	PRAVILNIK O NASTAVNOM PLANU I PROGRAMU ZA PRVI I DRUGI RAZRED OSNOVNOG OBRAZOVANJA I VASPITANJA
("Sl. glasnik RS - Prosvetni glasnik", br. 10/2004, 20/2004, 1/2005, 3/2006, 15/2006, 2/2008, 2/2010, 7/2010, 3/2011 - dr. pravilnik, 7/2011 - dr. pravilnici, 1/2013, 4/2013, 14/2013, 5/2014, 11/2014, 11/2016, 6/2017 i 12/2018)

	

	

[bookmark: clan_1]Član 1
Ovim pravilnikom utvrđuje se nastavni plan i program za prvi i drugi razred osnovnog obrazovanja i vaspitanja.
[bookmark: clan_2]Član 2
Nastavni plan i program za prvi i drugi razred osnovnog obrazovanja i vaspitanja odštampani su uz ovaj pravilnik i čine njegov sastavni deo.
[bookmark: clan_3]Član 3
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Prosvetnom glasniku".

Samostalni članovi Pravilnika o izmenama i dopunama
Pravilnika o nastavnom planu i programu osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 15/2006)
Član 3
Nastavni plan i program za izborni nastavni predmet Šah primenjuje se počev od školske 2007/2008. godine.
[bookmark: clan_4]Član 4
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Prosvetnom glasniku".

Samostalni članovi Pravilnika o izmenama i dopunama
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 7/2010)
Član 2
Nastavni program za obavezan nastavni predmet Svet oko nas primenjuje se počev od školske 2010/2011. godine.
Član 3
Danom stupanja na snagu ovog pravilnika prestaje da važi Pravilnik o izmenama i dopunama Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja ("Prosvetni glasnik RS", broj 2/2010).
Član 4
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Prosvetnom glasniku".

Samostalni član Pravilnika o dopuni
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 4/2013)
Član 2
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Prosvetnom glasniku", a primenjivaće se od školske 2013/14. godine.

Samostalni član Pravilnika o dopuni
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 5/2014)
Član 2
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije - Prosvetnom glasniku", a primenjivaće se od školske 2014/2015. godine.

Samostalni član Pravilnika o dopuni
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 11/2014)
Član 2
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije - Prosvetnom glasniku".

Samostalni član Pravilnika o izmenama
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 11/2016)
Član 2
Ovaj pravilnik stupa na snagu narednog dana od dana objavljivanja u "Službenom glasniku Republike Srbije - Prosvetnom glasniku" i primenjuje se od školske 2016/17. godine.

Samostalni član Pravilnika o izmeni
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 11/2016)
Član 2
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije - Prosvetnom glasniku" i primenjuje se od školske 2016/2017. godine.

Samostalni član Pravilnika o dopuni
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 6/2017)
Član 2
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije - Prosvetnom glasniku".

Samostalni član Pravilnika o izmeni i dopunama
Pravilnika o nastavnom planu i programu za prvi i drugi razred osnovnog obrazovanja i vaspitanja
("Sl. glasnik RS - Prosvetni glasnik", br. 12/2018)
Član 2
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku RS - Prosvetnom glasniku", a primenjuje se počev od školske 2018/2019. godine, osim u delu koji se odnosi na program predmeta "SRPSKI KAO NEMATERNJI JEZIK" za drugi razred, koji se primenjuje počev od školske 2019/2020. godine.

[bookmark: str_1]NASTAVNI PLAN

	Red. broj
	A. OBAVEZNI NASTAVNI PREDMETI
	PRVI RAZRED
	DRUGI RAZRED

	
	
	ned.
	godišnje
	ned.
	godišnje

	1.
	Srpski jezik
	
	
	
	

	
	________ jezik1
	5
	180
	5
	180

	2.
	Srpski jezik2
	2
	72
	2
	72

	
	(Strani jezik)**
	
	
	
	

	3.
	Matematika
	5
	180
	5
	180

	4.
	Svet oko nas
	2
	72
	2
	72

	5.
	Likovna kultura
	1
	36
	2
	72

	6.
	Muzička kultura
	1
	36
	1
	36

	7.
	Fizičko vaspitanje
	3
	108
	3
	108

	8.
	Zdravstveno vaspitanje***
	1
	36
	1
	36

	
	UKUPNO: A
	18-20*
	648-720
	19-21*
	684-756

	Red. br.
	B. IZBORNI NASTAVNI PREDMETI3
	PRVI RAZRED
	DRUGI RAZRED

	
	
	ned.
	god.
	ned.
	god.

	1.
	Verska nastava/ građansko vaspitanje4
	1
	36
	1
	36

	2.
	Narodna tradicija
	1
	36
	1
	36

	3.
	Ruka u testu - Otkrivanje sveta
	1
	36
	1
	36

	4.
	Čuvari prirode
	1
	36
	1
	36

	5.
	Lepo pisanje
	1
	36
	
	

	6.
	Od igračke do računara
	1
	36
	1
	36

	7.
	Maternji jezik/govor sa elementima nacionalne kulture
	2
	72
	2
	72

	8.
	Šah
	1
	36
	1
	36

	
	UKUPNO: B
	2-3*
	72-108*
	2-3*
	72-108*

	
	UKUPNO: A+B
	21-24*
	756-864*
	22-25*
	792-900*

	1
	Naziv jezika nacionalne manjine kada se nastava realizuje u školama na tom maternjem jeziku

	2
	Realizuje se u školama gde se nastava održava na maternjem jeziku nacionalne manjine

	3
	Škola je dužna da sa liste izbornih predmeta, pored obaveznih izbornih nastavnih predmeta, ponudi još tri izborna, od kojih učenik bira jedan predmet prema svojim sklonostima.

	4
	Učenik bira jedan od ponuđenih obaveznih nastavnih predmeta i izučava ga do kraja prvog ciklusa.

	*
	Broj časova za učenike pripadnike nacionalnih manjina.

	**
	Dopune Nastavnog plana Redakcija je uradila na osnovu sadržaja programa za predmete koji su objavljeni u izmenama i dopunama ovog pravilnika.

	Nastavnik razredne nastave realizuje predložene teme iz oblasti zdravstvenog vaspitanja shodno uzrasnom i obrazovnom nivou učenika i integrisanim tematskim planiranjem kroz obavezne i izborne predmete - videti Preporuke za ostvarivanje programa zdravstvenog vaspitanja, koje su sastavni deo ovog pravilnika.

Oblici obrazovno-vaspitnog rada kojima se ostvaruju obavezni i izborni nastavni predmeti
Redovna i dopunska nastava

[bookmark: str_2]NASTAVNI PROGRAM OBRAZOVANJA I VASPITANJA ZA I I II RAZRED OSNOVNOG OBRAZOVANJA I VASPITANJA

[bookmark: str_3]1. SVRHA, CILJEVI I ZADACI PROGRAMA OBRAZOVANJA I VASPITANJA
Svrha programa obrazovanja
- Kvalitetno obrazovanje i vaspitanje, koje omogućava sticanje jezičke, matematičke, naučne, umetničke, kulturne, zdravstvene, ekološke i informatičke pismenosti, neophodne za život u savremenom i složenom društvu.
- Razvijanje znanja, veština, stavova i vrednosti koje osposobljavaju učenika da uspešno zadovoljava sopstvene potrebe i interese, razvija sopstvenu ličnost i potencijale, poštuje druge osobe i njihov identitet, potrebe i interese, uz aktivno i odgovorno učešće u ekonomskom, društvenom i kulturnom životu i doprinos demokratskom, ekonomskom i kulturnom razvoju društva.
Ciljevi i zadaci programa obrazovanja su:
- razvoj intelektualnih kapaciteta i znanja dece i učenika nužnih za razumevanje prirode, društva, sebe i sveta u kome žive, u skladu sa njihovim razvojnim potrebama, mogućnostima i interesovanjima;
- podsticanje i razvoj fizičkih i zdravstvenih sposobnosti dece i učenika;
- osposobljavanje za rad, dalje obrazovanje i samostalno učenje, u skladu sa načelima stalnog usavršavanja i načelima doživotnog učenja;
- osposobljavanje za samostalno i odgovorno donošenje odluka koje se odnose na sopstveni razvoj i budući život;
- razvijanje svesti o državnoj i nacionalnoj pripadnosti, negovanje srpske tradicije i kulture, kao i tradicije i kulture nacionalnih manjina;
- omogućavanje uključivanja u procese evropskog i međunarodnog povezivanja;
- razvijanje svesti o značaju zaštite i očuvanja prirode i životne sredine;
- usvajanje, razumevanje i razvoj osnovnih socijalnih i moralnih vrednosti demokratski uređenog, humanog i tolerantnog društva;
- uvažavanje pluralizma vrednosti i omogućavanje, podsticanje i izgradnja sopstvenog sistema vrednosti i vrednosnih stavova koji se temelje na načelima različitosti i dobrobiti za sve;
- razvijanje kod dece i učenika radoznalosti i otvorenosti za kulture tradicionalnih crkava i verskih zajednica, kao i etničke i verske tolerancije, jačanje poverenja među decom i učenicima i sprečavanje ponašanja koja narušavaju ostvarivanje prava na različitost;
- poštovanje prava dece, ljudskih i građanskih prava i osnovnih sloboda i razvijanje sposobnosti za život u demokratski uređenom društvu;
- razvijanje i negovanje drugarstva i prijateljstva, usvajanje vrednosti zajedničkog života i podsticanje individualne odgovornosti.
[bookmark: str_4]2. OBAVEZNI I PREPORUČENI SADRŽAJI OBAVEZNIH I IZBORNIH PREDMETA

