sa članovima/icama tima/grupe).

31

Slika 32. Izgled kartice Posts

Files predstavlja biblioteku svih dokumenata koji su dijeljeni kroz Teams (sa

članovima/icama tima/grupe) i koji su vidljivi svim članovima/icama tima/grupe.

Slika 33. Izgled kartice Files

32

Teams – slanje zadaće

Assignments omogućava kreiranje zadataka koje učenici/e treba da izvrše i pošalju do

dogovorenog roka.

Slika 34. Izgled kartice Assignments

Kreiranje zadaće je veoma jednostavno. Klikom na dugme Create/Kreiraj otvara se

novi prozor gdje je potrebno odabrati vrstu zadatka koji želimo dati učenicima/ama.

Slika 35. Kreiranje Assignments-a

Klikom na prvu opciju Assignment otvara se novi prozor gdje je potrebno unijeti

informacije o zadaći.

33

Slika 36. Opcije prilikom kreiranja Assignments-a

1. Potrebno je upisati naslov Assignments-a/Zadaće

2. Dodati kategoriju kojoj zadaća pripada (npr. Ako je zadaća iz matematike

možemo je podijeliti po oblastima)

3. Dodati opis te zadaće, pojašnjenja i instrukcije koji će učenicima/cama dati uvid

šta i na koji način trebaju uraditi

4. Opcija koja daje mogućnost nastavniku/ci da doda već pripremljeni materijal (sa

svog računara ili OneDrive-a), kao što je nastavni listić, tekst, prezentacija i sl

Slika 37. Nastavni listić u Assignments-u

34

Nakon što smo dodali, nastavni listić kao u primjeru, on se replicira svakom učeniku/ci

posebno. Potrebno je da kliknemo na tri tačkice a zatim odaberemo opciju Students

edit their own copy, što daje mogućnost učenicima/ama da edituju svoju kopiju

nastavnog listića.

5. Maksimalan broj bodova koji je moguće dobiti za navedenu zadaću (zadaća

može i da se ne boduje)

6. Ocjenjivanje zadaće koristeći Rubrics/rubrike sa ishodima

7. Kome se šalje zadaća

8. Daje mogućnost da se zadaća pošalje ne svim učenicima/ama iz grupe, nego

samo nekim od njih

9. Opcija koja nam daje mogućnost da li je selektovani tim onaj kome želimo

poslati zadatak ili ne

Slika 38. Opcije za Assignments

10. Selektovanje datuma do kada učenici/e mogu poslati zadatak

11. Vrijeme do kog učenici/e mogu poslati svoj zadatak

12. Opcija Edit omogućava upravljanje datumima slanja i vraćanja zadaće

35

Slika 39. Odgođeno slanje Assignments-a

Ako je uključena opcija Schedule to assign in the future nastavnik/ca može odrediti

datum i vrijeme kada će učenik/ca dobiti zadatak i do kada ga treba uraditi:

• Post date/Post time datum i vrijeme kada će zadaća biti postavljena (vidljiva)

učenicima/ama,

• Due date/Due time do kada učenici/e treba da urade zadaću,

• Close date/Close time datum i vrijeme poslije kojeg učenici/e više ne mogu

poslati zadaću.

Ako opcija Close date nije uključena učenici/e će moći poslati zadaću i ako su zakasnili,

što će biti i naznačeno.

36

Kada učenici/e dobiju i urade zadatak, nastavnik/ca taj rezultat vidi kao na slici.

Slika 40. Kako nastavnik vidi urađen zadatak

Na slici je prikazano kako nastavnik/ca vidi poslanu zadaću odabranog/e učenika/e. U

okviru Feedback nastavnik/ca može ostaviti komentar na zadatak, dok u okviru Points

nastavnik/ca upisuje broj osvojenih bodova za učenika/cu. Nakon toga klikom na

dugme Return nastavnik/ca završava svoj pregled i učenik/ca dobija obavijest sa

komentarom i osvojenim brojem bodova. Da bi nastavnik/ca nastavio sa daljnjim

radom potrebno je da u gornjem desnom uglu prozora klikne dugme Close/Zatvori.

Ako prilikom kreiranja Assignments-a/Zadaće odaberemo opciju Quiz/Test otvara nam

se novi prozor koji nam omogućava odabir već kreiranog Kviza/Testa a zatim klikom

na dugme Next/Dalje test će automatski biti prikazan kao dodatak unutar

Assignments-a/Zadaće (kao što je u prethodnom primjeru bio nastavni listić), kome

učenici/e mogu pristupiti.

37

Slika 41. Dodavanje Forms-a u Assignments

Unutar kartice Assingnments, iz ugla nastavnika/ca, automatski se formiraju dvije

tabele prikazane karticama To grade i Graded. Unutar njih je prikazano po kolonama:

• Name ime i prezime učenika/ce,

• Status da li je učenik/ca vidio ili ne zadatak, te da li je učenik/ca poslao/la

odgovor,

• Feedback da li je nastavnik/ca ostavio/la komentar na zadatak,

• Kolona koja prikazuje broj bodova koje je učenik/ca dobio/la (ako je zadatak bio

bodovan)

U kartici To grade mogu se vidjeti tri statusa kod učenika/ce.

Ako učenik/ca nije otvorio/la zadaću koju je nastavnik/ca poslao/la, nastavniku/ci

pored učenika/ce u koloni statusa piše Not turned in.

38

Slika 42. Zadatak koji učenik/ca nije pogledao/la

Ako je učenik/ca otvorio/la zadatak, ali nije uradio/la i vratio/la odgovor nastavniku/ci, u koloni

statusa piše Viewed.

Slika 43. Zadatak koji je učenik/ca pregledao/la, ali nije poslao/la odgovor

Ako je učenik/ca poslao/la odgovor, u koloni statusa će pisati Turned in.

Slika 44. Učenik/ca poslao/la zadaću

39

Nakon što nastavnik/ca pregleda zadatke otvara nova tabela u kartici Graded.

Slika 45. Pregledani zadaci

U ovoj tabeli pored statusa da je zadatak pregledan, može se vidjeti i da li je

nastavnik/ca ostavio/la komentar na zadatak, te koliko je bodova učenik/ca dobio/la

za urađeno.

Video poziv - Meet

Teams omogućava i realizaciju online sastanka/časa koristeći audio/video poziv.

Dovoljno je u kartici Posts u odabranom timu u gornjem desnom uglu prozora kliknuti

na dugme Meet, i svi/e članovi/ice tog tima će biti pozvani na video poziv.

Slika 46. Pokretanje video poziva

40

Nakon toga se otvara prozor gdje je potrebno dopustiti da aplikacija teams koristi vašu

kameru i mikrofon (isto se pojavi i kod učenika/ce).

Slika 47. Dozvola za korištenje kamere i mikrofona

Nakon što kliknemo dugme Allow/Dozvoli, otvara se novi prozor gdje možemo

upisati naziv ili temu našeg sastanka u gornjem dijelu prozora, također možemo

uključiti ili isključiti svoju kameru, i na kraju započinjemo video poziv klikom na dugme

Meet now.

Slika 48. Opcije za video poziv

41

Savjet je da nastavnik/ca na početku poziva postavi ograničenja za učenike/ce. Na

sljedećoj slici je prikazan izgled prozora video call-a.

Slika 49. Izgled prozora prilikom video poziva

U gornjem desnom uglu prozora klikom na tri tačke otvara se padajući meni sa

opcijama za upravljanje timom.

Slika 50. Dodatne opcije za video poziv

Klikom na opciju Manage permissions otvara se novi prozor koji nam daje sljedeće

mogućnosti:

42

Slika 51. Dopuštenja za video poziv

Slika 52. Dopuštenja za video poziv

• Ko može zaobići lobby/predvorje

• Neka pozivatelji zaobiđu lobby/predvorje

• Obavijesti me kada neko pristupi ili napusti poziv

• Ko može prezentovati

43

Savjet za odabir opcija za poziv u toku časa:

- Who can bypass the loby odaberete → odaberite Only me

- We can present → odaberite Only me

U dodatnim opcijama klikom na Download Attendance list nastavnik/ca je u

mogućnosti da preuzme spisak prisutnih učesnika/ca sa imenima, datumom i

vremenom pristupa i napuštanja poziva. Fajl preuzimamo u (.CSV) formatu i možete ga

pogledati u svom Excel-u.

Slika 53. Opcija za preuzimanje liste učesnika video poziva

Prelaskom mišem preko ekrana tokom video poziva pojavit će se traka sa dodatnim

opcijama:

Slika 54. Opcije tokom video poziva

44

1. Označava vrijeme trajanja video poziva,

2. Uključivanje/isključivanje kamere,

3. Uključivanje/isključivanje mikrofona,

4. Dijeljenje ekrana sa učesnicima/cama u video pozivu

5. Tri tačkice - dodatne mogućnosti (objašnjenje u nastavku)

6. Podignuta ruka

7. Klikom na ikonu za poruku sa desne strane se otvara/zatvara prozor za chat

8. Prikaz liste učesnika/ca u pozivu

9. Crvena ikona slušalice nam omogućava da napustimo video poziv (poziv se

ne završava za ostale učesnike/ce)

Dijeljenje ekrana

Svaki/a učesnik/ca poziva koji ima status Presenter može sa ostalim učesnicima/ama

dijeliti prikaz svog ekrana. Na sljedećem primjeru je pokazano dijeljenje ekrana u online

verziji Teams-a. Kliknemo opciju za dijeljenje ekrana na traci u središnjem dijelu

prozora, kao na slici ispod.

Slika 55. Ikona za dijeljenje ekrana

Nakon čega nam se otvara prozor gdje je potrebno da odaberemo šta želimo da

dijelimo sa učesnicima/ama poziva.

Ako želimo podijeliti svoj desktop potrebno je kliknuti Screenshare, kao na slici.

45

Slika 56. Screenshare

Nakon toga otvara se novi prozor u kome je potrebno odabrati prikazani ekran, a

zatim kliknuti tipku Share.

Slika 57. Dijeljenje ekrana

Nakon toga je naš desktop podijeljen sa svim učesnicima/ama u pozivu.

Klikom na dugme Stop Sharing, prekida se dijeljenje ekrana.

46

Slika 58. Stop Sharing

Tokom poziva sa učesnicima/ama možemo podijeliti i Whiteboard (tablu), na sličan

način kao što smo dijelili i ekran. Nakon odabira opcije za dijeljenje – Share, potrebno

je odabrati Microsoft Whiteboard.

Slika 59. Dijeljenje Microsoft Whiteboard

Nakon što smo odabrali da želimo sa učesnicima/ama poziva podijeliti tablu, otvara

nam se prozor gdje je potrebno odabrati opcije korištenja table.

47

Slika 60. Opcije za dijeljenje Microsoft Whiteboard

Prva opcija daje mogućnost da samo prezenter/ka može editovati sadržaj na prikazanoj

tabli, dok druga opcija daje mogućnost i drugim učesnicima/ama da uređuju sadržaje

na tabli.