[bookmark: str_5]OBAVEZNI NASTAVNI PREDMETI

[bookmark: str_6]SRPSKI JEZIK
Cilj i zadaci
Cilj nastave srpskog jezika jeste da učenici ovladaju osnovnim zakonitostima srpskog književnog jezika na kojem će se usmeno i pismeno pravilno izražavati, da upoznaju, dožive i osposobe se da tumače odabrana književna dela, pozorišna, filmska i druga umetnička ostvarenja iz srpske i svetske baštine.
Zadaci nastave srpskog jezika:
- razvijanje ljubavi prema maternjem jeziku i potrebe da se on neguje i unapređuje;
- osnovno opismenjavanje najmlađih učenika na temeljima ortoepskih i ortografskih standarda srpskog književnog jezika;
- postupno i sistematično upoznavanje gramatike i pravopisa srpskog jezika;
- upoznavanje jezičkih pojava i pojmova, ovladavanje normativnom gramatikom i stilskim mogućnostima srpskog jezika;
- osposobljavanje za uspešno služenje književnim jezikom u različitim vidovima njegove usmene i pismene upotrebe i u različitim komunikacionim situacijama (uloga govornika, slušaoca, sagovornika i čitaoca);
- razvijanje osećanja za autentične estetske vrednosti u književnoj umetnosti;
- razvijanje smisla i sposobnosti za pravilno, tečno, ekonomično i uverljivo usmeno i pismeno izražavanje, bogaćenje rečnika, jezičkog i stilskog izraza;
- uvežbavanje i usavršavanje glasnog čitanja (pravilnog, logičkog i izražajnog) i čitanja u sebi (doživljajnog, usmerenog, istraživačkog);
- osposobljavanje za samostalno čitanje, doživljavanje, razumevanje, svestrano tumačenje i vrednovanje književnoumetničkih dela raznih žanrova;
- upoznavanje, čitanje i tumačenje popularnih i informativnih tekstova iz ilustrovanih enciklopedija i časopisa za decu;
- postupno, sistematično i dosledno osposobljavanje učenika za logičko shvatanje i kritičko procenjivanje pročitanog teksta;
- razvijanje potrebe za knjigom, sposobnosti da se njome samostalno služe kao izvorom saznanja; navikavanje na samostalno korišćenje biblioteke (odeljenjske, školske, mesne); postupno ovladavanje načinom vođenja dnevnika o pročitanim knjigama;
- postupno i sistematično osposobljavanje učenika za doživljavanje i vrednovanje scenskih ostvarenja (pozorište, film);
- usvajanje osnovnih teorijskih i funkcionalnih pojmova iz pozorišne i filmske umetnosti;
- upoznavanje, razvijanje, čuvanje i poštovanje vlastitog nacionalnog i kulturnog identiteta na delima srpske književnosti, pozorišne i filmske umetnosti, kao i drugih umetničkih ostvarenja;
- razvijanje poštovanja prema kulturnoj baštini i potrebe da se ona neguje i unapređuje;
- navikavanje na redovno praćenje i kritičko procenjivanje emisija za decu na radiju i televiziji;
- podsticanje učenika na samostalno jezičko, literarno i scensko stvaralaštvo;
- podsticanje, negovanje i vrednovanje učeničkih vannastavnih aktivnosti (literarna, jezička, recitatorska, dramska, novinarska sekcija i dr.);
- vaspitavanje učenika za život i rad u duhu humanizma, istinoljubivosti, solidarnosti i drugih moralnih vrednosti;
- razvijanje patriotizma i vaspitavanje u duhu mira, kulturnih odnosa i saradnje među ljudima.
[bookmark: str_7]Prvi razred
Operativni zadaci:
- usvajanje pravilnog izgovaranja glasova, glasovnih skupova, reči i rečenica;
- savladavanje tehnike čitanja i pisanja na ćiriličkom pismu;
- navikavanje na upotrebu književnog jezika u govoru i pisanju;
- formiranje navike za čitko, uredno i lepo pisanje;
- postupno uvođenje u doživljavanje i razumevanje književnih tekstova;
- uočavanje vrsta književnih dela prema zahtevima programa;
- usvajanje osnovnih književnoteorijskih i funkcionalnih pojmova prema zahtevima programa;
- osposobljavanje za usmeno i pismeno prepričavanje, pričanje i opisivanje prema zahtevima programa.
[bookmark: str_8]Osnove čitanja i pisanja
Prethodna ispitivanja
Ispitivanje sposobnosti svakoga deteta za govorno opštenje (sposobnost za reprodukovanje kraćeg sadržaja, umešnost za slobodno govorno komuniciranje, bogatstvo rečnika, odstupanja od književnog jezika, govorni nedostaci); ispitivanje predznanja iz čitanja i pisanja (poznavanje slova, čitanje i pisanje); formiranje individualnih tabela sa rezultatima ispitivanja radi ujednačavanja odeljenja, izbora metoda i postupaka i praćenja napredovanja učenika.
Priprema za čitanje i pisanje
Vežbe u posmatranju (vizuelne vežbe) - zapažanje i odabiranje značajnih pojedinosti; razvijanje analitičkog posmatranja, tematski organizovano posmatranje predmeta, biljaka, životinja, lica, slika, crteža, i ilustracija; zapažanje oblika, boja, položaja predmeta i bića; uočavanje pokreta, dinamike kretanja, mimičkih aktivnosti i gestikulacije.
Vežbe u slušanju (akustičke vežbe) - otkrivanje i razlikovanje zvukova, šumova i tonova, razlikovanje govornih karakteristika (govora) nastavnika, druga, glumca i spikera. Negovanje pažljivog slušanja govornika i sagovornika.
Razvijanje kulture usmenog izražavanja: pričanje na osnovu posmatranja i pričanje na osnovu niza slika; prepričavanje teksta, lutkarske predstave, crtanog filma.
Formiranje i usavršavanje kulture praktičnog komuniciranja: navikavanje na učtivu frazeologiju i govorne konvencije; govorno snalaženje u raznim okolnostima.
Usvajanje i razvijanje pojma rečenice, reči i glasa. Razvijanje osećanja za osnovne govorne jedinice.
Analitička, sintetička i analitičko-sintetička vežbanja.
Leksička i sintaksička vežbanja: bogaćenje rečnika, aktiviranje pasivnog rečnika, analiza glasovne strukture reči. Vežbe artikulacije - čist, jasan i pravilan izgovor svih glasova.
Motoričke vežbe: vežbanje pokreta ruke, šake i prstiju, pisanje različitih crta i linija kao osnovnih elemenata slova; jednostavno i spontano likovno izražavanje; usmereno i slobodno crtanje - u korelaciji sa zahtevima iz likovne kulture; spontanost, doslednost i funkcionalnost u zahtevima da se učenici umešno služe priborom za pisanje, crtanje i slikanje.
Početno čitanje i pisanje
Osnovni nastavni pristup učenju čitanja i pisanja ostvaruje se primenom glasovne analitičko-sintetičke metode. U njene strukturne delove (pristupne jezičke aktivnosti, analitička i sintetička vežbanja za usvajanje pojma glasa, pisanje slova, čitanje odgovarajućeg teksta i razgovor o njemu, pisanje reči i rečenica i sl.) funkcionalno i osmišljeno integrišu se posebni postupci: odvojeno, uporedno i kombinovano učenje čitanja i pisanja, pojedinačno i grupno usvajanje slova - prema slobodnom opredeljenju učitelja i u zavisnosti od datih nastavnih okolnosti.
U okolnostima prethodnog stručnog i organizovanog obezbeđenja neophodnih udžbenika i nastavnih sredstava, učitelj se može opredeliti i za kompleksni postupak u učenju čitanja i pisanja.
Uvežbavanje logičkog čitanja na odgovarajućim tekstovima iz bukvara: pravilan izgovor svih glasova, pravilno naglašavanje reči, tečno povezivanje reči u rečenici jačinom i tempom prirodnoga govora. Osmišljeno i podsticajno vrednovanje čitanja svakog učenika ponaosob. Razgovor o pročitanom.
Uvežbavanje grafički pravilnog i estetski valjanog (lepog) pisanja: pojedinačnih slova, reči i rečenica. Sistematično i dosledno ostvarivanje higijenskih, tehničkih i praktičnih navika vezanih za pisanje (pravilno sedenje i držanje tela, funkcionalna upotreba pribora za pisanje i sl.). Odmereno, primereno i podsticajno vrednovanje rukopisa svakog učenika ponaosob.
Posebna metodička briga usmerava se na učenike koji već imaju izvesna predznanja iz čitanja i pisanja kao i na one učenike koji zaostaju u sticanju osnovne pismenosti.
Usavršavanje čitanja i pisanja
Posle usvajanja osnovne pismenosti (orijentaciono tokom prvog polugodišta), nastavlja se uvežbavanje i usavršavanje čitanja i pisanja i tokom drugog polugodišta, do stepena automatizovanih radnji. Funkcionalnim, osmišljenim i primerenim povezivanjem stečenih znanja i veština, tokom usvajanja početnog čitanja i pisanja, sa odgovarajućim programskim sadržajima iz ostalih predmetnih područja (gramatika i pravopis, lektira, jezička kultura) načelno se omogućuje učeniku da na svakom času govori, čita i piše.
[bookmark: str_9]Jezik
Gramatika
Rečenica; reč; glas i slovo - prepoznavanje.
Uočavanje uloge glasa u razlikovanju značenja reči.
Razlikovanje rečenice kao obaveštenja, pitanja i zapovesti izgovorom (intonacijom) i prepoznavanjem u tekstu.
Izgovor i pisanje glasova ć, č, đ, dž, h i r ako učenicima pričinjavaju teškoće.
Pravopis
Upotreba velikog slova na početku rečenice, u pisanju ličnih imena i prezimena, imena naselja (jednočlana).
Pravilno potpisivanje (ime, pa prezime).
Upotreba tačke na kraju rečenice. Mesto i funkcija upitnika i uzvičnika u rečenici.
[bookmark: str_10]Književnost
Lektira
Lirika
Narodna pesma: Slavujak
Narodna pesma: Božić štapom bata
Jovan Jovanović Zmaj: Mati
Desanka Maksimović: Hvalisavi zečevi
Grigor Vitez: Nema za mačke škole
Momčilo Tešić: Slikovnica
Mira Alečković: Vetar sejač
Dušan Radović: Jesenja pesma
Stevan Raičković: Crtanka
Vlada Stojiljković: Sa mnom ima neka greška
Voja Carić: Proleće
Ljubivoje Ršumović: Au, što je škola zgodna
Vladimir Andrić: Hleb
Izbor iz poezije Jovana Jovanovića Zmaja, Momčila Tešića,
Desanke Maksimović i Grigora Viteza
Izbor iz narodne lirike (uspavanke i šaljive pesme)
Epika
Narodna priča: Sveti Sava i đaci (Bukvar)
Narodna priča: Golub i pčela
Dositej Obradović: Dva jarca; Dve koze
Desanka Maksimović: Bajka o labudu
Branko Ćopić: Sunčev pevač
Toma Slavković: Zec i vuk
Božidar Timotijević: Kad proleće dođe, sve nabolje pođe
Dragan Lukić: Jabuka (Bukvar)
Ezop: Lav i miš
Lav Tolstoj: Dva druga
Izbor iz narodne epike (šaljive priče, poslovice, zagonetke, brzalice)
Drama
Dušan Radović: Tužibaba
Laza Lazić: Car i skitnica
Aleksandar Popović: Neće uvek da bude prvi (Bukvar)
Popularni i informativni tekstovi
Izbor iz ilustrovanih enciklopedija i časopisa za decu
Čitanje teksta
Pravilno i tečno čitanje naglas reči, rečenica i kratkih tekstova - provera razumevanja pročitanog. Osposobljavanje učenika da u čitanju uočavaju i znake interpunkcije (tačka, upitnik, uzvičnik). Postupno ovladavanje intonacijom obaveštajnih, upitnih i uzvičnih rečenica. Prilagođavanje čitanja tekstovnoj situaciji (glasno i tiho, brzo i sporo čitanje).
Čitanje dijaloškog teksta - individualno i po ulogama. Sistematsko, dosledno i kritičko vrednovanje učeničkog čitanja.
Uvođenje učenika u čitanje u sebi rečenica i kratkih tekstova (nakon savladavanja osnovnih elemenata tehnike čitanja naglas).
Aktivno slušanje umetničkog čitanja teksta (zvučni i video zapisi).
Navikavanje učenika na pravilno disanje; sticanje higijenskih navika pri čitanju.
Tumačenje teksta
Tekstovi iz lektire koriste se za usavršavanje čitanja i pisanja i uvođenje učenika u osnovne pojmove o književnosti.
Uočavanje naslova, imena autora, sadržaja i ilustracija u knjizi.
Uočavanje prostornih i vremenskih odnosa i bitnih pojedinosti u opisima bića i prirode. Uočavanje glavnih likova, njihovih osobina i postupaka. Zapažanje osnovnih emocionalnih stanja (radosno, tužno, smešno). Pojmovi dobro, zlo.
Odgovori na pitanja o pročitanom sadržaju (rečenice, odeljka, pesme, priče, basne, bajke, dramskog teksta). Uočavanje i razumevanje karakterističnih rečenica u tekstu.
Sistematično i postupno usvajanje književnih i funkcionalnih pojmova.
Književni pojmovi
Lirika
Pesma; stih i strofa; osnovno osećanje - na nivou prepoznavanja.
Epika
Priča; događaj; mesto i vreme zbivanja.
Književni lik - izgled, osnovne etičke osobine i postupci.
Poslovica, zagonetka - prepoznavanje.
Drama
Dramska igra. Dramska radnja (na nivou prepoznavanja).
[bookmark: str_11]Jezička kultura
Osnovni oblici usmenog i pismenog izražavanja
Prepričavanje - slobodno i usmereno: prepričavanje kraćih i jednostavnijih tekstova iz bukvara, čitanke, časopisa za decu, lutkarskih pozorišnih predstava, crtanih filmova, radijskih i televizijskih emisija za decu.
Pričanje o događajima i doživljajima - slobodno i usmereno: teme koje se odnose na bliže i šire okruženje (neposredna okolina, roditeljski dom, škola, igra, izleti; posete, susreti); pričanje na osnovu stvaralačke mašte; pričanje prema nizu slika - postupno otkrivanje slika, po logičnom redosledu.
Opisivanje predmeta - slobodno i podsticanjem: uočavanje i imenovanje izrazitih obeležja jednostavnih predmeta i omiljenih igračaka; opisivanje biljaka i životinja: opisivanje biljaka na osnovu zajedničkog posmatranja; slobodno opisivanje životinje ljubimca i opisivanje životinja na osnovu zajedničkog posmatranja. Opisivanje predmeta, biljaka i životinja na osnovu ličnog iskustva/sećanja i znanja iz predmeta Svet oko nas.
Usmena i pismena vežbanja
Ortoepske vežbe: pravilan izgovor glasova, suglasničkih grupa, reči, onomatopeja, brzalica.
Ortografske vežbe: prepisivanje reči i kratkih rečenica sa datim zadatkom; proveravanje i vrednovanje urednosti i čitkosti pisanja.
Diktat za primenu pravopisnih pravila. Autodiktat.
Leksičke vežbe: građenje reči; sinonimi; antonimi; reči sa umanjenim i uvećanim značenjem i sl.
Sintaksičke vežbe: usmereno i samostalno sastavljanje rečenica; rečenice sa dopunjavanjem; rečenice od zadatih reči i sl.
Odgonetanje i rešavanje rebusa.
Kazivanje napamet naučenih tekstova (lirskih i epskih).
Scensko improvizovanje dramskog/dramatizovanog teksta.
Služenje rečnikom i pisanje/stvaranje sopstvenog rečnika.
Konvencionalni jezički standardi u usmenom opštenju (sa nepoznatom i odraslim sagovornikom - upotreba reči Vi iz poštovanja i učtivosti); pisanje čestitke.
Izrada domaćih pismenih zadataka (do pet) i njihova analiza na času - u drugom polugodištu.
[bookmark: str_12]Drugi razred
Operativni zadaci:
- uočavanje i shvatanje rečenice kao osnovne jezičke kategorije; prepoznavanje i razumevanje glavnih rečeničnih delova;
- upoznavanje sa fonetskim i morfološkim pojmovima prema zahtevima programa;
- savladavanje novih programskih zahteva iz pravopisa;
- ovladavanje tehnikom čitanja i pisanja latinicom;
- motivisanje, podsticanje i usmerenje na čitanje lektire;
- uvežbavanje čitanja naglas; usavršavanje čitanja u sebi u funkciji tumačenja teksta;
- uočavanje i tumačenje bitnih činilaca teksta prema zahtevima programa;
- simultano usvajanje književnih i funkcionalnih pojmova;
- ovladavanje osnovnim oblicima jezičkog izražavanja i dalja usavršavanja i negovanje jezičke kulture;
- sistematsko i dosledno realizovanje programiranih i njima sličnih vežbanja u govoru i pisanju.
[bookmark: str_13]Jezik
Gramatika
Rečenica - obaveštenje, pitanje i zapovest. Uočavanje potvrdnih i odričnih rečenica. Obeležja rečenice u govoru (intonacija i pauza) i u tekstu (veliko početno slovo i znaci interpunkcije: tačka, upitnik, uzvičnik).
Prepoznavanje glavnih delova rečenice (predikat, subjekat).
Imenice i glagoli (uočavanje i prepoznavanje). Razlikovanje osnovnih glagolskih oblika za iskazivanje sadašnjeg, prošlog i budućeg vremena; razlikovanje potvrdnih i odričnih glagolskih oblika. Razlikovanje roda i broja imenica.
Glas i slog, samoglasnici i suglasnici; slogotvorno r. Podela reči na slogove u izgovoru (jednostavniji slučajevi).
Pravopis
Upotreba velikog slova u pisanju ličnih imena i prezimena, nadimaka uz lično ime, imena životinja, višečlanih geografskih imena i ulica (jednostavnija rešenja).
Pisanje adrese.
Rastavljanje reči na kraju reda (osnovna pravila).
Pisanje rečce li u upitnim rečenicama i rečce ne uz glagole u odričnim rečenicama.
Skraćenice za mere (korelacija sa nastavom matematike).
Tačka. Upitnik. Uzvičnik. Dve tačke i zapeta u nabrajanju.
Usvajanje latinice - čitanje i pisanje u drugom polugodištu.
[bookmark: str_14]Književnost
Lektira
Lirika
Narodna pesma: Majka Jova u ruži rodila
Narodna pesma: Smešno čudo
Porodične i šaljive narodne lirske pesme - izbor
Jovan Jovanović Zmaj: Patak i žabe
Momčilo Tešić: Prolećno jutro u šumi
Mira Alečković: Pesma za mamine oči
Branko Ćopić: Bolesnik na tri sprata
Dušan Radović: Lepo je sve što je malo
Stevan Raičković: Kad počne kiša da pada
Dragan Lukić: Škola
Miroslav Antić: Tajna
Ljubivoje Ršumović: Jednoga dana
Vladimir Andrić: Daj mi krila jedan krug
Dobrica Erić: Čuo sam
Izbor iz poezije Ljubivoja Ršumovića i Dobrice Erića
Izbor iz Antologije srpske poezije za decu (priredio Dušan Radović)
Epika
Narodna pesma: Marko Kraljević i orao
Narodne pripovetke: Staro lijino lukavstvo; Sedam prutova
Narodna priča: Sveti Sava, otac i sin
Srpske narodne bajke - izbor
Narodne basne: Konj i magarac; Lisica i gavran
Dositej Obradović: Pas i njegova senka
Desanka Maksimović: Slikarka zima
Grozdana Olujić: Šarenorepa
Branko Ćopić: Doživljaji mačka Toše (odlomci)
Hans Kristijan Andersen: Bajke (izbor)
Jakob i Vilhelm Grim: Tri brata
Aleksandar Sergejevič Puškin: Bajka o ribaru i ribici
Lav N. Tolstoj: Vrabac i laste
Feliks Salten: Bambi (odlomak)
Izbor iz narodnog usmenog stvaralaštva (šaljive priče, poslovice)
Drama
Gvido Tartalja: Zna on unapred
Dragan Lukić: Stara slika na zidu
Aleksandar Popović: Dva pisma
Popularni i informativni tekstovi
Izbor iz enciklopedija i časopisa za decu
Čitanje teksta
Uvežbavanje i usavršavanje tehnike čitanja naglas i u sebi s razumevanjem pročitanog. Usklađivanje intonacije i tempa čitanja sa prirodom teksta (pripovedanje, opis, dijalog). Postupno i dosledno uvođenje učenika u način vođenja dnevnika o pročitanim knjigama; povremeno čitanje i komentarisanje zapisa na posebnim časovima. Čitanje dijaloškog teksta po ulogama.
Čitanje naglas i u sebi sa ograničenim vremenom i unapred postavljenim zahtevima (usmereno čitanje). Čitanje u sebi kao priprema za samostalno čitanje i učenje.
Tumačenje teksta
Slobodno (samostalno) saopštavanje utisaka o pročitanom tekstu.
Razumevanje pročitanog teksta. Uočavanje hronologije i povezanosti događaja u pripovedanju. Zapažanje karakterističnih detalja u opisivanju lika i ambijenta. Razumevanje namera i osećanja sadržanih u tekstu. Zauzimanje vlastitih stavova prema postupcima likova. Otkrivanje i tumačenje poruka u tekstu.
Shvatanje važnijih celina u tekstu (odeljak) i određivanje podnaslova. Shvatanje odeljka u celini i u njegovim bitnim pojedinostima.
Uočavanje različitih značenja reči u tekstu i tumačenje njihove izražajne funkcije.
Sistematično usvajanje književnih i funkcionalnih pojmova.
Književni pojmovi
Lirika
Pesma, osećanja; stih, strofa - na nivou prepoznavanja i imenovanja.
Epika
Fabula - redosled događaja (prepoznavanje).
Glavni i sporedni likovi, njihove osobine i postupci.
Poruke.
Epska pesma, bajka, basna - prepoznavanje.
Drama
Dramski junak, dramska radnja, dramski sukob, dijalog; pozornica, glumac - na nivou prepoznavanja.
[bookmark: str_15]Jezička kultura
Osnovni oblici usmenog i pismenog izražavanja
Prepričavanje sadržine kraćih tekstova, filmova, pozorišnih predstava, radijskih i televizijskih emisija za decu - slobodno detaljno prepričavanje; detaljno prepričavanje po zajedničkom planu; prepričavanje sadržaja u celini i po delovima (slobodno i po zajedničkom planu).
Pričanje o događajima i doživljajima - individualno i po zajedničkom planu; predmetnost pričanja: bliže i dalje okruženje, stvarnost i mašta, neposredno doživljavanje i sećanje/ranije stečeno iskustvo; pričanje prema nizu slika izloženih u celini, koje predstavljaju celovit, zanimljiv i dinamičan događaj.
Opisivanje predmeta sa kojim se učenik prvi put sreće; vlastiti izbor predmeta za opisivanje - slobodno ili po ranije utvrđenom planu. Opisivanje biljaka i životinja na osnovu neposrednog posmatranja - osobine koje se najuočljivije nameću u trenutku posmatranja. Usvajanje osnovnih elemenata pristupa opisivanju - stvaranje zajedničkog i individualnog plana opisa.
Usmena i pismena vežbanja
Ortoepske vežbe: pravilan izgovor reči, iskaza, kraćih rečenica i poslovica.
Ortografske vežbe: prepisivanje rečenica i kraćih odlomaka tekstova radi usavršavanja tehnike i brzine pisanja; uvežbavanje čitkog i urednog rukopisa.
Autodiktat i kontrolni diktat: provera tačnosti zapamćivanja i usvojenosti pravopisnih pravila.
Leksičke i semantičke vežbe: osnovno i preneseno/figurativno značenje reči; građenje reči - formiranje porodica reči; sinonimi i homonimi; neknjiževne reči i njihova zamena jezičkim standardom i dr.
Sintaksičke vežbe: samostalno i podsticajno sastavljanje rečenica, proširivanje zadatih rečenica, prilagođavanje reda reči komunikativnim potrebama u kontekstu.
Zagonetanje i odgonetanje, rešavanje i sastavljanje rebusa i ukrštenih reči.
Kazivanje napamet naučenih tekstova (lirskih, epskih i dramskih).
Scensko prikazivanje dramskog/dramatizovanog teksta.
Služenje rečnikom i enciklopedijom za decu i pisanje sopstvenog rečnika.
Slušanje i vrednovanje/kritičko procenjivanje govora/razgovora u emisijama za decu na radiju i televiziji.
Negovanje kulture slušanja sagovornika; pisanje razglednice i kraćeg pisma.
Izrada domaćih pismenih zadataka (do osam) i njihova analiza na času.
[bookmark: str_16]Način ostvarivanja programa
Osnove čitanja i pisanja
Priprema za početno čitanje i pisanje - Trajanje priprema za početno čitanje i pisanje zavisi od rezultata prethodnih ispitivanja predznanja učenika, odnosno od sastava svakog odeljenja. Polazeći od tih rezultata, u svakom odeljenju organizuju se posebne vežbe za grupe učenika i pojedince radi ujednačavanja predznanja i pripreme učenika za uspešno prelaženje na učenje čitanja i pisanja. Učenicima koji znaju da čitaju i pišu treba davati diferencirane zadatke u skladu s njihovim mogućnostima (čitanje lakših tekstova u slikovnicama, pisanje odgovora na postavljena pitanja o pročitanom tekstu, prepričavanje pročitanog teksta, korišćenje nastavnih listića).
U pripremnom periodu za čitanje i pisanje treba organizovati sledeća vežbanja:
- vežbe u posmatranju (vizuelne vežbe): zapažanje i odabiranje značajnih pojedinosti; razvijanje analitičkog posmatranja; tematski organizovano posmatranje predmeta, biljaka, životinja, lica, slika, crteža i ilustracija; zapažanje oblika, boja, položaja predmeta i bića; uočavanje pokreta, dinamike kretanja, mimičkih aktivnosti i gestikulacije;
- vežbe u slušanju (akustičke vežbe): otkrivanje i razlikovanje zvukova, šumova i tonova, razlikovanje karakteristika govora nastavnika, druga, glumca, spikera; negovanje pažljivog slušanja govornika i sagovornika;
- razvijanje kulture usmenog izražavanja: prepričavanje teksta, pozorišne predstave i filma; pričanje na osnovu neposrednog posmatranja i stvaralačke mašte; pričanje na osnovu niza slika;
- razvijanje kulture usmenog izražavanja: prepričavanje teksta, pozorišne predstave i filma; pričanje na osnovu posmatranja i pričanje na osnovu niza slika;
- formiranje i usavršavanje kulture praktičnog komuniciranja: navikavanje na učtivu frazeologiju i govorne konvencije; govorno snalaženje u raznim okolnostima;
- usvajanje i razvijanje pojma rečenice, reči i glasa; razvijanje osećanja za osnovne govorne jedinice;
- analitička, sintetička i analitičko-sintetička vežbanja;
- leksička i sintaksička vežbanja: bogaćenje rečnika, aktiviranje pasivnog rečnika, analiza glasovne strukture reči;
- vežbe artikulacije: čist, jasan i pravilan izgovor glasova;
- motoričke vežbe: vežbanje pokreta ruke, šake i prstiju, pisanje različitih crta i linija kao osnovnih elemenata slova; jednostavno i spontano likovno izražavanje; usmereno i slobodno crtanje - u korelaciji sa zahtevima iz likovne kulture.
Sve te vežbe, kao i one koje su namenjene savladavanju osnovnih pojmova o jeziku, organizuju se neprekidno, kako u pripremnom periodu tako i u procesu učenja glasova i slova i njihovog povezivanja u reči i rečenice.
Početno čitanje i pisanje
Čitanje - Na osnovu rezultata prethodnog ispitivanja znanja i umenja dece iz oblasti čitanja i pisanja, kao i konkretnih uslova rada, nastavnik se opredeljuje za uporedni, odvojeni ili kombinovani raspored čitanja i pisanja.
Prema rezultatima prethodnog ispitivanja poznavanja slova i čitanja i prema individualnom napredovanju učenika u odeljenju, nastavu početnog čitanja i pisanja treba izvoditi na više nivoa, uz primenu principa individualizacije bez obzira na postupak (monografski, grupni, kompleksni) za koji se opredelio učitelj. Sa učenicima koji poznaju slova ili već znaju da čitaju, kao i sa onim koji brže napreduju, treba ostvariti sadržaje i oblike rada koji odgovaraju njihovim mogućnostima i potrebama, a učenicima koji teže savladavaju početno čitanje - pružiti stalnu i sistematsku pomoć.
Zbog različitih opštih sposobnosti učenika, nejednakog obrazovnog nivoa i socijalnih i drugih uslova, nastavu početnog čitanja i pisanja učitelj mora organizovati tako da uz upoznavanje svakog deteta omogući njegov lični najbrži i najefikasniji napredak i razvoj.