Slika 61. Izgled Microsoft Whiteboard-a

U gornjem središnjem dijelu ekrana prikazani su alati za uređivanje i rad na tabli.

Klikom na dugme Stop presenting, u donjem lijevom dijelu ekrana završava se rad na

uređivanju table.

48

Klikom na tri tačkice na alatnoj traci otvara nam se mogućnost dodatnih opcija tokom

video poziva:

Slika 62. Dodatne opcije tokom video poziva

• Show device settings – pruža mogućnost upravljanja kamerom, mikrofonom,

zvučnikom i sl.

• Show meeting notes – prikazuje dodatne zabilješke koje su vođene tokom

video poziva

• Enter full screen – omogućava prikaz na cijelom ekranu

• Keypad – otvara tastaturu telefona na ekranu

• Start recording – omogućava snimanje video poziva (Svi učesnici/ce dobijaju

obavijest ako je neko započeo snimanje video poziva. Snimanje mogu započeti

samo učesnici/ce koji su označeni kao presenter)

• End meeting – omogućava da organizator/ica poziva završi taj poziv (poziv se

završava za sve učesnike/ce)

• Turn off incoming video – isključivanje kamera učesnika/ca video poziva

Video poziv završavamo klikom na opciju End Meeting, zatim se otvara novi prozor

gdje je potrebno kliknuti dugme End.

49

Slika 63. Potvrda za kraj poziva

Nakon toga je poziv završen za sve učesnike/ce tog poziva.

Ako je video poziv sniman, snimak tog poziva će biti dostupan narednih 20 dana u

Posts-u. Taj video svako/a od učesnika/ca poziva u tom periodu može da preuzme

(Download-uje) na svoj računar.

Slika 64. Snimljen video poziv spreman za Download

50

Forms

U izborniku aplikacija klikom na Forms otvara nam se aplikacija koja nam daje

mogućnost kreiranja testova, anketa, upitnika i sl, a rezultate istih možemo pregledati

u realnom vremenu. Rezultati se automatski obrađuju, a za dodatne manipulacije

podacima Forms nudi mogućnost eksportovanja/izvoza u Excel tabelu.

Slika 65. Odabir aplikacije Forms

Kreirane testove, ankete, upitnike i sl. moguće je podijeliti kako sa osobama na istoj

domeni, tako i sa osobama izvan.

Kako kreirati novi kviz u aplikaciji Forms

1. Iz izbornika aplikacija odabrati Forms

2. Na kartici Moji obrasci/My forms odabrati → New quiz)

Slika 66. Izbornik za dodavanje novog obrasca ili kviza

3. Odabrati Dodaj pitanje/Add new (u izborniku odabrati formu pitanja, naslov,

opis), na isti način se dodaje i novo pitanje.

51

Slika 67. Kreiranje Formsa

4. Klikom na Pregled/Preview možemo vidjeti kako će obrazac izgledati (na

računaru/mobitelu/tabletu).

Prilikom kreiranja obrasca/testa pruža se mogućnost formiranja različitih tipova pitanja.

Slika 68. Izbor pitanja u Forms-u

Tipovi pitanja koje možemo koristiti prilikom kreiranja kviza/testa su:

- Choice - Pitanje sa ponuđenim odgovorima (jedan tačan odgovor)

- Choice – Pitanje sa više tačnih odgovora

- Text – mogućnost kratkog odgovora na postavljeno pitanje (broj ili riječ)

- Text – long answer – dugi odgovor

- Rating – ocjena

- Date – datum

- Ranking - redoslijed

- Likert – Likertova ljestvica

- File Upload – dodavanje fajlova kao odgovora (dokument, slika, zvuk, video i

sl)

- Net Promoter Score – ocjena po nivou (npr: nimalo vjerovatno i vrlo

vjerovatno)

52

- Section – podjela pitanja u odjeljke/sekcije

Napomena za nastavnike/ce: Rezultate za neke od tipova pitanja možete dobiti

automatski, a za neke je potrebno da pogledate i ocijenite manuelno.

Prilikom kreiranja pitanja, potrebno je da odaberemo koji tip pitanja ćemo koristiti.

U primjeru je prikazano jedno pitanje gdje kao tip pitanja koristimo višestruki odabir.

Slika 69. Kreiranje pitanja sa odabirom – jedan tačan odgovor

Kada je u pitanju tip pitanja odabir, potrebno je da nastavnik/ca

prilikom kreiranja pitanja odabere koji je to tačan odgovor i koliko će učenik/ca dobiti

bodova nakon tačnog odgovora. Da bi za ovo pitanje iz primjera odabrali tačan

odgovor dovoljno je pored odgovora kliknuti kvačicu - Correct. Broj bodova koje

učenik/ca može osvojiti upisujemo u okvir Points u donjem lijevom dijelu.

Na primjeru možemo vidjeti da je odgovor Izlazni uređaj odabran kao tačan odgovor i

da ovaj tačan odgovor donosi 10 bodova. Nakon upisa broja bodova i odabira jednog

tačnog odgovora.

53

Slika 70. Kopiranje, brisanje i označavanje obaveznim odabranog pitanja

Prilikom kreiranja kviza, nastavnik/ca ima mogućnost da obriše pitanje, da kopira

pitanje i da označi da li je ovo pitanje obavezno za odgovor.

Klikom na dugme za kopiranje, kopirat će se pitanje sa tekstom, tipom zadatka,

odgovorima i brojem bodova. Klikom na oznaku korpe za smeće, pitanje će biti

obrisano. Označavanjem da je pitanje obavezno (Required), učenik/ca će morati dati

odgovor na ovo pitanje i neće biti u mogućnosti da preda svoj rad ako nije

odgovorio/la na ovo pitanje. Prilikom kreiranja kviza/testa savjet je da ova opcija bude

isključena.

Kada završimo sa dodavanjem prvog pitanja i odabirom rješenja, da bi dodali novo

pitanje, potrebno je kliknuti na dugme +Add new u donjem lijevom dijelu prozora.

Za drugo pitanje smo odabrali da je to tip pitanja Text što znači da učenik/ca treba

upisati kratak odgovor, broj ili riječ. Klikom na +Add answer, potrebno je da dodamo

sve tačne odgovore i upišemo broj bodova.

54

Slika 71. Dodavanje pitanja tipa Text – kratak odgovor

Za tip pitanja kratak odgovor navodimo sve moguće odgovore. U ovom slučaju, kada

učenik/ca upiše broj 8 ili upiše riječ osam, u oba slučaja će to biti tačan odgovor i

učenik/ca će dobiti svojih 10 bodova ili onaj broj bodova kojeg smo upisali.

Slika 72. Odabir tačnih odgovora za tip pitanja Text – kratak odgovor

55

Potrebno je da nastavnik/ca navede sve mogućnosti i formate za tačan

odgovor (npr: ako je odgovor kuća, potrebno je upisati i kuca i kuća).

U novom pitanju ćemo dodati pitanje sa fotografijom. Tip pitanja će biti odabir. Da bi

dodali fotografiju, potrebno je da kliknemo na ikonu fotografije iza teksta pitanja.

Slika 73. Dodavanje fotografije u pitanje sa višestrukim izborom

Prilikom dodavanja fotografije, imamo mogućnost da odaberemo sa koje lokacije

želimo dodati svoju fotografiju. U ovom slučaju mi ćemo koristiti Image search i

potrebno je da u polje pretrage upišemo pojam/naziv i onda kada odaberemo sliku

koju želimo, kliknemo na dugme Add.

56

Slika 74. Pretraga i odabir fotografije pretraživanjem interneta

I za ovo pitanje je potrebno unijeti odgovore, označiti tačan odgovor i dodati broj

bodova.

Slika 75. Izgled pitanja sa slikom i ponuđenim odgovorima

57

Za novo pitanje ćemo odabrati opciju sa više tačnih odgovora.

Kod ovog pitanja potrebno je uključiti opciju Multiple answers.

Slika 76. Dodavanje pitanja sa više tačnih odgovora

Nakon toga potrebno je označiti sve tačne odgovore kao na slici ispod, i dodati broj

bodova.

58

Slika 77. Odabir tačnih odgovora za pitanja sa više tačnih odgovora

Kada smo dodali sva pitanja (u ovom slučaju 4 pitanja) u gornjem desnom uglu

možemo vidjeti ikonu za pregled kviza, ikonu za odabir teme kviza, dugme za dijeljenje

kviza – Share, i dodatne opcije.

Slika 78. opcije za uređivanje kviza

Nakon što smo kreirali Forms potrebno je postaviti dodatne opcije. Ako u gornjem

desnom uglu prozora kliknemo na tri tačke otvara se prozor sa dodatnim opcijama.

Slika 79. Dodatne opcije (tri tačkice)

59

Otvara nam se padajući meni u kome je potrebno odabrati opciju Settings.

Slika 80. Settings

Klikom na opciju Settings otvara se novi prozor u kome je potrebno postaviti željene

opcije Forms-a.

Slika 81. Postavke Forms-a

60

U prvom dijelu daje se mogućnost automatskog prikaza rezultata nakon završenog

testa. Preporuka nastavnicima/ama je da ova opcija ostane isključena, inače će

učenici/e odmah vidjeti tačne odgovore.

Slika 82. Automatski prikaz rezultata

U sljedećem dijelu biramo ko može pristupiti izradi Forms-a.

Prvi opcija znači da bilo ko sa linkom/vezom može pristupiti testu/kvizu i u tom slučaju

prilikom analize rezultata ne možemo imati zabilježeno ime i prezime osobe koja je

radila Forms.

Drugi izbor je da izradi Forms-a mogu pristupiti samo osobe sa istom domenom i u

tom slučaju možemo odabrati da li ćemo imati zabilježeno ime osobe koja je ispunila

Forms, te da li će formu ispuniti samo jednom ili više puta.

Napomena: Prijedlog je da ako se radi o provjeri znanja učenika/ce da se opcije zapisa

imena i opcija da je Forms moguće samo jednom ispuniti ostanu uključene.

Slika 83. Ko može pristupiti izradi Forms-a

U trećem dijelu možemo upravljati odgovorima. Potrebno je da je uključena opcija

Accept responses, koja nam daje mogućnost prihvatanja i pregleda odgovora.

Korištenjem opcija Start date i End date možemo postaviti datum i vrijeme od kada

do kada će naš Forms biti aktivan (od kada do kada učenici/ce mogu pristupiti

rješavanju zadataka). Opcija Shuffle question će izmiješati pitanja unutar testa za

svakog/u učenika/cu (s tim da možemo birati da li želimo da su sva pitanja izmiješana

ili želimo da su određena pitanja zaključana).

61

I na kraju opcije Notification omogućava obavijest mailom za svaki urađeni test.

Slika 84. Opcije za odgovore

Ko može popuniti obrazac/test i kako:

U gornjem desnom dijelu prozora kliknemo na opciju Podijeli/Share.