Prilikom izvođenja vežbi u čitanju i pisanju obraća se pažnja na razvijanje higijenskih navika. Udaljenost teksta od očiju treba da je oko 30 cm; po pravilu, svetlost treba da dolazi s leve strane, a čita se i piše pri svežem vazduhu i umerenoj temperaturi; potrebno je paziti na pravilnost disanja pri čitanju.
U procesu učenja čitanja, pored udžbenika učenik treba da što više koristi životne situacije: čitanje natpisa, naziva firmi, obaveštenja, imena ulica, naslova i podnaslova u novinama i knjigama, potom čitanje slikovnica i nastavnih listića, itd.
Tekstovi za čitanje treba da su kratki (i po sadržaju i po strukturi rečenice), dinamični i interesantni.
Čitanje je pojedinačno. Svako dete čita svojim tempom, prema svojim sposobnostima. Vežbama u ščitavanju i logičkom čitanju decu treba postepeno uvoditi u savladavanje tehnike čitanja.
U horu se mogu povremeno čitati naslovi, podnaslovi, teže reči, pojedine rečenice, izreke, zagonetke, poneki stih, pitalice, brojalice i slično - pre svega, u interesu podsticanja i ohrabrivanja onih učenika koji zaostaju u savladavanju čitanja.
Pisanju se deca uče povlačenjem linija (sve linije slova jednake debljine, a slova jednake visine i s podjednakom udaljenošću), dobrom grafitnom olovkom, odnosno tupim perom.
Elementi slova se ne pišu odvojeno, već se uvežbavaju osmišljenim crtežima. Pojedinačno pisanje slova treba ograničiti na 1 do 2 reda, a posebnu pažnju posvetiti vežbama analize pojedinih delova slova, redosledu pisanja elemenata i povezivanju slova.
Dnevna opterećenost učenika pisanjem ne treba da je duža od 15 do 25 minuta. Rukopis treba da je individualan, čitak, grafički pravilan i uredan. Levaci se ne smeju prisiljavati na pisanje desnom rukom.
Pisanje se uči: prepisivanjem, diktatom, odgovaranjem na pitanja, dopunjavanjem rečenica, sastavljanjem priča na osnovu slika, zajedničkim prepričavanjem i prvim oblicima samostalnog pismenog izražavanja.
Prema tome, nastava početnog čitanja i pisanja obuhvata i rad na književnom tekstu, artikulacione, govorne i pismene vežbe, te savladavanje elementarnih pojmova iz gramatike i pravopisa.
Usvajanje štampanih i pisanih slova načelno se ostvaruje do kraja prvog polugodišta.
Usavršavanje čitanja i pisanja
Posle usvajanja osnovne pismenosti (orijentaciono tokom prvog polugodišta), čitanje i pisanje se uvežbava i usavršava tokom drugog polugodišta do stepena automatizovanih radnji. Funkcionalnim, osmišljenim i primerenim povezivanjem stečenih znanja i veština, tokom usvajanja početnog čitanja i pisanja, sa odgovarajućim programskim sadržajima iz ostalih predmetnih područja (gramatika i pravopis, lektira, jezička kultura) omogućuje se učeniku da na svakom času govori, čita i piše.
Za usavršavanje čitanja i pisanja koriste se sistematska vežbanja: glasno čitanje protumačenog teksta iz čitanke ili šire lektire, uz analitičku i kritičku procenu takvog čitanja: tiho čitanje teksta i neposredno pre razgovora o njemu; fleksibilno čitanje vančitanačkog teksta; čitanje radi uvida u postignutu brzinu čitanja i stepen razumevanja pročitanog; čitanje po ulogama.
Usavršavanje pisanja postiže se doslednim zahtevima koji se odnose na grafičku uzornost slova i njihovo valjano povezivanje u rečima i reči u rečenicama, a ostvaruje se sistematskim vežbama: prepisivanjem, diktatom, autodiktatom, samostalnim pisanjem rečenica i kraćih sastava.
Neophodno je primereno i podsticajno vrednovanje rukopisa svakog učenika ponaosob, a naročito prilikom pregledanja domaćih pismenih zadataka. Povremeno organizovati posebne časove za lepo pisanje.
I u ovom nastavnom periodu, prema potrebi, organizuju se aktivnosti i ostvaruju zahtevi najmanje na tri nivoa po njihovoj težini: za prosečne učenike, za one sa natprosečnim sposobnostima, kao i za one učenike koji imaju poteškoća u ovladavanju znanjima, umenjima i navikama u čitanju i pisanju.
Učenje drugog pisma (latinice)
Učenje drugog pisma, odnosno latinice, treba ostvariti u drugom polugodištu drugog razreda.
Odvojeno učenje čitanja i pisanja pruža mogućnosti da se drugo pismo kvalitetnije savlada. Poželjno je, dakle, da se prvo usvajaju štampana slova, pa potom pisana, jer takav metodički pristup pruža više mogućnosti za vežbanje.
Slova drugog pisma ne obrađuju se monografski već po grupama.
Na osnovu savremenih psihološko-didaktičkih saznanja, slova drugog pisma, odnosno latinice, trebalo bi obrađivati sledećim redosledom:
- prvo se obrađuju slova koja su potpuno ili približno ista u ćirilici i latinici (Aa, Ee, Jj, Oo, Kk; približno ista Mm i Tt);
- zatim se obrađuju slova koja su potpuno različita u ćirilici i latinici;
- i na kraju treba obraditi slova koja su istog oblika, a različito se izgovaraju (Ss, Vv, Rr, Pp, Hh) u ćirilici i latinici.
Takav redosled treba primeniti za obradu i štampanih i pisanih slova, što je u skladu sa didaktičkim principom postupnosti - od lakšeg ka težem.
Pošto su učenici ovladali izvesnim operacijama usvajajući prvo pismo, ćirilicu, lakše će poimati oblike slova drugog pisma (latinice). Zbog toga nije potrebno ponavljati ceo postupak obrade slova kao prilikom usvajanja ćirilice, već samo neke neophodne radnje: pokazivanje slova, komentarisanje njihove grafičke strukture, način pisanja, sličnost i razlike s drugim slovima, čitanje. Posebno treba posvetiti pažnju vežbama usvajanja oblika slova, njihovom čitanju i pisanju u rečima i rečenicama.
Tekstove pisane ćirilicom i latinicom treba upoređivati tek kad učenici potpuno usvoje latinicu. Tada treba organizovati vežbe prepisivanja tekstova sa ćirilice na latinicu, i sa latinice na ćirilicu. Veoma je važno da se u nastavi ne prekida sa praksom naizmenične upotrebe ćiriličkog i latiničkog pisma.
Jezik (gramatika i pravopis)
U nastavi jezika učenici se osposobljavaju za pravilnu usmenu i pismenu komunikaciju standardnim srpskim jezikom. Otuda zahtevi u ovom programu nisu usmereni samo na jezička pravila i gramatičke norme već i na njihovu funkciju. Na primer, rečenica se ne upoznaje samo kao gramatička jedinica (sa stanovišta njene strukture), već i kao komunikativna jedinica (sa stanovišta njene funkcije u komunikaciji).
Osnovni programski zahtev u nastavi gramatike jeste da se učenicima jezik predstavi i tumači kao sistem. Nijedna jezička pojava ne bi trebalo da se izučava izolovano, van konteksta u kojem se ostvaruje njena funkcija. U I i II razredu u okviru vežbi slušanja, govorenja, čitanja i pisanja učenici zapažaju jezičke pojave bez njihovog imenovanja, da bi se od III do VIII razreda u koncentričnim krugovima i kontinuiranim nizovima gramatički sadržaji izučavali postupno i selektivno u skladu sa uzrastom učenika.
Postupnost se obezbeđuje samim izborom i rasporedom nastavnih sadržaja, a konkretizacija nivoa obrade, kao vrsta uputstva za nastavnu praksu u pojedinim razredima, naznačena je opisno formulisanim zahtevima: zapažanje, uočavanje, usvajanje, pojam, prepoznavanje, razlikovanje, informativno, upotreba, obnavljanje, sistematizacija i drugima. Ukazivanjem na nivo programskih zahteva nastavnicima se pomaže u njihovim nastojanjima da učenike ne opterete obimom i dubinom obrade jezičke građe.
Selektivnost se ostvaruje izborom najosnovnijih jezičkih zakonitosti i informacija o njima.
Takvim pristupom jezičkoj građi u programu nastavnici se usmeravaju da tumačenje gramatičkih kategorija zasnivaju na njihovoj funkciji koju su učenici u prethodnim razredima uočili i njome, u manjoj ili većoj meri, ovladali u jezičkoj praksi. Postupnost i selektivnost u programu gramatike najbolje se uočavaju na sadržajima iz sintakse i morfologije od I do VIII razreda. Isti principi su, međutim, dosledno sprovedeni i u ostalim oblastima jezika. Na primer, alternaciju suglasnik k, g, h, učenici će prvo zapažati u građenju reči i deklinaciji u V razredu, a vežbama i jezičkim igrama u tom i prethodnim razredima navikavati se na pravilnu upotrebu tih konsonanata u govoru i pisanju; elementarne informacije o palatalizaciji dobiće u VI razredu, a usvojena znanja o bitnim glasovnim osobinama srpskog jezika obnoviti i sistematizovati u VIII razredu. Tim načinom će učenici steći osnovne informacije o glasovnim promenama i alternacijama, osposobiće se za jezičku praksu, a neće biti opterećeni učenjem opisa i istorije tih jezičkih pojava.
Elementarne informacije iz morfologije počinju se učenicima davati od II razreda i postupno se iz razreda u razred proširuju i produbljuju. Od samog početka učenike treba navikavati da uočavaju osnovne morfološke kategorije, na primer: u II razredu pored uočavanja reči koje imenuju predmete i bića, uvodi se i razlikovanje roda i broja kod tih reči a u III razredu razlikovanje lica kod glagola. Tim putem će se učenici postupno i logički uvoditi ne samo u morfološke već i u sintaksične zakonitosti (razlikovanje lica kod glagola - lični glagolski oblici - predikat - rečenica). Reči uvek treba uočavati i obrađivati u okviru rečenice, u kojoj se zapažaju njihove funkcije, značenja i oblici.
Programske sadržaje iz akcentologije ne treba obrađivati kao posebne nastavne jedinice. Ne samo u nastavi jezika, već i u nastavi čitanja i jezičke kulture, učenike treba u svakom razredu uvoditi u programom predviđene standardne akcenatske norme a stalnim vežbanjem, po mogućstvu uz korišćenje audio snimaka, učenike treba navikavati da čuju pravilno akcentovanu reč a u krajevima gde se odstupa od akcenatske norme da razlikuju standardni akcenat od svoga akcenta.
Pravopis se savlađuje putem sistematskih vežbanja elementarnih i složenih koje se organizuju često, raznovrsno i različitim oblicima pismenih vežbi. Pored toga, učenike vrlo rano treba upućivati na služenje pravopisom i pravopisnim rečnikom (školsko izdanje).
Vežbe za usvajanje i utvrđivanje znanja iz gramatike do nivoa njegove praktične primene u novim govornim situacijama proističu iz programskih zahteva, ali su u velikoj meri uslovljene konkretnom situacijom u odeljenju - govornim odstupanjima od književnog jezika, kolebanjima, greškama koje se javljaju u pismenom izražavanju učenika. Stoga se sadržaj vežbanja u nastavi jezika mora određivati na osnovu sistematskog praćenja govora i pisanja učenika. Tako će nastava jezika biti u funkciji osposobljavanja učenika za pravilno komuniciranje savremenim književnim srpskim jezikom.
U nastavi gramatike treba primenjivati sledeće postupke koji su se u praksi potvrdili svojom funkcionalnošću:
- podsticanje svesne aktivnosti i misaonog osamostaljivanja učenika;
- suzbijanje misaone inercije i učenikovih imitatorskih sklonosti;
- zasnivanje težišta nastave na suštinskim vrednostima, odnosno na bitnim svojstvima i stilskim funkcijama jezičkih pojava;
- uvažavanje situacione uslovljenosti jezičkih pojava;
- povezivanje nastave jezika sa doživljavanjem umetničkog teksta;
- otkrivanje stilske funkcije, odnosno izražajnosti jezičkih pojava;
- korišćenje umetničkih doživljaja kao podsticaja za učenje maternjeg jezika;
- sistematska i osmišljena vežbanja u govoru i pisanju;
- što efikasnije prevazilaženje nivoa prepoznavanje jezičkih pojava;
- negovanje primenjenog znanja i umenja;
- kontinuirano povezivanje znanja o jeziku sa neposrednom govornom praksom;
- ostvarivanje kontinuiteta u sistemu pravopisnih i stilskih vežbanja;
- pobuđivanje učenikovog jezičkog izraza životnim situacijama;
- ukazivanje na gramatičku sačinjenost stilskih izražajnih sredstava;
- korišćenje prikladnih ilustracija određenih jezičkih pojava.
U nastavi gramatike izrazito su funkcionalni oni postupci koji uspešno suzbijaju učenikovu misaonu inertnost, a razvijaju radoznalost i samostalnost učenika, što pojačava njihov istraživački i stvaralački odnos prema jeziku. Navedena usmerenja nastavnog rada podrazumevaju njegovu čvrstu vezanost za životnu, jezičku i umetničku praksu, odnosno za odgovarajuće tekstove i govorne situacije. Zbog toga je ukazivanje na određenu jezičku pojavu na izolovanim rečenicama, istrgnutim iz konteksta, označeno kao izrazito nepoželjan i nefunkcionalan postupak u nastavi gramatike. Usamljene rečenice, lišene konteksta, postaju mrtvi modeli, podobni da se formalno kopiraju, uče napamet i reprodukuju, a sve to sprečava svesnu aktivnost učenika i stvara pogodnu osnovu za njihovu misaonu inertnost.
Savremena metodika nastave gramatike zalaže se da težište obrade određenih jezičkih pojava bude zasnovano na suštinskim osobenostima, a to znači na njihovim bitnim svojstvima i stilskim funkcijama, što podrazumeva zanemarivanje formalnih i sporednih obeležja proučavanih jezičkih pojava.
U nastavi jezika nužno je posmatrati jezičke pojave u životnim i jezičkim okolnostima koje su uslovile njihovo značenje. Učenike valja uputiti na pogodne tekstove i govorne situacije u kojima se određena jezička pojava prirodno javlja i ispoljava. Tekstovi bi trebalo da budu poznati učenicima, a ako pak nisu, treba ih pročitati i o njima razgovarati sa učenicima.
Nastavnik valja da ima na umu i to da upoznavanje suštine jezičke pojave često vodi preko doživljavanja i shvatanja umetničkog teksta, što će biti dovoljno jak podsticaj za nastavnika da što češće upućuje učenike da otkrivaju stilsku funkciju (izražajnost) jezičkih pojava. To će doprineti razvijanju učenikove radoznalosti za jezik, jer umetnička doživljavanja čine gramatičko gradivo konkretnijim, lakšim i primenljivijim. Kad učenicima postane pristupačna stilska (izražajna, ekspresivna) funkcija jezičke pojave, prihvataju je kao stvaralački postupak, što je vrlo pogodan i podsticajan put da znanja o jeziku brže prelaze u umenja, da se na taj način doprinosi boljem pismenom i usmenom izražavanju, ali i uspešnijoj analizi književnih tekstova.
Nužno je da nastavnik uvek ima na umu presudnu ulogu umesnih i sistematskih vežbanja, odnosno da nastavno gradivo nije usvojeno dok se dobro ne uvežba. To znači da vežbanja moraju biti sastavni činilac obrade nastavnog gradiva, primene, obnavljanja i utvrđivanja znanja.
Metodika nastave jezika, teorijski i praktično, upućuje da u nastavi maternjeg jezika treba što pre prevazići nivoe prepoznavanja i reprodukcije, a strpljivo i uporno negovati više oblike znanja i umenja - primenljivost i stvaralaštvo. U nastojanjima da se u nastavnoj praksi udovolji takvim zahtevima, funkcionalno je u svakoj pogodnoj prilici znanja iz gramatike staviti u funkciju tumačenja teksta (umetničkog i popularnog), čime se ono uzdiže od prepoznavanja i reprodukcije na nivoe umenja i praktične primene.
Praktičnost i primenljivost znanja o jeziku i njegovo prelaženje u umenje i navike posebno se postiže negovanjem pravopisnih i stilskih vežbi.
Učenike, takođe, kontinuirano treba podsticati da svoja znanja o jeziku povezuju sa komunikativnim govorom. Jedan od izrazito funkcionalnih postupaka u nastavi gramatike jesu vežbanja zasnovana na korišćenju primera iz neposredne govorne prakse, što nastavu gramatike približava životnim potrebama u kojima se primenjeni jezik pojavljuje kao svestrano motivisana ljudska aktivnost. Nastava na taj način postaje praktičnija i zanimljivija, čime učeniku otvara raznovrsne mogućnosti za njegova stvaralačka ispoljavanja.
Situacije u kojima se ispoljavaju određene jezičke pojave može i sam nastavnik da postavlja učenicima, da ih spretno podseća na njihova iskustva, a oni će kazivati ili pisati kako u izazovnim prilikama govorno reaguju.
Celoviti saznajni krugovi u nastavi gramatike, koji započinju motivacijom, a završavaju saznavanjem, rezimiranjem i primenom određenog gradiva, u savremenom metodičkom pristupu, pogotovu u problemski usmerenoj nastavi, otvaraju se i zatvaraju više puta tokom nastavnog časa. Takav saznajni proces podrazumeva učestalo spajanje indukcije i dedukcije, analize i sinteze, konkretizacije i apstrakcije, teorijskih obaveštenja i praktične obuke.
Savremena metodika nastave ističe niz saodnosnih metodičkih radnji koje valja primeniti u nastavnoj obradi programskih jedinica iz jezika i koje omogućuju da svaki celovit saznajni put, počev od onog koji je uokviren školskim časom, dobije svoju posebnu strukturu.
Obrada novih nastavnih (programskih) jedinica podrazumeva primenu sledećih metodičkih radnji:
- Korišćenje pogodnog polaznog teksta (jezičkog predloška) na kome se uviđa i objašnjava odgovarajuća jezička pojava. Najčešće se koriste kraći umetnički, naučno-popularni i publicistički tekstovi, a i primeri iz pismenih radova učenika.
- Korišćenje iskaza (primera iz prigodnih, tekućih ili zapamćenih) govornih situacija.
- Podsticanje učenika da polazni tekst dožive i shvate u celini i pojedinostima.
- Utvrđivanje i obnavljanje znanja o poznatim jezičkim pojavama i pojmovima koji neposredno doprinose boljem i lakšem shvatanju novog gradiva. (Obično se koriste primeri iz poznatog teksta.)
- Upućivanje učenika da u tekstu, odnosno u zapisanim iskazima iz govorne prakse, uočavaju primere jezičke pojave koja je predmet saznavanja.
- Najavljivanje i beleženje nove nastavne jedinice i podsticanje učenika da zapaženu jezičku pojavu istraživački sagledaju.
- Saznavanje bitnih svojstava jezičke pojave (oblika, značenja, funkcije, promene, izražajnih mogućnosti...).
- Sagledavanje jezičkih činjenica (primera) sa raznih stanovišta, njihovo upoređivanje, opisivanje i klasifikovanje.
- Ilustrovanje i grafičko predstavljanje jezičkih pojmova i njihovih odnosa.
- Definisanje jezičkog pojma; isticanje svojstva jezičke pojave i uočenih zakonitosti i pravilnosti.
- Prepoznavanje, objašnjavanje i primena saznatog gradiva u novim okolnostima i u primerima koje navode sami učenici (neposredna dedukcija i prvo vežbanje).
- Utvrđivanje, obnavljanje i primena stečenog znanja i umenja (dalja vežbanja, u školi i kod kuće).
Navedene metodičke radnje međusobno se dopunjuju i prožimaju, a ostvaruju se u sukcesivnoj i sinhronoj postavci. Neke od njih mogu biti ostvarene pre nastavnog časa na kome se razmatra određena jezička pojava, a neke i posle časa. Tako, na primer, dobro je da tekst na kome se usvaja gradivo iz gramatike bude ranije upoznat, a da pojedine jezičke vežbe budu predmet učeničkih domaćih zadataka. Ilustrovanje, na primer, ne mora biti obavezna etapa nastavnog rada, već se primenjuje kad mu je funkcionalnost neosporna.
Paralelno i združeno u navedenom saznajnom putu teku sve važne logičke operacije: zapažanje, upoređivanje, zaključivanje, dokazivanje, definisanje i navođenje novih primera. To znači da časovi na kojima se izučava gramatičko gradivo nemaju odeljene etape, odnosno jasno uočljive prelaze između njih. Nešto je vidljiviji prelaz između induktivnog i deduktivnog načina rada, kao i između saznavanja jezičke pojave i uvežbavanja.
Književnost
Uvođenje najmlađih učenika u svet književnosti ali i ostalih, tzv. neknjiževnih tekstova (popularnih, informativnih) predstavlja izuzetno odgovoran nastavni zadatak. Upravo, na ovom stupnju školovanja stiču se osnovna i ne malo značajna znanja, umenja i navike od kojih će u dobroj meri zavisiti ne samo učenička književna kultura već i njegova opšta kultura na kojoj se temelji ukupno obrazovanje svakog školovanog čoveka.
Lektira
Tekstovi iz lektire predstavljaju programsku okosnicu. Učitelj ima načelnu mogućnost da ponuđene tekstove prilagođava konkretnim nastavnim potrebama, ali je obavezan i na slobodan izbor iz naše narodne usmene književnosti i tzv. neknjiževnih tekstova - prema programskim zahtevima.
Razlike u ukupnoj umetničkoj i informativnoj vrednosti pojedinih tekstova utiču na odgovarajuća metodička rešenja (prilagođavanje čitanja vrsti teksta, opseg tumačenja teksta u zavisnosti od složenosti njegove unutrašnje strukture, povezivanje i grupisanje sa odgovarajućim sadržajima iz drugih predmetnih područja - gramatike, pravopisa i jezičke kulture i sl.).
Čitanje i tumačenje teksta
Osobenost i delikatnost ovog predmetnog segmenta nisu toliko u programiranim sadržajima koliko su u uzrasnim mogućnostima najmlađih učenika da date sadržaje valjano usvoje, te da se stečenim znanjima i umenjima funkcionalno služe i u svim ostalim nastavnim okolnostima. Shodno tome, čitanje i tumačenje teksta u mlađim razredima prevashodno je u funkciji daljeg usavršavanja glasnog čitanja, uz postepeno, sistematsko i dosledno uvođenje u tehniku čitanja u sebi, kao i usvajanje osnovnih pojmova, odnosa i relacija koje sadrži u sebi pročitani tekst.
Čitanje teksta, prema tome, na mlađem uzrasnom nivou ima sva obeležja prvog i temeljnog ovladavanja ovom veštinom kao znanjem, naročito u prvom razredu. Posebno je važno da učenici postupno i funkcionalno usvoje valjano čitanje naglas koje u sebi sadrži neke od važnijih činilaca logičkog čitanja (izgovor, jačina glasa, pauziranje, intonaciono prilagođavanje i dr.) i koje će prirodno težiti sve većoj izražajnosti tokom drugog razreda (naglašavanje, emocionalno podešavanje, tempo i sl.) čime se u dobroj meri olakšava usvajanje tehnike izražajnog čitanja (treći razred). Pritom, od osobite je važnosti da se svako čitanje naglas i svakog učenika ponaosob (a naročito u prvom razredu) - osmišljeno, kritički i dobronamerno vrednuje. Svaki učenik, naime, nakon što je pročitao neki tekst naglas, treba od svojih drugova u razredu i učitelja da sazna šta je u tom čitanju bilo dobro, a šta eventualno treba menjati da bi ono postalo još bolje.
Postupnost, sistematičnost i doslednost posebno dolaze do izražaja u osposobljavanju učenika za čitanje u sebi. Ovaj vid čitanja u mlađim razredima predstavlja složeniji nastavni zahtev, iako sa stanovišta iskusnog, formiranog čitača to ne izgleda tako. Čitanje u sebi, naime, sadrži niz složenih misaonih radnji koje učenik treba simultano da savlada, a poseban problem predstavlja tzv. unutrašnji govor. Zato se kod većine učenika prvog razreda ovo čitanje najpre ispoljava u vidu tihog čitanja (tihi žagor, mrmljanje), da bi kasnije, ali upornim vežbanjem, dobilo svoja potrebna obeležja. Među njima svakako valja istaći različite vidove motivisanja, podsticanja i usmerenja, čime se olakšava doživljavanje i razumevanje teksta koji se čita, te tako čitanje u sebi, sa stanovišta metodike savremene nastave književnosti, postaje nezaobilazni uslov za valjano tumačenje teksta.
Tumačenje teksta u mlađim razredima predstavlja izuzetno složen i delikatan programski zahtev. Tekst je temeljni programski sadržaj koji ima vodeću i integracionu nastavnu ulogu jer oko sebe okuplja i grupiše odgovarajuće sadržaje i iz ostalih predmetnih područja. Ali, zbog uzrasnih ograničenja u recepciji, tumačenju i usvajanju osnovnih strukturnih a naročito umetničkih činilaca teksta, potrebno je ispoljiti mnogo inventivnosti, sistematičnosti i upornosti u osposobljavanju učenika za postepeno uočavanje, prepoznavanje, a zatim obrazlaganje i spontano usvajanje njegove osnovne predmetnosti.
U prvom razredu tumačenje teksta ima izrazita obeležja spontanog i slobodnog razgovora sa učenicima o relevantnim pojedinostima - prostornim, vremenskim, akcionim - u cilju provere razumevanja pročitanog, odnosno u funkciji aktivnog uvežbavanja i valjanog usvajanja čitanja naglas i u sebi. Inventivnim motivisanjima, podsticanjima i usmerenjima (ko, gde, kada, zašto, kako, čime, zbog čega, šta je radosno, tužno, smešno, zanimljivo, neobično i sl.) - učenicima se omogućava da uočavaju, zapažaju, otkrivaju, upoređuju, objašnjavaju, obrazlažu date pojavnosti koje čine predmetnost pročitanog teksta.
U drugom razredu pristup tumačenju teksta skoro je u svemu isti kao i u prethodnom razredu, samo što su zahtevi, po prirodi stvari, nešto uvećani a programski sadržaji adekvatno dopunjeni (samostalno saopštavanje utisaka o pročitanom tekstu, zauzimanje vlastitih stavova o važnijim pojavnostima iz teksta i rečito obrazlaganje i odbrana takvih shvatanja, otkrivanje i shvatanje poruka u tekstu, prepoznavanje odeljka, uočavanje karakterističnih jezičkih i stilskih pojmova i sl.).
Učenike treba sistematski i na valjan način podsticati na uključivanje u biblioteku (školsku, mesnu), formiranje odeljenjske biblioteke, priređivanje tematskih izložbi knjiga, slušanje/gledanje zvučnih/video zapisa sa umetničkim kazivanjima teksta, organizovanje susreta i razgovora sa piscima, literarnih igara i takmičenja, vođenje dnevnika o pročitanim knjigama (naslov, pisac, utisci, glavni likovi, odabrane rečenice, neobične i zanimljive reči i sl.), formiranje lične biblioteke, cedeteke, videoteke i dr.