Slika 85. Dijeljenje Forms-a

U padajućem prozoru odaberemo ko može popuniti obrazac/test:

1. Samo sa osobama sa istom domenom

2. Sa svima koji imaju poveznicu

62

Slika 86. S kim je moguće podijeliti Forms

Nakon toga odaberemo jedan od načina dijeljenja:

1. Slanjem linka drugim korisnicima/ama (klikom na Kopiraj/Copy)

2. Preuzimanjem i slanjem QR koda

3. Dijeljenjem putem koda za ugrađivanje na web stranici

4. Slanjem linka putem e-maila

63

Slika 87. Načini dijeljenja Forms-a

Nakon što je obrazac/test poslan, možemo pristupiti pregledu rezultata.

Potrebno je otvoriti željeni obrazac, a zatim kliknuti na karticu Odgovori/Responses,

gdje je prikazana zbirna analitika odgovora svih ispitanika/ca.

64

Slika 88. Pregled odgovora i analitika odgovora

Ako je potrebno pregledati svaki pojedinačni odgovor svakog/e od ispitanika/ce, kao i

vrijeme koje je bilo potrebno da se obrazac/test ispuni kliknemo na Prikaz

rezultata/Review answers.

Odabirom opcije Post scores, automatski se u tabeli Grades prikaže broj bodova koje

su učenici/e osvojili/le na kvizu.

Unutar kartice Grades formira se tabela sa imenima svih članova/ica tima (po redovima)

i svim zadaćama (po kolonama), kao na slici ispod.

65

Pregled rezultata testa u Teams-u

Na Assignment-u možemo da pregledamo i rezultate testa/kviza. Rezultate možemo

gledati zbirno za sve učenike/ce sa brojem bodova ili direktno u aplikaciju Forms tako

što ćemo kliknuti na opciju Open in Forms.

Slika 89. Pregled rezultat testa u Teamsu

Na slici možemo vidjeti da imamo spisak učenika/ca, ukupan broj bodova i broj

osvojenih bodova za svakog/u učenika/cu pojedinačno. Trenutno na slici se vidi samo

jedan/a učenik/ca, jer je on/a jedini/a član/ica odabranog tima.

Ako kliknemo u koloni status na Turn In za odabranog/u učenika/cu onda će nam se

otvoriti prozor da pogledamo detaljne odgovore za odabranog/u učenika/cu.

Slika 90. Izgled pregleda testa za odabranog/e učenika/ce

Nastavnik/ca može da vidi tačno ime i prezime učenika/ce, koliko je vremena radio/la

svoj test i koji je broj bodova dobio/la nakon urađenog testa. Zelenom bojom su

66

označeni tačni odgovori, a crvenom netačni odgovori. Na primjeru su svi tačni odgovori

i učenik/ca je dobio/la maksimalan broj bodova (40).

Ukoliko je potrebno da nastavnik/ca manuleno pregleda neka pitanja i da upiše broj

bodova, to je moguće u pregledu pojedinačnog testa kao što je i prikazano na slici.

Slika 91. Kartica Grades

Kroz ovu tabelu (Grades) najlakše možemo pratiti progres učenika/ca u radu i pristupati

svim njihovim zadaćama u bilo koje vrijeme.

Nakon evaluacije testa osvojeni broj bodova će nastavnicima/ama biti prikazan u sekciji

Grades kao i druge zadaće.

Napomena: Tim iz primjera ima samo jednog/e člana/ice. U tabeli Grades će biti

prikazan broj članova/ica koliko taj tim ima.

Grades prikazuje postignuća svih učenika/ca na svim zadacima koji su im bili zadani

kroz Assignments.

OneNote

OneNote omogućava korištenje elektronske bilježnice/sveske koja se sastoji od sekcija

i stranica. Pruža mogućnost da sve ideje budu u svakom trenutku i na bilo kojem mjestu

dostupne, jer sve što je zapisano automatski se snima i sinhronizuje.

OneNote omogućava da na jednom mjestu imamo sve, tekstualni dio, video ili samo

audio zapis. Omogućava uređivanje, podvlačenje, markiranje, dodavanje raznih boja i

oblika kako bi svaka stranica izgledala živopisnije.

OneNote omogućava i zajednički rad više učesnika/ca u kreiranju bilježnice/sveske,

gdje će sve ideje i zadaci biti vidljivi.

67

Slika 92. Izgled OneNote-a

Klikom na dugme +New notebook otvara se novi prozor gdje je potrebno upisati naziv

bilježnice/sveske koju kreiramo, a zatim kliknuti na dugme Create/Kreiraj. Nova

bilježnica/sveska je kreirana, sada možemo početi sa uređivanjem.

Slika 93. Kreiranje OneNote-a

U donjem lijevom uglu prozora nalaze se opcije za dodavanje novih sekcija gdje se

dodaju poglavlja po temama. Klikom na opciju +Section otvara se novi prozor, gdje

je potrebno upisati naziv sekcije/poglavlja.

68

Slika 94. Dodavanje naziva sekcijama/poglavljima

Klikom na dugme OK kreirano je prvo poglavlje/sekcija nove bilježnice/sveske i otvoren

je prvi radni list. Na početku radnog lista može se upisati naslov, a automatski se

postavlja datum i vrijeme izrade tog radnog lista.

Slika 95. Izgled jedne stranice kreiranog OneNote-a

Vidimo da stranica OneNote-a izgleda slično kao stranica Word dokumenta. U gornjem

dijelu prozora nalaze se kartice i traka sa alatima. Tekst je moguće uređivati na isti način

kao i u Wordu (moguće je promijeniti font, boju, markere, stikere, animacije isl.).

Klikom na karticu Draw otvara se mogućnost pisanja/crtanja slobodnom rukom nekim

od ponuđenih alata. Također je moguće odabrati pored vrste olovke i boju kojom

želimo pisati/crtati. Pisati/crtati možemo u bilo kojem dijelu radnog lista.

69

Slika 96. Opcija Draw

Otvaranjem kartice Insert nudi nam se mogućnost dodavanja raznih sadržaja, kao što

su tabele, dokumenti iz Office paketa, slike, linkovi, multimedijalni sadržaji,

matematičke formule i izrazi, emotikoni, dodavanje gotovih testova/anketa iz aplikacije

Forms i sl.

Ako želimo dodati neki PDF dokument u svoju stranicu u OneNote, Potrebno je

odabrati karticu Insert, a zatim opciju File nakon čega nam se otvara padajući meni

gdje odaberemo Insert as Attachment.

Slika 97. Dodavanje fajla

70

Zatim nam se otvara se novi prozor, gdje je potrebno dodati željeni fajl. Klikom na

opciju Choose File potrebno je odabrati fajl koji želimo dodati u naš OneNote (u ovom

primjeru to je (.pdf) fajl), nakon odabira fajla završavamo dodavanje klikom na dugme

Insert.

Slika 98. Dodavanje fajla u OneNote

Dodani fajl će biti prikazan na listu kao ikona. Ako želimo da otvorimo taj fajl dovoljno

je da dva puta kliknemo mišem na njega i njegov sadržaj će se prikazati.

Slika 99. Fajl u OneNote-u

Power Point i Slide Recording

Power Point osim same prezentacije nudi i mogućnost snimanja iste sa ili bez audio

zapisa. Snimljenu prezentaciju moguće je podijeliti sa učenicima/ama putem Teams-a,

maila ili bilo kojeg drugog kanala za komunikaciju.

Snimanje prezentacije moguće je samo ako na računaru ima instalirana desktop verzija

PowerPoint Pro Plus.

U sljedećim koracima je objašnjeno na koji način se snima prezentacija koristeći Slide

Recording.

U gornjem dijelu prozora nalaze se kartice sa opcijama. Klikom na karticu Slide Show,

a zatim na alatnoj traci na opciju Record Slide Show otvara se padajući meni gdje se

nudi mogućnost snimanja prezentacije počevši od nekog odabranog slajda (Record

from Current Slide...) ili snimana prezentacije od početka (Record from Beginning...).

71

Slika 100. Snimanje PowerPoint-a

Nakon odabira od kojeg dijela je potrebno početi snimanje prezentacije, otvara se novi

prozor u kome upravljamo snimanjem prezentacije. Snimanje omogućava

nastavniku/ci da prođe kroz prezentaciju, da snimi audio i video i da dodatna

objašnjena za određene slajdove, nakon čega to može snimiti u vidu video formata.

Slika 101. Izgled prozora prilikom snimanja Power Point-a

U gornjem lijevom uglu ekrana nalaze se dugmad za upravljanje videom:

- Record – pokreni video (ili ako je video pokrenut to dugme će biti dugme za

pauziranje videa)

- Stop – dugme za zaustavljanje, tj za kraj videa

- Replay – dugme za pregled snimljenog videa

U gornjem središnjem dijelu ekrana nalazi se opcija Notes koja nam omogućava

pisanje dodatnih komentara.

U donjem središnjem dijelu nalazi se izbornik alata za pisanje na prezentaciji, kao i

paleta boja koju možemo koristiti.

72

U donjem desnom uglu ekrana nalaze se dugmad za:

- Uključivanje/isključivanje mikrofona,

- Uključivanje/isključivanje kamere,

- Uključivanje/isključivanje prikaza kamere na videu.

Nakon što je prezentacija snimljena potrebno je otići na karticu File, a onda odabrati

jednu od dvije mogućnosti

1. Save as - Snimiti prezentaciju kao Power Point Show (.ppsx)

2. Export nakon toga potrebno je kliknuti opciju Create a Video, nakon čega se

otvara novi prozor gdje je potrebno:

• u prvom padajućem meniju odabrati koju kvalitetu videa želimo

Slika 102. Odabir kvalitete videa

• u drugom padajućem meniju potrebno je odabrati da li želimo audio i naraciju

(ako nemamo snimljenu naraciju odaberemo opciju Don't Use Recorded

Timings and Narrations, a ako imamo snimljeno odaberemo opciju Use

Recorded Timings and Narrations – što je i potrebno odabrati nakon

korištenja Slide Recording opcije.

Napomena: U slučaju da je odabrana opcija bez naracije trajanje prikazivanja svakog

slajda je 5 sec. U slučaju da je potrebno, vrijeme se može povećati ili smanjiti u dijelu

Seconds to spend on each slide.

73

Slika 103. Video sa naracijom ili bez naracije

A nakon toga u posljednjem koraku kliknem dugme Create Video (moramo sačekati

dok se video kreira, vrijeme kreiranja videa zavisit će od dužine prezentacije).

Slika 104. Kreiranje videa

Video će se biti snimljen lokalno na računaru i nastavnik/ca će biti u mogućnosti da

ga prenese na neki od video servisa, npr: Stream.

74

Google for education

Početak rada i prijava sa Google G Suite korisničkim računom

Da bi pristupili svom korisničkom računu kojeg ste dobili od školskog administratora,

potrebno je da na svom računaru pokrete neki od web pretraživača (npr. Chrome, Edge,

Safari i sl.). Na primjeru je prikazan web pretraživač Google Chrome. Nakon pokretanja

web pretraživača (browser-a), potrebno je da u polje adrese upišete web stranicu

gmail.com i pritisnete tipku enter. Pojavit će vam se prozor za prijavu, kao što je

prikazano na slici ispod.

Slika 105. Izgled web stranice za prijavu

U polje E-pošta ili telefon, upisujete svoju e-mail adresu koju ste dobili.

Obično je to u formatu: ime.prezime@domena.edu.ba U ovom slučaju, e-mail adresa

je: adin.begic@osmmbsa.edu.ba. Nakon upisa e-mail adrese, potrebno je kliknuti na

dugme Dalje.

Sljedeći korak je da upišete svoju lozinku koju ste dobili. To je privremena lozinka koju

je prilikom prve prijave potrebno promijeniti. Vaša nova lozinka treba sadržavati velika

i mala slova, znak i broj (npr: $arajevo-2125)

75

Slika 106. Izgled forme za prijavu i unos privremene lozinke

Kada ste upisali lozinku, potrebno je prihvatiti uslove korištenje Google G Suite

aplikacija klikom na dugme Prihvati.

Slika 107. Prihvatanje uslova korištenja

Kada ste kliknuli na Prihvati, onda je potrebno upisati svoju novu lozinku u oba polja,

kao što je prikazano na slici ispod. Nakon unosa lozinke/zaporke, potrebno je kliknuti

na dugme Izmijenite lozinku/zaporku.

76

Slika 108. Izrada nove lozinke

Nakon promjene lozinke, otvorit će vam se Gmail sa ulaznom poštom i na taj način vaš

korisnički račun je aktivan i spreman za korištenje.

Slika 109. Izgled Gmail web aplikacije

Gmail aplikaciju koristite kao i na svom besplatnom korisničkom računom kojeg

možete besplatno kreirati.

NAPOMENA:

Privremenu lozinku je potrebno promijeniti samo kada se prvi put prijavljujete. Ukoliko

zaboravite svoju lozinku, potrebno je da se obratite školskom/j administratoru/ici.

77

Izbor aplikacija

Nakon što se prijavite, u gornjem desnom uglu imate mogućnost da otvorite izbornik

aplikacija.

Slika 110. Izbornik aplikacija

Da bi pokrenuli neku od aplikacija, potrebno je samo da kliknete na naziv aplikacije i

aplikacija će se otvoriti u vašem web pretraživaču u novom tabu.

Google disk – aplikacija za pohranu

Google disk vam omogućava da pohranite sve svoje materijale za nastavu i da ih imate

na jednom mjestu, dostupne na svim uređajima (Mobitel/Laptop/PC).

Svaki korisnik uz svoj korisnički račun dobije neograničeni prostor za pohranu

materijala. To mogu biti različiti tipovi dokumenata, radnih tablica, prezentacija,

fotografija, videa, PDF fajlova i sl.

Google Disk aplikaciju možete preuzeti i na svoj računar potpuno besplatno i na taj

način se možete direktno povezati sa svojim korisničkim računom.

78

Slika 111. Izgled aplikacije Google disk

Fajlovi na Google disku mogu biti privatni (samo ih vi vidite) i mogu biti podijeljeni sa

jednom ili više osoba. Prilikom dijeljenja materijala i fajlova, moguće je odabrati da to

dijeljenje bude samo za gledanje (View) ili sa uređivanje (saradnju) – Can edit.

Kreiranje novog dokumenta

Novi tekstualni dokument možemo kreirati direktno na Googole disku ili da prenesemo

dokument koji smo prethodno kreirali. Na primjeru je prikazano kako i na koji način

možete kreirati novi dokument direktno u svom web pretraživaču bez bilo kakvih

instalacija.

1. Kliknemo na dugme Novo koji se nalazi u lijevom gornjem uglu prozora,

2. Iz padajućeg menija odaberemo Google dokumenti

3. Nakon toga odaberemo Prazan dokument

79

Nakon odabira, otvorit će nam se novi tab na kojem možemo započeti sa uređivanjem

dokumenta. Sve izmjene na dokumentu će automatski biti spremljene na Google disk.

Slika 112. Izgled programa za izradu tekstualnog dokumenta - Google dokumenti

U svakom trenutku možemo promijeniti naziv svog dokumenta tako što kliknemo na

polje u gornjem lijevom uglu i upišemo njegov naziv. Za potvrdu naziva, potrebno je

pritisnuti tipku Enter na tastaturi. Sada smo promijenili naziv svog dokumenta u: Moj

prvi dokument

Slika 113. Promjena naziva dokumenta

80

Kreiranje Mapa – foldera

Kada želimo kreirati novi folder/mapu, potrebno je da kliknemo na izbornik Novo i iz

padajućeg menija odaberete Mapa/Folder.

Slika 114. Kreiranje nove mape – odabir iz padajućeg menija/izbornika

Slika 115. Kreiranje nove mape – upisivanje imena mape/foldera

U polje naziv mape pišemo naziv svog foldera/mape nakon čega ćemo kliknuti na

Izradi.

81

Na slici ispod možemo vidjeti novokreirani folder/mapu na našem Google Disk-u.

Slika 116. Pregled novokreiranog foldera/mape

Sadržaj foldera/mape možemo pogledati dvostrukim klikom na naziv foldera/mape.

Kreiranje virtuelne učionice

Kada želimo kreirati novu virtuelnu učionicu, potrebno je da kliknemo na izbornik koji

se nalazi u gornjem desnom uglu (označeno na slici ispod) i odaberemo aplikaciju

Učionica (označeno na slici)

Slika 117. Pokretanje aplikacije Učionica

82

Prilikom prvog pokretanja, potrebno je da odaberemo korisnički račun koji ćemo

koristiti za svoju Google Učionicu. Nakon odabira, potrebno je kliknuti na dugme

Nastavi kako je i prikazano na slici ispod.

Slika 118. Odabir profila nakon prvog pokretanja Google učionice

Slika 119. Odabir uloge prilikom pokretanja Google učionice

83

Nakon odabira profila, potrebno je da odaberemo svoju ulogu. Nastavnici/e će

odabrati ulogu Ja sam nastavnik/ca.

Izrada novog predmeta

Kada želimo da izradimo/kreiramo novi predmet, potrebno je da kliknemo na ikonu (+)

koja se nalazi u gornjem desnom uglu i nakon toga odaberemo Izradi novi predmet

kao što je prikazano na slici ispod.

Slika 120. Izrada/kreiranje nove učionice za predmet

Kada kliknemo na opciju Izradi predmet, otvorit će nam se prozor za popunjavanje

informacija o novom predmetu. Polje koje je obavezno je prvo polje (Naziv predmeta)

gdje nastavnici/e upisuju naziv svog predmeta. Savjet je da nastavnici/e napišu naziv

predmeta i odjeljenje npr: Informatika 6-1

Kada upišete naziv predmeta, potrebno je da kliknete na dugme Izradi.

Ostala polja možete popuniti ukoliko želite i ukoliko želite da ostavite više informacija

za svoj predmet.

84

Slika 121. Izgled početne stranice novokreiranog predmeta

Prilikom odabira predmeta, svaki predmet sadrži sljedeće:
- Stream – novosti/obavijesti u odabranom predmetu
- Školska zadaća – aktivnosti vezane za zadaće odabranog predmeta
- Osobe – članovi/ice odabranog predmeta
- Ocjene – ocjene i postignuća učenika/ca u odabranom predmetu

Stream – novosti/obavijesti u odabranom predmetu

Kada kliknemo na Stream u sklopu svog predmeta možemo da pratimo novosti,

pišemo obavijesti, komentarišemo i odgovaramo na objave članova/ica /učenika/ca.

Slika 122. Sadržaj Stream kartice

85

Osobe – članovi/ce odabranog predmeta

Kada želimo da upravljamo članovima/icama predmeta, potrebno je da u gornjem

središnjem dijelu prozora odaberemo Osobe nakon čega će nam se otvoriti spisak

članova/ica predmeta.

Slika 123. Izgled sekcije Osoba u odabranom predmetu

Dodavanje novih učenika/ca /članova/ica

Kada želimo dodati novog člana/icu ili članove/ice za svoj predmet, potrebno je da u

dijelu učenici/e kliknemo na ikonu kako je označeno i na slici ispod.

Slika 124. Izgled prozora za dodavanje učenika/ca

86

Slika 125. Unos imena učenika/ca i pretraživanje za dodavanje u odabrani predmet

Kada smo kliknuli na ikonu za dodavanje novog/e učenika/ce, u polju možemo upisati

ime učenika/ce, a sistem će nam ponudi sve učenike/ce sa upisanim imenom. U ovom

slučaju, učenik/ca kojeg/u želimo dodati ima naziv Učenik/ca 1 1 a njegov/n e-mail je

u1ucenik.1@osmmbsa.edu.ba

Slika 126. Odabir jednog ili više učenika/ca za dodavanje u odabrani predmet

Učenik/ca će dobiti e-mail obavijest sa pozivom za pridruživanje novom predmetu.

Nastavnik/ca u svakom trenutku može upravljati članovima/icama svog predmeta tako

što može dodati nove članove/ice, obrisati jednog/u ili više članova/ica odjednom ili

poslati e-mail poruku.

87

Pregled članova/ica za odabrani predmet

Na slici možemo vidjeti listu svih članova/ica odabranog predmeta.

Slika 127. Pregled svih članova/ica u odabranom predmetu

Ispod je prikazano kako nastavnik/ca može da upravlja članovima/icama svoje grupe

na način da selektuje jednog/u ili više članova/ica, a iz izbornika Radnje odabere slanje

e-pošte ili da ukloni člana/icu /članove/ice.

Slika 128. Pregled radnji za selektovanog/e učenika/ce

Pisanje objave u odabranom predmetu

Ako želimo da napišemo objavu u sklopu odabranog predmeta, potrebno je da

kliknemo na svoj predmet na Strem-u i kliknemo u polje „Podijelite nešto sa svojim

razredom...“ nakon čega će nam se otvoriti polje za unos poruke. Uz tekstualnu poruku

možemo priložiti i određeni fajl, a poruku možemo poslati odmah ili odgoditi njeno

slanje odabirom datum i vremena kada želimo da se pojavi u obavijestima u

odabranom predmetu.

88

Slika 129. Pisanje nove tekstulne poruke

Na slici ispod možemo vidjeti postavljenu obavijest i komentar učenika/ce.

Slika 130. Izgled postavljenog komentara i jedan komentar

Kreiranje novog zadataka za učenike/ce

Ako želimo kreirati novi zadatak za učenike/ce, potrebno je da otvorimo sadržaj

odabranog predmeta, i da u gornjem dijelu prozora odaberemo Školska zadaća nakon

čega ćemo imati mogućnost da kreiramo novi zadatak kao što je i prikazano na slici

ispod.