Takvim i njemu sličnim metodičkim pristupom čitanju i tumačenju teksta, pri čemu posebnu pažnju valja posvetiti ulozi učenika kao značajnog nastavnog činioca (njegovom što većem osamostaljivanju, slobodnom istraživanju i ispoljavanju, pružanju mogućnosti za vlastito mišljenje), ostvaruju se neka od temeljnih načela metodike savremene nastave i književnosti, među kojima su svakako postupno i osmišljeno uvođenje učenika u složeni svet književnoumetničkog dela i simultano ali i plansko bogaćenje, usavršavanje i negovanje njegove jezičke kulture.
Jezička kultura
Operativni zadaci za realizaciju nastavnih sadržaja ovog područja jasno ukazuju da je kontinuitet u svakodnevnom radu na bogaćenju učeničke jezičke kulture jedna od primarnih metodičkih obaveza, počev od uočavanja sposobnosti svakog deteta za govorno komuniciranje u tzv. prethodnim ispitivanjima dece prilikom upisa u prvi razred, pa preko različitih vežbi u govoru i pisanju do učeničkog samostalnog izlaganja misli i osećanja u toku nastave, ali i u svim ostalim životnim okolnostima u školi i van nje, gde je valjano jezičko komuniciranje uslov za potpuno sporazumevanje. Pravilna artikulacija svih glasova i grafički uzorna upotreba pisma, napuštanje lokalnog govora i navikavanje na standardni književni jezik u govoru, čitanju i pisanju, osposobljavanje za slobodno prepričavanje, pričanje i opisivanje, i uz funkcionalnu primenu usvojenih i pravopisnih pravila, raznovrsna usmena i pismena vežbanja koja imaju za cilj bogaćenje učeničkog rečnika, sigurno ovladavanje rečenicom kao osnovnom govornom kategorijom i ukazivanje na stilske vrednosti upotrebe jezika u govoru i pisanju i dr. - osnovni su nastavni zadaci u ostvarenju programskih sadržaja iz jezičke kulture.
Ovo predmetno područje nešto je drugačije koncipirano u odnosu na prethodne programe. Najpre, ustanovljen je drugačiji, primereniji naziv koji je istovremeno i jednostavniji i sveobuhvatniji od ranije korišćenih termina. Isto tako, preuređena je struktura programskih sadržaja koji u novoj postavci deluju pregledno, sistematično i prepoznatljivo, bez nepotrebnih ponavljanja i konfuzije. Jer, na osnovu ukupne razredne nastave, postoje jezički pojmovi koje učenik ovog uzrasta treba postupno, sistematično i valjano (a to znači - trajno) da usvoji, pa su i zamišljeni kao programski sadržaji (zahtevi). A do njihovog trajnog i funkcionalnog usvajanja, skoro bez izuzetaka, put vodi preko brojnih i raznovrsnih oblika usmenih i pismenih jezičkih ispoljavanja učenika, a to su najčešće: jezičke igre, vežbe, zadaci, testovi i sl. Na primer, najmlađeg učenika valja, između ostalog, osposobiti da samostalno, ubedljivo i dopadljivo opisuje one životne pojave koje jezičkim opisom (deskripcijom) postaju najprepoznatljivije (predmeti, biljke, životinje, ljudi, pejzaž, enterijer i dr.). Zato se opisivanje kao programski zahtev (sadržaj) javlja u sva četiri razreda. A ostvaruje se, usvaja kao znanje i umenje primenom onih oblika koji će efikasnim, ekonomičnim i funkcionalnim postupanjima u nastavnim okolnostima učeničku i jezičku kulturu učiniti pouzdanom i trajnom. A to su: govorne vežbe, pismene vežbe (ili osmišljeno kombinovanje govora i pisanja), pismeni radovi, izražajno kazivanje umetničkih opisnih tekstova, autodiktat i sl. A to važi, u manjoj ili većoj meri i za sve ostale vrste učeničkog jezičkog izražavanja.
Osnovni oblici usmenog i pismenog izražavanja u mlađim razredima predstavljaju temeljne programske sadržaje za sticanje, usavršavanje i negovanje valjane i pouzdane jezičke kulture najmlađeg učenika. Neki od tih oblika (prepričavanje, pričanje) prisutni su i u prethodnim ispitivanjima dece za upis u školu što znači da na njih valja gledati kao na jezičko iskustvo koje polaznici u izvesnoj meri već poseduju. Otuda i potreba da se sa usavršavanjem i negovanjem tih osnovnih oblika govornog komuniciranja otpočne i pre formalnog opismenjavanja učenika.
Prepričavanje raznovrsnih sadržaja predstavlja najjednostavniji način učeničkog jezičkog ispoljavanja u nastavnim okolnostima. I dok se u pomenutim prethodnim ispitivanjima kao i u pripremama za usvajanje početnog čitanja reprodukovanju određenih sadržaja pristupa slobodno, već od kraja tzv. bukvarske nastave pa nadalje valja mu pristupiti planski, osmišljeno i kontanuirano. To znači, najpre, da se unapred zna (a to se definiše u operativnim planovima rada učitelja) koje će sadržaje učenik prepričavati u nastavnim okolnostima. Njihov izbor treba da obuhvati ne samo tekstove, i ne samo one iz čitanki, već i iz drugih medijskih oblasti (štampa, pozorište, film, radio, televizija i sl.). Potom, učenike valja blagovremeno motivisati, podsticati i usmeravati na ovaj vid jezičkog izražavanja, a to znači - omogućiti im da se samostalno pripreme za prepričavanje ali u koje će istovremeno biti integrisani i odgovarajući programski zahtevi. Valja, zatim, voditi računa o tome da se načelno prepričavaju samo oni sadržaji koji su prethodno protumačeni/analizirani ili o kojima se sa učenicima vodio makar pristupni razgovor. Konačno, i prepričavanje, kao i sve ostale vidove učeničkog izražavanja, treba na odgovarajući način vrednovati (najbolje u razredu i uz svestrano učestvovanje učenika i podršku učitelja).
Pričanje u odnosu na prepričavanje jeste složeniji oblik jezičkog izražavanja učenika, jer dok je prepričavanje uglavnom reprodukovanje pročitanog, odslušanog ili viđenog sadržaja, pričanje predstavlja osoben vid stvaralaštva koje se oslanja na ono što je učenik doživeo ili proizveo u svojoj stvaralačkoj mašti. Zato pričanje traži poseban intelektualni napor i jezičku izgrađenost, te učenika svestrano angažuje: u izboru tematske građe i njenih značajnih pojedinosti, u komponovanju odabranih detalja i u načinu jezičkog uobličavanja svih strukturnih elemenata priče. Metodički pristup ovom značajnom obliku usavršavanja i negovanja učenike jezičke kulture u osnovi je isti kao i kod prepričavanja (valjano funkcionalno lokalizovanje u planovima rada, osmišljeno povezivanje sa srodnim sadržajima iz ostalih predmetnih područja, a naročito sa čitanjem i tumačenjem teksta, osmišljeno i inventivno motivisanje, usmeravanje i podsticanje učenika da u pričanju ostvare što svestraniju misaonu i jezičku perspektivu, umešno vrednovanje učeničkih domašaja u pričanju i dr. Posebno treba voditi računa o tome da pričanje u funkciji čitanja i tumačenja teksta (u tzv. uvodnom delu časa) ne preraste u shematizovano i površno nabrajanje/imenovanje određenih pojavnosti, a da se pritom zanemari individualni pristup učenika datoj predmetaosti, te da izostane stvaranje priče kao celovite mentalne predstave, dovoljno prepoznatljive i valjano misaono i jezički uobličene. Tako, na primer, uvodni razgovori o domaćim i divljim životinjama povodom basne koja se čita i tumači neće dati željene rezultate na nivou uvodnih govornih aktivnosti ako se takve životinje samo klasifikuju po poznatoj pripadnosti, imenuju ili samo nabrajaju, kao što će slobodno pričanje o nekim neobičnim, zanimljivim, ali stvarnim i pojedinačnim susretanjima učenika sa datim životinjama, u kojima su doživljeni radost, iznenađenje, oduševljenje, radoznalost, upitanost, strah i sl. - stvoriti pravu istraživačku atmosferu na času. Pričanje, pak, kolikogod bilo izazovno u svim svojim segmentima za jezičko ispoljavanje najmlađih učenika - načelno valja realizovati kao deo šireg nastavnog konteksta u kome će se saodnosno i funkcionalno naći i drugi oblici jezičkog izražavanja, a naročito opisivanje.
Opisivanje jeste najsloženiji oblik jezičkog izražavanja na nivou najmlađih razreda. Ono je manje ili više zastupljeno u svakodnevnom govoru, jer je neophodno za jasno predstavljanje suštinskih odnosa između predmeta, stvari, bića i drugih pojmova i pojava u svakoj životnoj situaciji. Jer, dok je za prepričavanje osnova određeni sadržaj, za pričanje podsticaj neko događanje, doživljaj, dotle za opisivanje nisu neophodne neke posebne okolnosti, već se ono koristi kad god se dođe u dodir sa pojavnostima koje u svakodnevnom jezičkom komuniciranju mogu skrenuti pažnju na sebe. No, zbog brojnih uzrasnih ograničenja u radu sa najmlađim učenicima, ovoj vrsti jezičkoga komuniciranja valja pristupiti posebno odgovorno i uz naročito poštovanje principa nastavne uslovnosti i postupnosti u zahtevima: osposobljavanje učenika da pažljivo posmatraju, uočavaju, otkrivaju, zapažaju, upoređuju, pa tek onda datu predmetnost da misaono zaokruže i jezički uobliče. Isto tako, učenike ovog uzrasnog nivoa valja podstacati i usmeravati da iz složenog procesa opisivanja najpre usvoje nekolika opšta mesta kojima se mogu služiti sve dotle dok se ne osposobe za samostalni i individualni pristup ovom zahtevnom jezičkom obliku. U tom smislu valja ih navikavati da lokalizuju ono što opisuju (vremenski, prostorno, uzročno), da uoče, izdvoje i zaokruže bitna svojstva/osobine (spoljašnje i uslovno unutrašnje) i da se odrede prema posmatranoj predmetnosti (prvi pokušaji formiranja ličnog stava/odnosa prema datoj pojavi). Isto tako, neophodna je pouzdana procena planiranja vežbi u opisivanju sa usmerenjima/podsticanjima u odnosu na ona vežbanja u kojima može doći do izražaja učenička samostalnost i individualnost. Kako se, pak, opisivanje vrlo često dovodi u blisku vezu sa čitanjem i tumačenjem teksta (naročito književnoumetničkog) to je potrebno stalno usmeravati učeničku pažnju na ona mesta u takvim tekstovima koja obiluju opisnim elementima, a posebno kada se opisuju predmeti, enterijer, biljke i životinje, književni likovi, pejzaž i sl., jer su to i najbolji obrasci za spontano usvajanje opisivanja kao trajne veštine u jezičkom komuniciranju. Pošto je za opisivanje potreban veći misaoni napor i duže vreme za ostvarenje duže zamisli - valja prednost dati pismenoj formi opisivanja nad usmenom. Ostali opšti metodički pristupi ovom značajnom obliku jezičkog izražavanja isti su ili slični kao i kod prepričavanja i pričanja (od planiranja, preko realizacije planiranih aktivnosti, do vrednovanja postignutog i funkcionalnog povezivanja sa srodnim sadržajima kakvi su i usmena i pismena vežbanja za sticanje, usavršavanje i negovanje jezičke kulture učenika).
Usmena i pismena vežbanja, kako im i sam naziv kaže, zamišljena su kao dopuna osnovnih oblika jezičkog izražavanja, počev od najjednostavnijih (izgovor glasova i prepisivanje reči), preko složenijih (leksičke, semantičke, sintaksičke vežbe, ostale vežbe za savladavanje uzornog govora i pisanja), do najsloženijih (domaći pismeni zadaci i njihovo čitanje i svestrano vrednovanje na času). Svaka od programiranih vežbi planira se i ostvaruje u onom nastavnom kontekstu u kome se javlja potreba za funkcionalnim usvajanjem date jezičke pojave ili utvrđivanja, obnavljanja ili sistematizovanja znanja i primene tih znanja u konkretnoj jezičkoj situaciji. To znači da se, načelno, sve te ili njima slične vežbe ne realizuju na posebnim nastavnim časovima već se planiraju u sklopu osnovnih oblika jezičkog izražavanja (prepričavanje, pričanje, opisivanje) ili odgovarajućih programskih sadržaja ostalih predmetnih područja (čitanje i tumačenje teksta, gramatika i pravopis, osnove čitanja i pisanja). Upravo u osmišljenim sa odnosnim postavkama ta vežbanja višestruko utiču na podizanje nivoa učeničke jezičke kulture.
*
Prirodno je da se planskim ostvarenjem programskih sadržaja iz jezičke kulture otpočne tek u drugom polugodištu prvog razreda (pošto se savlada elementarna tehnika čitanja i pisanja). Međutim, jasno je da se mnogi od njih simultano ostvaruju već u periodu priprema za čitanje i pisanje, kao i u periodu učenja, usvajanja osnovne pismenosti. Jer, bez potrebne jezičke razvijenosti (slobodan razgovor, prepričavanje kraćih sadržaja, analitičko-sintetičke glasovne vežbe i sl.) ne može se uspostaviti neophodna govorna komunikacija, preko potrebna za usvajanje pojmova glasa i slova. Kasnije, ona postaje osnova za ostvarenje nastavnih sadržaja i iz svih ostalih područja ovog predmeta (kao i ukupne razredne nastave), ali se istovremeno i sama širi i produbljuje do nivoa jasnog, pravilnog, sadržajno i stilski primerenog jezičkog opštenja u usmenoj i pismenoj formi. Time jezička kultura u najvećoj meri doprinosi jedinstvu celovitosti nastave srpskog jezika i čini da se ona realizuje u funkcionalnom povezivanju naizgled različitih programskih sadržaja ali koji se najbolje ostvaruju upravo u takvoj metodičkoj sprezi.