89

Slika 131. Izrada novog zadatka

Kreiranje zadatka sa prilogom (nastavni listić)

Kada želimo kreirati zadatak gdje ćemo uz konkretne upute dodati i fajl, npr. tekstualni

dokument gdje želimo da svaki/a učenik/ca uređuje svoju kopiju/verziju dokumenta i

gdje će rezultate rada vidjeti samo nastavnik/ca, a ne i ostali učenici/e, potrebno je da

na izborniku Izradi odaberemo prvu opciju – Zadatak.

Nakon odabira tipa zadatka, otvorit će nam se prozor za popunjavanje polja.

Potrebno je da napišemo naslov zadataka/zadaće, upute za izradi zadataka, a u donjem

dijelu možemo dodati fajlove koje već imamo na svom disku ili koje možemo izraditi

kao nove fajlove.

Slika 132. Sadržaj dugmeta Dodaj

Slika 133. Sadržaj dugmeta Izradi

Prilikom klika na dugme Dodaj imat ćemo sljedeće mogućnosti:

- Dodati fajlove koje već imamo spremljene na svom Google disku

- Dodati vezu/link do neke web stranice

- Dodati/prenijeti datoteku/fajl sa svog računara

- Dodati YouTube video

90

Prilikom klika na dugme Izradi imat ćemo sljedeće mogućnosti:

- Tekstualni dokument

- Slajdove/prezentaciju

- Tabelu/tablicu

- Crteže

- Obrasce/kvizove

Na našem primjeru, mi ćemo dodati jedan fajl koji već postoji na našem Google disku,

kliknut ćemo na Dodaj→Google disk nakon čega će nam se otvoriti sadržaj našeg

Google diska.

Nakon odabira fajla, potrebno je da kliknemo na dugme Umetni koji se nalazi u

desnom donjem uglu našeg prozora.

Slika 134. Dodavanje tekstualnog dokumenta putem Google diska

Kada dodamo odabrani dokument, podrazumijevajuća opcija je da učenici/e mogu

samo gledati taj dokument. Ako želimo da učenici/e mogu zajednički uređivati taj

dokument ili da svaki učenik/ca uređuje svoju kopiju, potrebno je da u desnom dijelu

novododanog dokumenta kliknemo na opciju Učenici/e mogu pogledati datoteku i

iz padajućeg menija da odaberemo željenu opciju.

Slika 135. Odabir opcija za dodanu datoteku (pregledanje, zajedničko uređivanje i izrada kopije za svakog/u učenika/cu)

91

U ovom slučaju mi ćemo odabrati da svaki učenik/ca izrađuje kopiju za sebe, tako da

će svaki učenik/ca za odabrani predmet biti u mogućnosti da uređuje svoju kopiju.

Slika 136. Prikaz naziva zadatka, tekst upute i prikaz dodane datoteke

U desnom dijelu prozora prilikom kreiranja zadatka, biramo sljedeće:

- Naziv predmeta kojem želimo poslati zadatak

- Biramo kojim učenicima/ama želimo poslati zadatak (svim učenicima/ama u odabranom

predmetu ili samo odabranim učenicima/ama

- Određujemo broj bodova koji učenici/e mogu dobiti za ovaj zadatak

- Određujemo rok do kad učenici/e trebaju završiti svoj zadatak

- Odaberemo temu za zadatak – ukoliko želimo

- Dodajemo rubriku (Rubrics) za ocjenjivanje – ukoliko želimo

Slika 137. Odabir dodatnih opcija za postavke zadatka

92

Nakon postavljanja parametara za naš prvi zadatak, potrebno je kliknuti na Dodijeli

kako bi zadatak odmah dodijelili odabranom predmetu. Ukoliko želimo da odgodimo

slanje i da zadatak bude vidljiv u određeno vrijeme, potrebno je kliknuti na strelicu na

dugme Dodijeli gdje ćemo biti u mogućnosti da odaberemo sljedeće:

- Dodijeli

- Raspored – odgođeno slanje zadaće (potrebno odrediti datum i vrijeme slanja)

- Spremi skicu – spremiti skicu koju možete naknadno uređivati

Slika 138. Pregled zadatka

Nakon završetka pripreme našeg prvog zadatka, potrebno je da kliknemo na dugme

Dodijeli u gornjem desnom uglu nakon čega će nam se pojaviti obavijest da će naš

prvi zadatak biti objavljen na Stream-u našeg predmeta.

Slika 139. Potvrda objavljivanja zadatka

93

Nakon dodjeljivanja zadatka, nastavnik/ca će biti u mogućnosti da vidi sljedeće:

- Tekst svog zadatka

- Rok do kada učenici/e trebaju završiti svoj zadatak

- Broj učenika/ca kojima je dodijeljen zadatak

- Broj učenika/ca koji su predali svoj zadatak

Slika 140. Pregled novokreiranog zadatka

Pregled zadatka od strane učenika/ca

Učenik/ca će dobiti obavijest putem e-maila i putem stream-a u svom predmetu/grupi

da ima novi zadadtak. Kada učenik/ca klikne na svoj zadatka, pojavit će mu/joj se tekst

zadatka i fajl kojeg je nastavik priložio uz tekst zadatka. Kada učenik/ca završi

editovanje svog dokumenta (svaki/a učenik/ca radi kopiju za sebe), potrebno je da

klikne na dugme Predaj.

Slika 141. Izgled zadatka iz ugla učenika/ce

94

Pregled zadaće

Nastavnik/ca u svakom trenutku može da pregleda zadaću učenika/ca koji su do tog

trenutka poslali svoju zadaću. Da bi nastavnik/ca pregledao/la zadaću, potrebno je da

kliknemo na broj predanih zadaća ili da kliknemo na Prikaži zadatak.

Slika 142. Pregled predanih zadaća

Otvorit će nam se prozor gdje sa lijeve strane imamo spisak učenika/ca, a sa desne

strane imamo radove učenika/ca (fajl kojeg smo priložili uz zadatak i kojeg radi svaki/a

učenik/ca za sebe).

Slika 143. Pregled predanih zadaća sa spiskom učenika/ca

95

Kada smo kliknuli na ime i prezime učenika/ce, u desnom dijelu prozora možemo vidjeti

sadržaj zadaće. U donjem dijelu desnog dijela prozora, nastavnik/ca ima mogućnost da

napiše komentar i da pošalje učeniku/ci klikom na dugme Pošalji.

Slika 144. Pregled sadržaja zadaće odabrenog/e učenika/ce

Pregled i ocjenjivanje zadaće za odabranog učenika/cu

Kada smo kliknuli na ime i prezime odabranog učenika/ce, u desnom dijelu prozora

imamo i sadržaj fajla kojeg je poslao nastavnik/ca u sklopu zadatka. Nakon što

kliknemo na fajl, otvorit će nam se prozor za pregled fajla/dokmenta sa mogućnošću

ocjenjivanja.

Na slici ispod možemo vidjeti da trenutno gledamo zadaću odabranog/e učenika/ce,

možemo da vidimo kako je učenik/ca uradio svoju zadaću, a sa desne strane imamo

mogućnost da upišemo broj bodova i dodamo privatni komentar (ukoliko želimo) i

nakon klika na Vrati koji se nalazi u gornjem desnom uglu, učenik/ca će dobiti obavijest

o broju bodova koje je dobio/la za svoju zadaću.

96

Slika 145. Pregled zadaće i ocjenjivanje

Nakon upisanog broja bodova i klika na dugme Vrati, pojavit će nam se prozor da

potvrdimo ocjenu/bodova za odabranog/u učenika/cu.

Slika 146. Potvrda unesenog broja bodova i objava rezultata za odabranog/u učenika/cu

Nakon ocjenjivanja rada, nastavnik/ca će biti u mogućnosti da u sklopu odabrane

zadaće vidi koliko je koji učenik/ca dobio/la bodova i koji su učenici/e ocjenjeni/e a

koji/e ne.

97

Slika 147. Pregled ocjenjenih zadaća

Pregled ocjena i bodova za odabrani predmet

Kada smo kliknuli na odabrai predmet, nastavnik/ca u gornjem dijelu prozora svog

razreda kada klikne na izbornik Ocjene imat će pregled svih ocjena učenika/ca za sve

zadatake koji su bili u tom razredu.

Sa lijeve strane možemo vidjeti spisak učenika/ca, a u kolonama možemo vidjeti naziv

zadatka i broj bodova.

Slika 148. Pregled ocjena i bodova odabranog predmeta

98

Zadatak sa kvizom

Pored zadatka za fajlom (npr. nastavni listić), nastavnik/ca može izraditi i kviz/test koji

će putem Školske zadaće poslati svojim učenicima/ama. Da bismo kreirali zadatak sa

kvizom, potrebno je da kliknemo na Školska zadaća→Izradi→Zadatak sa kvizom.

Slika 149. Odabir tipa zadatka

Nakon odabira tipa zadatka (Zadatak sa kvizom) otvorit će nam se prozor za uređivanje

novog zadatka. Potrebno je da upišemo naslov zadatka i upute. Ispod uputa možemo

vidjeti da imamo priložen prazan kviz kojeg kreiramo uz pomoć Google obrazaca. Da

bi kreirali kviz i dodali pitanja, potrebno je da kliknemo na ikonu Blank Quiz.

Slika 150. Uređivanje zadatka

99

Kreiranje kviza

Da bi kreirali kviz u sklopu svog zadatka, potrebno je da kliknemo na Blank Quiz nakon

čega će nam se otvoriti Google obrasci gdje ćemo dodavati pitanja za svoj kviz.

U polju Blank Quiz upisujemo naziv svog kviza.

U polju opis obrasca možemo napisati kratke upute za učenike/ce ukoliko želimo.

U polje Untitled Question upisujemo svoje prvo pitanje, a sa desne strane gdje piše

Višestruki izbor biramo tip pitanja.

Sa desne strane dodajemo nova pitanja.

Slika 151. Izgled prozora za uređivanja kviza/testa u Google obrascima

Odabir tipa pitanja

Tipovi pitanja koje možemo koristiti prilikom kreiranja kviza/testa su:

- Kratak odgovor

- Odjeljak (dugi odgovor)

- Višestruki odabir

- Potvrđeni okviri

- Padajuće – odabir iz padajućeg izbornika

- Prijenos datoteke

- Linearno mjerilo

- Mreža s višestrukim odabirom

- Rešetka potvrdnog okvira

- Datum

- Vrijeme

Napomena za nastavnike/ce: Rezultate za neke od tipova pitanja možete dobiti

automatski, a za neke je potrebno da pogledate i ocijenite manuleno.

100

Također, bitno je napomenuti da se u Google obrascima mogu kreirati obrasci i

kvizovi, pa su neka od tipova pitanja namijenjena više za obrasce/forme kao npr:

Padajuće – odabir iz padajućeg izbornika, Linearno mjerilo, Mreža s višestrukim

odabirom, Rešetka potvrdnog okvira, Datum, Vrijeme.

Slika 152. Prikaz liste tipova pitanja

Prilikom kreiranja pitanja, potrebno je da odaberemo koji tip pitanja ćemo koristiti.

U primjeru je prikazano jedno pitanje gdje kao tip pitanja koristimo višestruki odabir.

Slika 153. Kreiranje pitanja sa višestrukim odabirom

Kada je u pitanju višestruki odabir, potrebno je da nastavnik/ca prilikom kireiranja

pitanja odabere koji je to tačan odgovor i koliko će učenik/ca dobiti bodova nakon

tačnog odgovora. Da bismo za ovo pitanje iz primjera odabrali tačan odgovor i dodali

101

broj bodova, potrebno je da kliknemo na dugme Rješenja koji se nalazi u donjem

lijevog uglu pitaja.

Na primjeru možemo vidjeti da je odgovor Izlazni uređaj odabran kao tačan odgovor i

da ovaj tačan odgovor donosi 10 bodova. Nakon upisa broja bodova i odabira jednog

tačnog odgovora, potrebno je kliknuti na dugme Završeno.

Slika 154. Odabir tačnog odgovora i unos bodova za odabrano pitanje

Brisanje, kopiranje i označavanje obaveznim pitanja u kvizu

Prilikom kreiranja kviza, nastavnik/ca ima mogućnost da obriše pitanje, da kopira

pitanje i da označi da li je ovo pitanje obavezno za odgovor.

Klikom na dugme za kopiranje, kopirat će se pitanje sa tekstom, tipom zadatka,

odgovorima i brojem bodova. Klikom na oznaku korpe za smeće, biranje će biti

obrisano. Označavanjem da je pitanje obavezno, učenik/ca će morati dati odgovor na

ovo pitanje i neće biti u mogućnosti da preda svoj rad ako nije dogovorio na ovo

pitanje. Prilikom kreiranja kviza/testa savjet je da ova opcija bude isključena.

102

Slika 155. Kopiranje, brisanje i označavanje obaveznim odabrano pitanje

Kada završimo sa dodavanjem prvog pitanja i odabirom rješenja, da bismo dodali novo

pitanje, potrebno je kliknuti na znak plus (+) koji se nalazi sa naše desne strane na

vertikalnom izborniku.

Za drugo pitanje smo odabrali da je to tip pitanja Kratak odgovor što znači da

učenik/ca treba upisati kratak odgovor, broj ili riječ. Klikom na Rješenja, potrebno je

da dodamo sve tačne odgovore i broj bodova.

Slika 156. Dodavanje pitanja sa tipom kratak odgovor

Kada kliknemo na Rješenja, za tip pitanja kratak odgovor navodimo sve moguće

odgovore. U ovom slučaju, kada učenik/ca upiše broj 8 ili upiše riječ osam, u oba slučaja

će to biti tačan odgovor i učenik/ca će dobiti svojih 10 bodova ili onaj broj bodova

kojeg smo upisali. Na primjerima smo uključili i opciju da će ostali odgovori biti

označeni netačnim. Potrebno je da nastavnik/ca navede sve mogućnosti i formate za

tačan odgovor (npr: ako je odgovor kuća, potrebno je upisati i kuca i kuća). Nakon

odabira odgovora, potrebno je kliknuti na dugme Završeno.

103

Slika 157. Odabir tačnih odgovora za tip pitanja kratki odgovor

U novom pitanju ćemo dodati pitanje sa fotografijom. Tip pitanja će biti višestruki

odabir. Da bi dodali fotografiju, potrebno je da kliknemo na ikonu fotografije između

teksta pitanja i tipa pitanja.

Slika 158. Dodavanje fotografije u pitanje sa višestrukim odabirom

104

Slika 159. Pretraga i odabir fotografije pretraživanjem Google slika

Prilikom dodavanja fotografije, imamo mogućnost da odaberemo sa koje lokacije

želimo dodati svoju fotografiju. U ovom slučaju mi ćemo koristi Google pretraživanje

slika i potrebno je da u polje pretrage upišemo pojam/naziv i onda kada odaberemo

sliku koju želimo, kliknemo na dugme Umetni.

Slika 160. Izgled pitanja sa slikom i ponuđenim odgovorima

105

I za ovo pitanje je potrebno da kliknemo na Rješenja, odaberemo tačan odgovor i da

upišemo broj bodova.

Za novo pitanje ćemo odabrati novi tip pitanja – Potvrdi okvir

Slika 161. Dodavanje pitanja sa potvrdnim okvirima

Prilikom odabira rješenja za ovo pitanje, potrebno je da označimo sve tačne odgovore

kao što je i prikazano na slici ispod.

Slika 162. Odabir tačnih odgovora za tip pitanja potvrdni okviri

106

Kada smo dodali sva pitanja (u ovom slučaju 4 pitanja) u gornjem desnom uglu

možemo vidjeti ukupan broj bodova i:

- Ikonu za dodavanje dodataka za aplikaciju Forms

- Ikonu za odabir teme našeg kviza

- Ikonu za pregled kviza

- Ikonu za postavke kviza

- Dugme Pošalji

Postavke kviza Google Forms

Kada kliknemo na Postavke kviza, otvorit će nam se prozor gdje možemo odabrati

određene postavke za kviz. Ispod su navedeni savjeti za postavke.

Na prvoj kartici Općenito možemo da prikupimo i e-mail adrese učenika/ca i da

označimo da svaki učenik/ca može samo jednom poslati svoje odgovore.

107

Slika 163. Postavke kviza – kartica Općenito

Na drugoj kartici Prezentacija možemo uključiti da svaki/a učenik/ca dobije različit

redoslijed pitanja.

Slika 164. Postavke kviza – kartica Općenito

Na trećoj kartici Kvizovi odabrat ćemo da li želimo objaviti rezultate odmah nakon

završetka kviza ili kasnije i šta će učenici/e vidjeti nakon objave ocjena. U ovom slučaju,

odabrali smo da će rezultati testa biti vidljivi kasnije.

Nakon odabira postavki kviza, potrebno je kliknuti na Spremi.

108

Slika 165. Postavke kviza – kartica Kvizovi

Ako želimo promijeniti naziv kviza, potrebno je da u gornjem lijevom uglu postavimo

kursor miša i upišemo naziv kviza kao što je i prikazano na slici ispod.

109

Slika 166. Prikaz pripremljenog kviza i promjena naziva kviza

Pošto svoj kviz kreiramo u sklopu zadatka, sve promjene su automatski spremljene i

potrebno je da zatvorimo tab u svom web pretraživaču za uređivanje kviza kako

bismo se vratili na uređivanje zadatka.

Slika 167. Dodjeljivanje zadatka sa kvizom

Napomena: Odabir postavki (kome se šalje zadatak, rok, tema) je isto kao i na

prethodnom zadatku.

110

Nakon dodjeljivanja zadatka, nastavnik/ca će biti u mogućnosti da vidi sve zadatke za

odabrani predmet. U ovom slučaju možemo vidjeti dva zadatka.

Slika 168. Sadržaj zadatka (Ponavljanje gradiva)

Pregled rezultata kviza u aplikaciji Google obrasci

Potrebno je da otvorimo Google obrasce na izborniku aplikacija nakon čega će nam

se pojaviti svi obrasci koje imamo na svojoj aplikaciji Google obrasci. Potrebno je da

kliknemo na svoj obrazac nakon čega ćemo vidjeti rezultate kviza.

Slika 169. Google obrasci – pregled rezultata odabranog kviza

111

Slika 170. Pregled odgovora u Google obrascima

Pregled osobnih odgovora i objava rezultata

Kada kliknemo na Odgovori, nastavnik/ca može da pregleda rezultate testa u vidi

sažetka za sve poslane kvizove, na nivou pitanja i broja poslanih kvizova ili za svakog

učenika/cu pojedinačno klikom na karticu Osobni. U tom slučaju će nastavnik/ca vidjeti

e-mail učenika/ce, broj bodova i za svako pitanje koje je tačno, a koje netačno. Nakon

pregleda, nastavnik/ca može objaviti rezultate učeniku/ci klikom na dugme Objavi

rezultate.

112

Slika 171. Google obrasci – pregled osobih odgovora i objava rezultata

Nakon što klikemo na dugme Objavi rezultate, nastavnik/ca ima mogućnost da objavi

rezultate za jednog ili više učenika/ca odjednom. Kada nastavnik/ca odabere kome želi

poslati rezultate, potrebno je da klikne na Šalji e-poruke i objavi.

Slika 172. Google forms – objavljivanje rezultata i slanje e-poruke

Vraćanje ocjenjenog kviza/testa

Kada učeniku/ci vratite ocijenjen rad, učenik/ca će biti u mogućnosti da pogleda svoj

kviz/test i da vidi koliko je dobio ukupno bodova i na koja pitanja je odgovorio tačno,

a na koja netačno.

113

Slika 173. Prikaz pregledanog testa, ukupan broj bodova i tačni i netačni odgovori

Pregled ocjena nakon dva zadatka, jedan zadatak i jedan kviz možete u svakom

trenutku pogledati na kartici Ocjene u sklopu odabranog predmeta.

Slika 174. Pregled ocjena/bodova za sve zadaća na kartici Ocjene

114

Google Meet u odabranom predmetu

Koristeći aplikaciju Google Meet, nastavnik/ca će biti u mogućnosti kreira link za

Google Meet aplikaciju kako bi bio u mogućnosti da pozove svoje učenike/ce.

Potrebno je da nastavnik/ca klikne na Stream svog odjeljenja i da ispod naziva

predmeta klikne na link Generiraj vezu za Meet, kao što je prikazano na slici ispod.

Slika 175. Kreiranje veze za Google Meet u sklopu odabranog predmeta

Slika 176. Generiranje veze za Google Meet

Slika 177. Generianje veze sa mogućnosti kopiranja linka

Nakon što nastavnik/ca stvori vezu za Google Meet, može da kopira stvorenu vezu,

nakon čega je potrebno kliknuti na Spremi.

115

Veze za Google Meet će biti vidljiva nastavniku/ci u samom zaglavlju odabranog

predmeta.

Slika 178. Lokacija novokreirane veze za Google Meet u sklopu odabranog premdeta

Pokretanja poziva i pridruživanje

Nastavnik/ca će kliknuti na vezu koja ja stvorena kako bi pristupio pozivu. Aplikacija

Google Meet se pokreće direktno u web pretraživaču nakon čega će zahtjevi i pristup

kameri i mikrofonu. Da bi koristili svoju kameru i mikrofon, potrebno je da kliknemo na

dugme Allow kako bi to i dozvolili.

Nakon odobrenja korištenje mikrofona i kamere, potrebno je da kliknemo na dugme

Pridruži se koji se nalazi sa desne strane kao što je i prikazano na slici.

Slika 179. Dozvoljavanje pristupa kameri i mikrofonu i pridruživanje pozivu

Kada smo se pridružili pozivu, u donjem dijelu prozora svaki/a korisnik/ca i član/ica

poziva ima mogućnost da uključi i isključi kameru, da uključi ili isključi svoj mikrofon ili

da napusti poziv tako što će kliknuti na ikone Crvene slušalice.