[bookmark: str_17]MATERNJI JEZICI PRIPADNIKA NACIONALNIH MANJINA

[bookmark: str_18]ALBANSKI JEZIK
Napomena
[bookmark: str_19]BUGARSKI JEZIK
Napomena
[bookmark: str_20]MAĐARSKI JEZIK
Napomena
[bookmark: str_21]RUMUNSKI JEZIK
Napomena
[bookmark: str_22]RUSINSKI JEZIK
Napomena
[bookmark: str_23]SLOVAČKI JEZIK
Napomena
[bookmark: str_24]HRVATSKI JEZIK
Cilj i zadaće
Cilj nastave hrvatskog jezika u prvom razredu jeste da učenik savlada tehniku čitanja i pisanja na elementarnoj razini, kao i da potiče korištenje jezičnih kompetencija za organiziranje i proširivanje vlastitih znanja i izražavanja iskustava.
Zadaće nastave hrvatskog jezika:
- razvijanje ljubavi prema materinjskom jeziku i potrebe da se on njeguje i unapređuje
- osnovno opismenjavanje najmlađih učenika na temeljima ortoepskih i ortografskih standarda hrvatskog književnog jezika
- postupno upoznavanje gramatike i pravopisa hrvatskog jezika
- upoznavanje jezičnih pojava i pojmova, ovladavanje normativnom gramatikom i stilskim mogućnostima
- osposobljavanje za uspješno služenje književnim jezikom u različitim vidovima njegove usmene i pismene uporabe i u različitim komunikacijskim situacijama
- razvijanje osjećanja za autentične estetske vrijednosti u književnoj umjetnosti razvijanje smisla i sposobnosti za pravilno, tečno, ekonomično i uvjerljivo usmeno i pismeno izražavanje, bogaćenje rječnika, jezičnog i stilskog izraza
- uvježbavanje i usavršavanje glasnog čitanja, pravilnog, smislenog i izražajnog i čitanja u sebi, doživljajnog, usmjerenog, istraživačkog
- razvijanje ljubavi za čitanje, tehnike čitanja, razumijevanje pročitanog
- izdvajanje glavnih aktera, vrijemena i mjesta radnje i slijed događaja
- razlikovanje pozitivnih od negativnih junaka, razlikovanje stvarnog od imaginarnog
- postupno, sustavno osposobljavanje učenika za logično shvatanje i kritičko procjenjivanje pročitanog teksta
- doživljavanje i vrjednovanje scenskih ostvarenja - kazalište, film
- usvajanje osnovnih teorijskih i funkcionalnih pojmova kazališne i filmske umjetnosti
- upoznavanje, razvijanje, čuvanje i poštivanje vlastitog nacionalnog i kulturnog identiteta na djelima hrvatske književnosti, kazališne i filmske umjetnosti, kao i drugih umjetničkih ostvarenja
- razvijanje poštivanja prema kulturnoj baštini i potrebe da se ona njeguje i unapređuje
- navikavanje na redovito praćenje i kritičko procjenjivanje programa za djecu na radiju i televiziji
- poticanje učenika na samostalno jezičko, literarno i kazališno stvaralaštvo
- poticanje, njegovanje i vrijednovanje učeničkih izvan nastavnih aktivnosti
- odgoj učenika za život i rad u duhu humanizma, istinoljubivosti, solidarnosti i drugih moralnih vrijednosti
- razvijanje patriotizma i odgoja u duhu mira, kulturnih odnosa i suradnje među ljudima
[bookmark: str_25]Prvi razred
Operativne zadaće:
- identificira rečenice, riječi, slogove i glasove u hrvatskom jeziku
- pravilno izgovaranje glasova, riječi i izraza i pravilno intoniranje rečenica
- vladanje tehnikom početnog čitanja:
- vezivanje glasova za slova
- vezivanje slova u riječi
- čitanje rečenica kao cjeline
- poštivanje točke, zareza, upitnika, uskličnika, dvije točke
- očavanje cjelina i dijelova teksta (naslov i odlomak)
- razumijevanje pročitanog
- čitanje kratkih tekstova različitih vrsta primjerenih uzrastu
- navikavanje na uporabu standardnog jezika u govoru i pisanju
- formiranje navika za čitko, uredno i pravilno pisanje
- postupno uvođenje u doživljavanje književnih djela: bajke, basne, pjesme i priče
- usvajanje prvih književnih pojmova
[bookmark: str_26]Osnove čitanja i pisanja
Prethodna ispitivanja
Ispitivanje govornih sposobnosti učenika, učeničkog rječnika (bogatstvo rječnika, odstupanje od standardnog jezika, govorni nedostaci, ispravnost vida i sluha), ispitivanje poznavanja slova, čitanja i pisanja; ispitivanje umješnosti učenika u rukovanju priborom za pisanje i crtanje; ispitivanje stupnja njegove socijaliziranosti i uočavanje njegove osobitosti koje valja prihvatiti ili mijenjati.
Priprava za učenje čitanja i pisanja
Priprava za čitanje i pisanje podrazumijeva vježbe u promatranju, zapažanju i opisivanju, pripovijedanje na temelju zapažanja; vježbe nakon kojih bi učenici trebali da razumiju jednostavne upute i reagiraju na njih na odgovarajući način te da slušaju kratke tekstove različitih vrsta primjerene uzrastu, prikupljajući informacije, bogateći znanja i rječnik; uočavaju vezu govora s neverbalnim oblicima komunikacije; vježbe pokreta ruke, šake i prstiju i njihova koordinacija. Uvježbavanje elemenata pisanih slova.
Uvođenje u početno učenje čitanja i pisanja
Osnovni nastavni pristup učenju čitanja i pisanja ostvaruje se primjenom glasovne analitičko-sintetičke metode. U njezine strukturne dijelove (prisutne jezične aktivnosti, analitička i sintetička vježbanja za usvajanje pojma glasa, pisanje slova, čitanje odgovarajućeg teksta i razgovor o njemu, pisanje riječi i rečenica i sl.) funkcionalno i osmišljeno sjedinjuju se posebni postupci: odvojeno, uporedno i kombinirano učenje čitanja i pisanja, pojedinačno i grupno usvajanje slova prema slobodnom opredjeljenju učitelja i u zavisnosti od datih nastavnih okolnosti.
U okolnostima prethodnog stručnog i organiziranog osiguranja neophodnih udžbenika i nastavnih sredstava, učitelj se može opredijeliti i za kompleksni postupak u učenju čitanja i pisanja.
Uvježbavanje logičkog čitanja na odgovarajućom tekstovima: pravilan izgovor svih glasova, pravilno naglašavanje riječi, tečno povezivanje riječi u rečenici jačinom i tempom prirodnoga govora. Osmišljeno i podsticajno vrijednovanje čitanja svakog učenika ponaosob. Razgovor o pročitanom.
Uvježbavanje grafički pravilnog i estetski valjanog (lijepog) pisanja: pojedinačnih slova, riječi i rečenica. Sustavno i doslijedno ostvarivanje higijenskih, tehničkih i praktičnih navika vezanih za pisanje (pravilno sjedenje i držanje tijela, funkcionalna uporaba pribora za pisanje i sl.). Odmjereno, primjereno i podsticajno vrijednovanje rukopisa svakog učenika ponaosob.
Posebna metodička briga usmjerava se na učenike koji već imaju izvjesna predznanja iz čitanja i pisanja kao i na one učenike koji zaostaju u sticanju osnovne pismenosti.
Usavršavanje čitanja i pisanja
Pisanje štampanim i pisanim slovima na pismu hrvatskoga jezika; pravilno oblikovanje slova i njihovo povezivanje u riječi; odvajanje riječi prilikom pisanja; pravilna uporaba točke, upitnika, uskličnika, zareza (pri nabrajanju); pisanje i čitanje kratkih tekstova s različitim namjenama na vlastitom iskustvu i svijetu mašte.
[bookmark: str_27]Jezik
Pravogovor
Rečenica; riječ; glas i slovo - prepoznavanje.
Uočavanje uloge glasa u razlikovanju značenja riječi.
Razlikovanje izjavne, upitne i usklične rečenice; uočavanje da neke riječi imaju isto značenje: uočava riječi suprotnog značenja.
Pravopis
Uporaba velikog slova na početku rečenice i u pisanju osobnih imena i imena naselja, imena škola; pravilno potpisivanje; pravilno izgovaranje i pisanje glasova č, ć, đ, h i ž; uporaba točke kao znaka na kraju rečenice. Uočavanje mjesta i funkcije upitnika i uskličnika u rečenici. Uočavanje skupova ije i je.
[bookmark: str_28]Književnost
Domaća lektira
Bauer, Veža, Tri medvjeda i gitara
Horvat-Vukelja, Željka, Hrabrica
Balog, Zvonimir, Male priče o velikim slovima
Grim, J. I V., Snjeguljica
Čunčić-Bandov, J., Zmaj do zmaja u igrama bez kraja
Horvat-Vukelja, Ž. i Pribić, Slikopriče
Femenić, S., Idi pa vidi
Školska lektira
Pilić, Sanja, Kiša
Marinović, M., Jesen
Femenić, S., Nakrivio kapu žir
Čunčić-Bandov, J., Jesenko
Radić, M., Kruh
Jakševac, S., Priča o kruhu
Čunčić-Bandov, J., Jesenska šumska šala
Bull, H. B., Ptičji oproštaj
Vršić, S., Mjesec pričalo
Kušec, M., Najbolji dječak na svijetu
Horvat-Vukelja, Ž., Božićna želja
Čunčić-Bandov, J., Zvjezdani razgovor
Adamić, S., Zima
Adamić, S., Snježne balerine
Čunčić-Bandov, J., Proljetni suncobran
Zvrko, R., Igrajmo se
Skok, J., Priča male ure
Iveljić, N., Mm... m
Hovat-Vukelja, Ž., Balon
Kovačević, M., Stanovi
Radić, I., Šuma zimi
Čunčić-Bandov, J., Cvrčak i bubamara
Balog, Lj., Moja zvijezda
Mihanović, A., Hrvatska domovina
Dovjak-Matković, B., Neobične naočale
Lupša, M., Tko će Grgi ispričati bajku
Škrinjarić, S., Proljeće
Sabadi, N., Proljetne sličice
Vitez, G., Zelena škola
Gavran, M., Sestra
Goleš, I., Zašto puž nosi svoju kućicu
Herceg, E., Jaglaci
Krtalić, M., Što je Ijubav
Taritaš, M., Abeceda
Horvat-Vukelja, Ž., Miško u cirkusu
Španić, P., Krpelj
Kireta, S., Šarena lica uskrsnih pisanica
Zemunić, V., Tulipan
Balog, Z., Pravi tata
Vitez, G., Kvočka vodi svoju djecu u šetnju
Kramer, M. N., Radost
Zidar-Bogadi, N., Šešir
Škrinjarić, S., Tuga bijelog medvjeda
Volkov, V., Ježevi u gostima
Devide, V., Knjige
Femenić, S., Neobično prijateljstvo
Truhelka, A., Konji
Plackovskij, M., Pouka iz prijateljstva
Gardaš, A., Svinja u trgovini
Brechwa, J., Kvočka
Balog, Z., Što se od vode pravi
Jakševac, S., Maslačak šalje djecu u svijet
Fale, R., More govori
Balog, Lj., Kamen
Škrinjarić, S., Sunce
Čitanje teksta
Pravilno i tečno čitanje naglas riječi, rečenica i kratkih tekstova-provjera razumijevanja pročitanog. Osposobljavanje učenika da u čitanju uočavaju i znake interpunkcije. Postupno ovladavanje intonacijom izjavnih, upitnih i uskličnih rečenica. Prilagođavanje čitanja tekstovnoj situaciji (glasno i tiho, brzo i sporo čitanje).
Čitanje dijaloškog teksta-individualno i po ulogama. Sustavno, doslijedno i kritičko vrijednovanje učeničkog čitanja.
Uvođenje učenika u čitanje u sebi rečenica i kratkih tekstova.
Aktivno slušanje umjetničkog čitanja teksta (zvučni i video zapisi).
Navikavanje učenika na pravilno disanje; sticanje higijenskih navika pri čitanju.
Tumačenje teksta
Tekstovi iz lektire koriste se za usavršavanje čitanja i pisanja i uvođenje učenika u osnovne pojmove o književnosti.
Uočavanje naslova, imena autora, sadržaja i ilustracija u knjizi.
Uočavanje prostornih i vremenskih odnosa i bitnih pojedinosti u opisima bića i prirode. Uočavanje glavnih likova, njihovih osobina i postupaka. Zapažanje osnovnih emocionalnih stanja (radosno, tužno, smiješno). Pojmovi dobra i zla.
Odgovaranje na pitanja o pročitanom sadržaju (rečenice, odjeljci, pjesme, priče, basne, bajke, dramski tekstovi). Uočavanje i razumijevanje karakterističnih rečenica u tekstu.
Sustavno i postupno usvajanje književnih i funkcionalnih pojmova.
Književni pojmovi
Lirika
Pjesma, stih i strofa, osnovno osjećanje - na nivou prepoznavanja.
Epika
Priča, događaj, mjesto i vrijeme zbivanja.
Književni lik - izgled, osnovne etičke osobine i postupci.
Poslovica, zagonetka - prepoznavanje.
Drama
Dramska igra, dramska radnja (na nivou prepoznavanja).
[bookmark: str_29]Jezička kultura
Osnovni oblici usmenog i pismenog izražavanja
Prepričavanje - slobodno i usmjereno: prepričavanje kratkih i jednostavnijih tekstova iz početnice, časopisa za djecu, kazališnih predstava, crtanih filmova, radijskih i televizijskih emisija za djecu.
Pričanje o događajima i doživljajima - slobodno i usmjereno: teme koje se odnose na bliže i šire okruženje, pričanje na osnovu stvaralačke mašte, pričanje prema nizu slika - postupno otkrivanje slika po logičnom redoslijedu.
Opisivanje predmeta - slobodno i podsticanjem: uočavanje i imenovanje izrazitih obilježja jednostavnih predmeta i omiljenih igračaka, opisivanje biljaka i životinja, slobodno opisivanje životinje ljubimca i opisivanje životinja na osnovu zajedničkog promatranja. Opisivanje predmeta, biljaka i životinja na osnovu osobnog iskustva/sjećanja i znanja iz predmeta Svijet oko nas.
Usmena i pismena vježbanja
Ortoepske vježbe: pravilan izgovor glasova, suglasničkih grupa, riječi, onomatopeja, brzalica.
Ortografske vježbe: prepisivanje riječi i kratkih rečenica s datim zadatkom, provjeravanje i vrijednovanje urednosti i čitkosti pisanja.
Diktat za primjenu pravopisnih pravila. Autodiktat.
Leksičke vježbe: građenje riječi, sinonimi, antonimi, riječi s umanjenim i uvećanim značenjem i sl.
Sintaksičke vježbe: usmjereno i samostalno sastavljanje rečenica, rečenice s dopunjavanjem, rečenice od zadatih riječi i sl.
Odgonetanje i rješavanje rebusa.
Kazivanje naizust naučenih tekstova (lirskih i epskih).
Služenje rječnikom i pisanje/stvaranje osobnog rječnika.
Konvencionalni jezični standardi u usmenom općenju (s nepoznatim i odraslim sugovornikom - uporaba Vi iz poštivanja i učtivosti), pisanje čestitke.
Izrada domaćih pismenih zadaća i njihova analiza na času - u drugom polugođu.
[bookmark: str_30]Drugi razred
Operativne zadaće:
- čitanje kratkih tekstova različitih vrsta primjerene uzrastu
- prikupljanje informacija radi bogaćenja znanja, mašte i rječnika
- pričanje o događajima poštivajući kronologiju
- pripremanje kraćih priopćenja o zadanoj temi pomoću zajedničkog plana
- osposobljavanje za uočavanje i razumijevanje bitnog u tekstu (u cjelini i po dijelovima)
- motivirati, poticati i usmjeravati na čitanje lektire
- uvježbavanje čitanja naglas, usavršavanje čitanja u sebi radi tumačenja teksta
- sustavno i dosljedno realiziranje programiranih i njima nalik vježbanja u govoru i pisanju
[bookmark: str_31]Jezik
Pravogovor
Razlikovanje glasova i slova hrvatskog jezika, prepoznati, imenovati i razlikovati samoglasnike i suglasnike, uočavanje sloga kao artikulacione cjeline, vezujući ga za samoglasnik.
Razlikovanje izjavne, upitne i usklične rečenice.
Razlikovanje jesne i niječne rečenice.
Uočavanje da neke riječi imaju isto značenje, riječi suprotnog značenja, riječi koje označavaju nešto umanjeno/uvećano.
Prepoznavanje i razlikovanje imenica (opće i vlastite) i glagola.
Prepoznavanje glavnih dijelova rečenice.
Glas i slog, samoglasnici i suglasnici, slogotvorno r. Podjela riječi na slogove u izgovoru (jednostavniji slučajevi).
Pravopis
Uporaba velikog slova u imenima ulica, trgova, ustanova, poduzeća, udruga, blagdana. Pisanje niječnice ne i čestice li. Pisanje kratica. Rastavljanje riječi na slogove, spojnica; rastavljanje riječi na kraju retka. Uočavanje skupova ije i je.
[bookmark: str_32]Književnost
Domaća lektira
Junaković, S., Dome, slatki dome
Prosenjak, B., Miš
Peroci, E., Maca papučarica
Anderson, H. K., Bajke
Horvat-Vukelja, Ž., Reumatični kišobran
Iveljić, N., Pronađeno blago
Videk, N., Pismo iz Zelengrada
Horvatić, D., Stanari u slonu
Školska lektira
Kolumbić, T., Majčine ruke i kruh
Zidar-Bogadi, N., Domovina
Marks, A., Kako je Ana kupila kruh
Lambevska, N., Voćni razgovor
Pašagić, B., Bježi, mišiću, bježi
Marinović, M., Dušni dan
Pokić, M., Sveti Nikola
Jakševac, S., Čudno mjesto neko
Katajev, V., Čarobni cvijet
Iveljić, N., Čudovište iz đačkih torba
Zidar-Bogadi, N., Janina mačka
Vodanović, J., I ja imam pravo na igru
Peroci, E., Djeco, laku noć
Mudri, N., Dijete
Grim, J. I V., Zvjezdani taliri
Zidar-Bogadi, N., Svi Ivanini prijatelji
Lovrić, M., Ružno pače
Rodari, Đ., Poziv na ples
Čunčić-Badov, J., Zimski san
Breht, B., Zima, ptice i djeca
Čunčić-Badov, J., Božiđna želja
Polak, S., Veseli borić
Čunčić-Badov, J., Božićni ukras
Jušić-Seunik, Z., Sunce
Kišević, E., Moja mama
Vitez, G., Kako živi Antuntun
Lovrić, M., Putovanje plavog lonca
Jurica, B., Tonček i voda
Kolarić-Kišur, Z., Dva Franceka
Brlić-Mažuranić, I., Mali patuljak
Lupis, N., Dani karnevala
Pašagić, B., O mjesecu i zvijezdama
Krilić, Z., Vatrogasac
Balog, Z., Dimnjačar
Krilić, Z., Vicko
Kovačević, M., Riječ život
Krtalić, M., Što je ljubav
Kušec, M., Pozdrav
Župačić, A., Kad bi svi ljudi na svijetu
Belač, L., Moja želja
Lovrić, M., Pošla koka u dućan
Zidar-Bogadi, N., Proljeće se ne da naslikati
Parun, V., Jutro
Markoč, S., Nestašni medo
Videk, N., Pismo iz zelengrada
Sabadi, N., Tvrdoglava braća jajoglava
Čunčić-Bandov, J., Zaboravljivi zeko
Gete, J. V., Pjesma o šumi
Krilić, Z., Iznenađenje za majčin dan
Pašagić, B., Uspavanka
Femenić, S., Plava priča
Čunčić-Bandov, J., Kišni razgovor
Vitez, G., Od čega su načinjene ljubice
Goleš, I., Zašto puž nosi svoju kućicu
Heuk, S., Priča o radoznalom medvjediću
Krtalić, M., Baš u ovo proljeće
Femenić, S., Maslačak šalje djecu u svijet
Krklec, G., Praznik ljeta
Zidar-Bogadi, N., Pismo s mora
Izbor iz enciklopedija i časopisa za djecu
Čitanje teksta
Uvježbavanje i usavršavanje tehnike čitanja naglas i u sebi s razumijevanjem pročitanog. Usklađivanje intonacije i tempa čitanja s prirodom teksta (pripovijedanje, opis i dijalog). Uočavanje naslova, podnaslova imena autora i ulomaka.
Čitanje i razumijevanje nelinearnih elemenata teksta.
Pravilno intoniranje znaka interpunkcije pri čitanju. Uočavanje nepoznatih riječi i pronalaženje objašnjenja.
Tumačenje teksta
Slobodno priopćavanje dojmova o pročitanom tekstu.
Razumijevanje pročitanog teksta. Uočavanje kronologije i povezanosti događaja u pripovijedanju. Razumijevanje namjera i osjećanja sadržanih u tekstu. Zauzimanje osobnih stavova prema postupcima likova.
Sustavno usvajanje književnih i funkcionalnih pojmova.
Književni pojmovi
Lirika
Pjesma, osjećanja, stih, strofa - na nivou prepoznavanja i imenovanja.
Epika
Fabula-redoslijed događaja (prepoznavanje).
Glavni i sporedni likovi, njihove osobine i postupci.
Poruke
Epska pjesma, bajka, basna - prepoznavanje.
Drama
Dramski junak, dramska radnja, dramski sukob, dijalog, pozornica, glumac - na nivou prepoznavanja.
[bookmark: str_33]Jezična kultura
Osnovni oblici usmenog i pismenog izražavanja
Prepričavanje sadržine kraćih tekstova, filmova, kazališnih predstava, radijskih i televizijskih emisija za djecu - slobodno detaljno prepričavanje, detaljno prepričavanje po zajedničkom planu, prepričavanje sadržaja u cjelini i po dijelovima.
Pričanje o događajima i doživljajima - individualno i po zajedničkom planu.
Opisivanje predmeta s kojim se učenik po prvi puta susreće, osobni izbor predmeta za opisivanje - slobodno ili po utvrđenom planu. Opisivanje biljaka i životinja na osnovu neposrednog promatranja.
Usmjena i pisana vježbanja
Ortoepske vježbe: pravilan izgovor riječi, kraćih rečenica, poslovica.
Ortografske vježbe: prepisivanje rečenica i kraćih ulomaka radi usavršavanja tehnike i brzine pisanja, uvježbavanje čitkog i urednog rukopisa.
Autodiktat i kontrolni diktat: provjera tačnosti zapamćivanja i usvojenosti pravopisnih pravila.
Leksičke i semantičke vježbe: osnovno i preneseno značenje riječi, građenje riječi, sinonimi i homonimi, nestandardizovane riječi, njihova zamjena jezičnim standardom i dr.
Sintaksičke vježbe: samostalno i podsticajno sastavljanje rečenica, proširivanje zadatih rečenica.
Zagonetanje i odgonetanje, rešavanje i sastavljanje rebusa i ukrštenih riječi.
Kazivanje naizust naučenih tekstova.
Scensko prikazivanje dramskog teksta.
Služenje rječnikom i enciklopedijom za djecu i pisanje sopstvenog rječnika.
Slušanje i vrednovanje / kritično procjenjivanje govora u emisijama za djecu na radiju i televiziji.
Njegovanje kulture slušanja sagovornika, pisanje razglednica i kraćeg pisma.
Izrada domaćih pismenih zadataka (do osam) i njihova analiza na satu.
[bookmark: str_34]BOSANSKI JEZIK