116

Slika 180. Izgled prozora nakon pridruživanja pozivu

U gornjem desnom uglu možemo vidjeti ikone za prikaz učesnika/ca na pozivu, ikonu

za razgovor u toku poziva, trenutno vrijeme i inicijale korisničkog račune kojeg

koristimo.

Ako kliknemo na ikonu učesnika/ce, onda će nam se pojaviti lista svih prisutnih

učesnika/ca na trenutno aktivnom pozivu, kao što je i prikazano na slici.

Slika 181. Prikaz trenutno aktivnih učesnika u toku poziva

117

Ako sa desne strane u gornjem dijelu prozora kliknemo na ikonu za razgovor, onda će

nam se u desnom dijelu prozora otvoriti razgovor koji je javan u mogu mu pristupiti svi

učesnici/e.

Slika 182. Izgled prozora za razgovor u toku poziva

Dijeljenje zaslona/ekrana u toku poziva/sastanka

Nastavnik/ca, kao i učesnici/e imaju mogućnost da podijele svoj zaslon/ekran u toku

poziva. Kada želimo da podijelimo zaslon/ekran, potrebno je da kliknemo na ikonu

Predstavi odmah koja se nalazi u donjem desnom uglu prozora, nakon čega imamo

tri opcije:

- Prezentirajte svoj cijeli zaslon/ekran

- Prezentirajte prozor

- Prezentirajte kartice Chrome (najbolje za videozapise i animacije)

118

Slika 183. Dijeljenje zaslona

Slika 184. Dijeljenje cijelog zaslona

Kada smo odabrali da želimo dijeliti cijeli zaslon/ekran, otvorit će nam se prozor gdje

je potrebno odabrati naš desktop i nakon toga kliknuti na dugme Share, kako je i

označeno na slici iznad.

Nastavnik/ca u svakom trenutku može prekinuti dijeljenje zaslona/ekrana klikom na

Prekidanje predstavljanja ili na dugme Stop Sharing koji se obično nalazi u donjem

dijelu prozora.

119

Slika 185. Dijeljenje ekrana i zaustavljanje dijeljenja

Snimanje sastanka

Snimanje sastanka je moguće klikom na tri vertikalne tačkice koje se nalaze u donjem

desnom uglu prozora, a iz menija je potrebno odabrati opciju snimanje sastanka.

Slika 186. Pokretanje snimanja

120

Slika 187. Traženje pristanka za snimanje sastanka

Nakon pokretanja snimanja, potrebno je prihvatiti početak snimanja o čemu trebamo

obavijestiti sve učesnike/ce sastanka.

Slika 188. Ikona sa oznakom da se sastanak snima

Nakon završenog snimanja, potrebno je zaustaviti snimanje sastanka na istom mjestu

gdje smo i započeli snimanje sastanka, kao što je prikazano na slici ispod.

121

Slika 189. Zaustavljanje snimanja sastanka

Slika 190. Obavijest o snimci sa sastanka

122

Slika 191. Google Meet – završetak sastanka

123

Resursi i literatura

1. Microsoft Education Chanel - https://www.youtube.com/user/Microsoftedu

2. Mike Tholfsen - https://www.youtube.com/channel/UC2dSE9W3lGYbFi_CPmVtA-A

3. OneNote for Teacher - https://onenoteforteachers.com/

4. Office365 za škole - https://office365.skole.hr/

5. Resursi - https://www.e-nastava.rs/

6. Carnet – G Suite for education - https://www.carnet.hr/usluga/gsuite/

7. Carnet – Office365 - https://www.carnet.hr/usluga/office-365-za-skole/

8. Google Hrvatska - https://www.youtube.com/channel/UCWmw5Q68HadTjJTlI8niuew

Platforme
1. Office365 – https://office.com

2. Foogle for education - https://edu.google.com/?modal_active=none

3. Moodle - https://moodle.org/

Besplatne aplikacije za korištenje
- Geogebra: https://www.geogebra.org/

- Khan Academy: https://www.khanacademy.org/

− WorldWall - https://wordwall.net/hr

− Genial.ly - https://www.genial.ly/

− Storyjumper - https://www.storyjumper.com/

− Pixton – https://www.pixton.com/

− Padlet - https://padlet.com/

− GeoEnZo - http://geoenzo.com/geoenzo/geoenzo.htm

− Google Jamboard https://jamboard.google.com/

− Explain Everything https://explaineverything.com/

− Screencast-o-matic: http://screencastomatic.com/

− Prezi prezentacije: https://prezi.com/

− Powtoon: https://www.powtoon.com/

− Canva: https://www.canva.com/

− Unsplash - https://unsplash.com/

− Edmodo – https://edmoco.com

− H5P: https://h5p.org/

− Quizlet: https://quizlet.com/

− Geogebra: https://www.geogebra.org/

https://www.youtube.com/user/Microsoftedu
https://www.youtube.com/channel/UC2dSE9W3lGYbFi_CPmVtA-A
https://onenoteforteachers.com/
https://office365.skole.hr/
https://www.e-nastava.rs/
https://www.carnet.hr/usluga/gsuite/
https://www.carnet.hr/usluga/office-365-za-skole/
https://www.youtube.com/channel/UCWmw5Q68HadTjJTlI8niuew
https://office.com/
https://edu.google.com/?modal_active=none
https://moodle.org/
https://www.geogebra.org/
https://www.khanacademy.org/
https://www.genial.ly/
https://www.storyjumper.com/
https://www.pixton.com/
https://padlet.com/
http://geoenzo.com/geoenzo/geoenzo.htm
https://jamboard.google.com/
https://explaineverything.com/
http://screencastomatic.com/
https://prezi.com/
https://www.powtoon.com/
https://www.canva.com/
https://unsplash.com/
https://edmoco.com/
https://h5p.org/
https://quizlet.com/
https://www.geogebra.org/

124

Popis slika

Slika 1. Izgled početne stranice Office .. 11

Slika 2. Prijava na Office ... 12

Slika 3. Izgled prozora nakon prve prijave .. 12

Slika 4. Izbornik Office365 - Outlook .. 13

Slika 5. Izgled prozora Outlooka-a... 14

Slika 6. Opcije u Outlook-u ... 14

Slika 7. Nova poruka u Outlook-u .. 15

Slika 8. Slanje poruke i dodavanje fajlova ... 16

Slika 9. Ikona kalendara u Outlook-u .. 17

Slika 10. Izgled Kalendara .. 18

Slika 11. Kreiranje novog događaja ... 18

Slika 12. Kreiranje novog događaja ... 19

Slika 13. Kreiranje novog dokumenta ... 20

Slika 14. Kreiranje Word dokumenta ... 21

Slika 15. Izgled aplikacije Word Online za uređivanje tekstualnog dokumenta 21

Slika 16. Izmjena naziva Word dokumenta ... 22

Slika 17. Dodavanje novog foldera .. 22

Slika 18. Upisivanje naziva foldera ... 23

Slika 19. Dodavanje dokumenta/foldera sa računara ... 23

Slika 20. Dijeljenje odabranog fajla .. 24

Slika 21. Opcije za dijeljenje fajla .. 24

Slika 22. Izgled ikone aplikacije Teams na izborniku aplikacija ... 25

Slika 23. Download desktop/mobilne aplikacije Teams ... 26

Slika 24. Opcije u Teamsu .. 27

Slika 25. Kreiranje novog tima ... 27

Slika 26. Izbor vrste tima .. 28

Slika 27. Dodjeljivanje imena timu ... 28

Slika 28. Pregled timova ... 29

Slika 29. Opcije za upravljanje timom ... 29

Slika 30. Dodavanje i brisanje članova tima.. 30

Slika 31. Kartice u kreiranom timu ... 30

Slika 32. Izgled kartice Posts... 31

Slika 33. Izgled kartice Files .. 31

Slika 34. Izgled kartice Assignments.. 32

Slika 35. Kreiranje Assignments-a .. 32

Slika 36. Opcije prilikom kreiranja Assignments-a ... 33

Slika 37. Nastavni listić u Assignments-u ... 33

Slika 38. Opcije za Assignments .. 34

Slika 39. Odgođeno slanje Assignments-a.. 35

Slika 40. Kako nastavnik/ca vidi urađen zadatak .. 36

Slika 41. Dodavanje Forms-a u Assignments ... 37

Slika 42. Zadatak koji učenik/ca nije pogledao/la .. 38

125

Slika 43. Zadatak koji je učenik/ca pregledao/la, ali nije poslao/la odgovor 38

Slika 44. Učenik/ca poslao/la zadaću .. 38

Slika 45. Pregledani zadaci .. 39

Slika 46. Pokretanje video poziva ... 39

Slika 47. Dozvola za korištenje kamere i mikrofona .. 40

Slika 48. Opcije za video poziv .. 40

Slika 49. Izgled prozora prilikom video poziva .. 41

Slika 50. Dodatne opcije za video poziv .. 41

Slika 51. Dopuštenja za video poziv .. 42

Slika 52. Dopuštenja za video poziv .. 42

Slika 53. Opcija za preuzimanje liste učesnika video poziva .. 43

Slika 54. Opcije tokom video poziva ... 43

Slika 55. Ikona za dijeljenje ekrana... 44

Slika 56. Screenshare ... 45

Slika 57. Dijeljenje ekrana .. 45

Slika 58. Stop Sharing ... 46

Slika 59. Dijeljenje Microsoft Whiteboard ... 46

Slika 60. Opcije za dijeljenje Microsoft Whiteboard .. 47

Slika 61. Izgled Microsoft Whiteboard-a ... 47

Slika 62. Dodatne opcije tokom video poziva ... 48

Slika 63. Potvrda za kraj poziva ... 49

Slika 64. Snimljen video poziv spreman za Download ... 49

Slika 65. Odabir aplikacije Forms .. 50

Slika 66. Izbornik za dodavanje novog obrasca ili kviza .. 50

Slika 67. Kreiranje Formsa.. 51

Slika 68. Izbor pitanja u Forms-u .. 51

Slika 69. Kreiranje pitanja sa odabirom – jedan tačan odgovor ... 52

Slika 70. Kopiranje, brisanje i označavanje obaveznim odabranog pitanja 53

Slika 71. Dodavanje pitanja tipa Text – kratak odgovor .. 54

Slika 72. Odabir tačnih odgovora za tip pitanja Text – kratak odgovor .. 54

Slika 73. Dodavanje fotografije u pitanje sa višestrukim izborom ... 55

Slika 74. Pretraga i odabir fotografije pretraživanjem interneta ... 56

Slika 75. Izgled pitanja sa slikom i ponuđenim odgovorima.. 56

Slika 76. Dodavanje pitanja sa više tačnih odgovora .. 57

Slika 77. Odabir netačnih odgovora za pitanja sa više tačnih odgovora ... 58

Slika 78. opcije za uređivanje kviza .. 58

Slika 79. Dodatne opcije (tri tačkice) ... 58

Slika 80. Settings ... 59

Slika 81. Postavke Forms-a.. 59

Slika 82. Automatski prikaz rezultata .. 60

Slika 83. Ko može pristupiti izradi Forms-a .. 60

Slika 84. Opcije za odgovore .. 61

Slika 85. Dijeljenje Forms-a ... 61

Slika 86. S kim je moguće podijeliti Forms ... 62

126

Slika 87. Načini dijeljenja Forms-a .. 63

Slika 88. Pregled odgovora i analitika odgovora .. 64

Slika 89. Pregled rezultat testa u Teamsu .. 65

Slika 90. Izgled pregleda testa za odabranog/u učenika/cu .. 65

Slika 91. Kartica Grades .. 66

Slika 92. Izgled OneNote-a ... 67

Slika 93. Kreiranje OneNote-a .. 67

Slika 94. Dodavanje naziva sekcijama/poglavljima .. 68

Slika 95. Izgled jedne stranice kreiranog OneNote-a ... 68

Slika 96. Opcija Draw ... 69

Slika 97. Dodavanje fajla .. 69

Slika 98. Dodavanje fajla u OneNote ... 70

Slika 99. Fajl u OneNote-u... 70

Slika 100. Snimanje PowerPoint-a .. 71

Slika 101. Izgled prozora prilikom snimanja Power Point-a ... 71

Slika 102. Odabir kvalitete videa ... 72

Slika 103. Video sa naracijom ili bez naracije ... 73

Slika 104. Kreiranje videa ... 73

Slika 105. Izgled web stranice za prijavu.. 74

Slika 106. Izgled forme za prijavu i unos privremene lozinke .. 75

Slika 107. Prihvatanje uslova korištenja.. 75

Slika 108. Izrada nove lozinke .. 76

Slika 109. Izgled Gmail web aplikacije .. 76

Slika 110. Izbornik aplikacija ... 77

Slika 111. Izgled aplikacije Google disk.. 78

Slika 112. Izgled programa za izradu tekstualnog dokumenta - Google dokumenti 79

Slika 113. Promjena naziva dokumenta ... 79

Slika 114. Kreiranje nove mape – odabir iz padajućeg menija/izbornika .. 80

Slika 115. Kreiranje nove mape – upisivanje imena mape/foldera .. 80

Slika 116. Pregled novokreiranog foldera ... 81

Slika 117. Pokretanje aplikacije Učionica ... 81

Slika 118. Odabir profila nakon prvog pokretanja Google učionice ... 82

Slika 119. Odabir uloge prilikom pokretanja Google učionice .. 82

Slika 120. Izrada/kreiranje nove učionice za predmet .. 83

Slika 121. Izgled početne stranice novokreiranog predmeta... 84

Slika 122. Sadržaj Stream kartice .. 84

Slika 123. Izgled sekcije Osoba u odabranom predmetu .. 85

Slika 124. Izgled prozora za dodavanje učenika/ca ... 85

Slika 125. Unos imena učenika/ca i pretraživanje za dodavanje u odabrani predmet 86

Slika 126. Odabir jednog ili više učenika/ca za dodavanje u odabrani predmet............................ 86

Slika 127. Pregled svih članova u odabranom predmetu .. 87

Slika 128. Pregled radnji za selektovanog/u učenika/cu ... 87

Slika 129. Pisanje nove tekstulne poruke... 88

Slika 130. Izgled postavljenog komentara i jedan komentar ... 88

127

Slika 131. Izrada novog zadatka .. 89

Slika 132. Sadržaj dugmeta Dodaj.. 89

Slika 133. Sadržaj dugmeta Izradi... 89

Slika 134. Dodavanje tekstualnog dokumenta putem Google diska .. 90

Slika 135. Odabir opcija za dodanu datoteku (pregledanje, zajedničko uređivanje i izrada

kopije za svakog/u učenika/cu) ... 90

Slika 136. Prikaz naziva zadatka, tekst upute i prikaz dodane datoteke.. 91

Slika 137. Odabir dodatnih opcija za postavke zadatka .. 91

Slika 138. Pregled zadatka... 92

Slika 139. Potvrda objavljivanja zadatka .. 92

Slika 140. Pregled novokreiranog zadatka .. 93

Slika 141. Izgled zadatka iz ugla učenika/ce .. 93

Slika 142. Pregled predanih zadaća ... 94

Slika 143. Pregled predanih zadaća sa spiskom učenika/ca ... 94

Slika 144. Pregled sadržaja zadaće odabranog/e učenika/ce .. 95

Slika 145. Pregled zadaće i ocjenjivanje ... 96

Slika 146. Potvrda unesenog broja bodova i objava rezultata za odabranog/u učenika/cu 96

Slika 147. Pregled ocjenjenih zadaća .. 97

Slika 148. Pregled ocjena i bodova odabranog predmeta .. 97

Slika 149. Odabir tipa zadatka ... 98

Slika 150. Uređivanje zadatka .. 98

Slika 151. Izgled prozora za uređivanja kviza/testa u Google obrascima ... 99

Slika 152. Prikaz liste tipova pitanja .. 100

Slika 153. Kreiranje pitanja sa višestrukim odabirom ... 100

Slika 154. Odabir tačnog odgovora i unos bodova za odabrano pitanje 101

Slika 155. Kopiranje, brisanje i označavanje obaveznim odabrano pitanje 102

Slika 156. Dodavanje pitanja sa tipom kratak odgovor .. 102

Slika 157. Odabir tačnih odogova za tip pitanja kratki odgovor ... 103

Slika 158. Dodavanje fotografije u pitanje sa višestrukim odabirom ... 103

Slika 159. Pretraga i odabir fotografije pretraživanjem Google slika ... 104

Slika 160. Izgled pitanja sa slikom i ponuđenim odgovorima .. 104

Slika 161. Dodavanje pitanja sa potvrdnim okvirima ... 105

Slika 162. Odabir tačnih odgovora za tip pitanja potvrdni okviri .. 105

Slika 163. Postavke kviza – kartica Općenito ... 107

Slika 164. Postavke kviza – kartica Općenito ... 107

Slika 165. Postavke kviza – kartica Kvizovi ... 108

Slika 166. Prikaz pripremljenog kviza i promjena naziva kviza ... 109

Slika 167. Dodjeljivanje zadatka sa kvizom .. 109

Slika 168. Sadržaj zadatka (Ponavljanje gradiva) ... 110

Slika 169. Google obrasci – pregled rezultata odabranog kviza ... 110

Slika 170. Pregled odgovora u Google obrascima .. 111

Slika 171. Google obrasci – pregled osobnih odgovora i objava rezultata 112

Slika 172. Google forms – objavljivanje rezultata i slanje e-poruke ... 112

Slika 173. Prikaz pregledanog testa, ukupan broj bodova i tačni i netačni odgovori 113

128

Slika 174. Pregled ocjena/bodova za sve zadaća na kartici Ocjene ... 113

Slika 175. Kreiranje veze za Google Meet u sklopu odabranog predmeta.................................... 114

Slika 176. Generiranje veze za Google Meet ... 114

Slika 177. Generiranje veze sa mogućnosti kopiranja linka ... 114

Slika 178. Lokacija novokreirane veze za Google Meet u sklopu odabranog predmeta.......... 115

Slika 179. Dozvoljavanje pristupa kameri i mikrofonu i pridruživanje pozivu 115

Slika 180. Izgled prozora nakon pridruživanja pozivu ... 116

Slika 181. Prikaz trenutno aktivnih učesnika u toku poziva ... 116

Slika 182. Izgled prozora za razgovor u toku poziva ... 117

Slika 183. Dijeljenje zaslona ... 118

Slika 184. Dijeljenje cijelog zaslona... 118

Slika 185. Dijeljenje ekrana i zaustavljanje dijeljenja .. 119

Slika 186. Pokretanje snimanja ... 119

Slika 187. Traženje pristanka za snimanje sastanka .. 120

Slika 188. Ikona sa oznakom da se sastanak snima .. 120

Slika 189. Zaustavljanje snimanja sastanka .. 121

Slika 190. Obavijest o snimci sa sastanka ... 121

Slika 191. Google Meet – završetak sastanka ... 122

129

Priručnik „KAKO KORISTITI NOVU TEHNOLOGIJU U NASTAVNOM PROCESU“ izradio je tim

eksperata iz Udruženja nastavnika i profesora informatike eduIT.

O udruženju
Udruženje nastavnika i profesora informatike eduIT osnovano je u oktobru 2011. godine na

inicijativu profesora i nastavnika informatike u Kantonu Sarajevo kao udruženje građana koje

povezuju interesi struke.

Udruženje je dobrovoljno, nevladino i neprofitno udruženje, osnovano na neodređeno vrijeme

radi ostvarivanja ciljeva i aktivnosti u oblasti računarskih nauka, njihovih primjena u nastavi i

popularizaciji ovih nauka. Sjedište Udruženja je u Sarajevu.

Puni naziv udruženja je: EDUIT-Udruženje nastavnika i profesora informatike.

Ciljevi i zadaci Udruženja su:

− razvijanje svijesti o značaju informatizacije, obrazovanja i informiranja i njihove uloge u

građanskom društvu,

− promoviranje i provođenje temeljnih, primjenjivih i razvojnih istraživanja u oblasti IKT-

a,

− izrada i ažuriranje baza podataka za potrebe obrazovnog i istraživačkog rada u sferi

obrazovno-pedagoškog rada i informiranja ali i drugih oblasti,

− poticanje obrazovnog i istraživačkog rada,

− izdavanje publikacija, te proizvodnja digitalnog materijala u oblasti razvoja i

propagiranje IKT-a u obrazovanju te vlastitog rada i dostignuća u tim segmentima,

− organizovanje naučnih i stručnih skupova te radionica u oblasti obrazovanja

− izrada elaborata i projekata iz naprijed navedenih oblasti,

− promocija informacione pismenosti kroz diskusije, konferencije, kongrese i seminare i

radionice za nastavni kadar, roditelje i učenike/ce,

− pružanje neposredne i posredne pomoći građanima u prihvatanju IKT-a

− uspostavljanje saradnje s organizacijama, asocijacijama, institucijama i udruženjima koja

imaju slične programske ciljeve,

− provođenje i svih drugih aktivnosti koje bude nametala tekuća praksa.

130

Izdavač: Centar za promociju civilnog društva

Za izdavača: Aida Daguda, direktorica

Autori teksta

EduIT: Edin Smajić, Adin Begić, Aida Alić

Godina: 2020.

www.civilnodrustvo.ba

www.mislioprirodi.ba

Priručnik „KAKO KORISTITI NOVU TEHNOLOGIJU U NASTAVNOM PROCESU“ je izrađen uz

podršku projekta „Misli o prirodi!“ koji implementira Centar za promociju civilnog društva, a

finansijski podržava Vlada Švedske. Sadržaj materijala je isključiva odgovornost EDUIT-

Udruženje nastavnika i profesora informatike i ne odražava nužno statove Vlade Švedske.

http://www.civilnodrustvo.ba/
http://www.mislioprirodi.ba/