[bookmark: str_35]Prvi razred
Cilj i zadaci
Cilj nastave bosanskog jezika je da osposobi učenika za jezičku komunikaciju koja će mu omogućiti ovladavanje sadržajima svih nastavnih predmeta i uključivanje u cjeloživotno učenje. Ostvarivanje svrhe nastave bosanskog jezika uključuje ovladavanje standardnim jezikom, a doprinosi:
- razvoju jezičko-komunikacijskih sposobnosti pri govornoj i pisanoj upotrebi jezika u svim funkcionalnim stilovima;
- razvoju literarnih sposobnosti, čitateljskih interesa i kulture;
- razvijanju svijesti o važnosti znanja i njegovanja maternjeg jezika,
- stvaranju zanimanja i potrebe za sadržajima medijske kulture.
Zadaci nastave maternjeg jezika u prvom razredu su formiranje pozitivnog odnosa prema maternjem jeziku i usvajanje osnovnih segmenata elementarne pismenosti što podrazumijeva:
- pravilan govor, mogućnost analitičko-sintetičkog pristupa riječima i rečenicama;
- poznavanje štampanih i pisanih slova latinice, ščitavanje i čitanje riječi i rečenica, razumijevanje pročitanog i mogućnost reprodukcije;
- usvajanje osnovnih elemenata pisanja; uočavanje značaja praktične upotrebe pisanoga teksta;
- razvijanje sposobnosti artikulacije i ukupnog kvaliteta govora (u međusobnoj komunikaciji i u vježbama reprodukcije, odnosno produkcije sadržaja);
- stvaranje navika upotrebe pravogovornih (ortoepskih) i pravopisnih (ortografskih) normi;
- razvoj sposobnosti izražavanja doživljaja, osjećaja, misli i stavova;
- razvijanje spontanosti govora;
- razvijanje, njegovanje i vježbanje osjećaja za umjetničke dimenzije jezika;
- bogaćenje rječnika, razvoj jezičkog stvaralaštva;
- ostvarivanje uspješne usmene i pisane komunikacije;
- spoznavanje i doživljavanje, tj. primanje (recepcija) književnih djela;
- osposobljavanje za samostalno čitanje i primanje (recepciju) književnih djela;
- razvijanje interesovanja za umjetničko stvaralaštvo;
- razvijanje osjetljivosti za književnu riječ;
- osposobljavanje učenika za korišćenje štampane riječi u praktičnom životu;
- razvijanje čitalačkih potreba i stvaranje čitalačkih navika;
- osposobljavanje za komunikaciju s medijima: pozorištem, filmom, radijem, štampom, stripom, računarom.
Operativni zadaci
- razvijanje govorne sposobnosti i pravilan izgovor glasova, glasovnih skupova, riječi i rečenica;
- upoznavanje i usvajanje tehnike početnog čitanja na latiničnom pismu;
- razvijanje sposobnosti tečnog i pravilnog, glasnog i tihog čitanja tekstova;
- upoznavanje i usvajanje početnog pisanja;
- osposobljavanje učenika da glasove zapisuje malim i velikim slovom;
- osposobljavanje učenika da razlikuje štampana i pisana slova;
- osposobljavanje učenika da imenuje latinicu kao pismo kojim piše;
- da slovima označava glasove, a povezivanjem glasova zapisuje riječi;
- da razlikuje pisanje riječi štampanim i pisanim slovima;
- poštuje zahteve pravilnog pisanja;
- uočava različite mogućnosti sporazumijevanja u okruženju (jezička sredina); razumijevanje i korišćenje pojmova maternji jezik i strani jezik;
- upozna i primjenjuje osnovna pravopisna pravila;
- da se osposobi za usmeno i pismeno prepričavanje, pričanje i opisivanje;
- da razvija sposobnost slušanja, doživljavanja i razgovora o umjetničkim tekstovima.
Programski sadržaji u prvom razredu
[bookmark: str_36]Osnove čitanja i pisanja
Prethodna ispitivanja:
- ispitivanje individualnih sposobnosti učenika;
- uočavanje govornih sposobnosti i razvijenosti govora djeteta;
- poznavanje slova latinice, tehnika čitanja (sricanje, iščitavanje, ili tečno čitanje);
- logička struktura čitanja (razumijevanje poruka kraćeg teksta);
- vještina pisanja štampanih slova latinice;
- pripremljenost za glasovnu analizu, dijalekatske i druge osobine govora, nivoa usmenog izražavanja.
Priprema za čitanje i pisanje
Vježbe u posmatranju (vizuelne vježbe):
- razvijanje analitičkog načina posmatranja;
- tematski organizovane vježbe u posmatranju, zapažanju i opisivanju (ljudi, predmeta, životinja, slika, ilustracija, položaj nečeg ili nekog, pokreti, dinamika, mimička aktivnost, gestikulacija).
Akustičke vježbe:
- organizovano opažanje zvukova, šumova i tonova;
- razlikovanje govornih karakteristika govora, nastavnika, druga, spikera i glumca;
- izgrađivanje kulture slušanja sagovornika (razvijanje stila slušanja, pažnje i koncentracije u toku slušanja, uvažavanje sagovornika, podražavanje pravilnog govora).
Vježbe u usmenom izražavanju;
- prepričavanje;
- slobodno pričanje;
- pričanje na osnovu posmatranja predmeta, slika, događaja;
- pričanje na osnovu pročitanih i ispričanih književnih tekstova;
- formiranje pojmova: glas, slovo, riječ.
Vježbe artikulacije:
- čist, jasan i pravilan izgovor svih glasova.
Analitička, sintetička i analitičko-sintetička vježbanja.
Motoričke vježbe:
- vježbanje pokreta ruke, šake i prstiju, pisanje različitih crta i linija kao osnovnih elemenata slova.
Početno čitanje i pisanje
- usavršavanje tehnike i logike čitanja u okviru latiničnog pisma;
- vježbe čitanja (pravilnost, razumijevanje, brzina), uvođenje elemenata izražajnosti;
- usavršavanje tehnike pisanja;
- upoznavanje učenika sa zahtjevima pravilnog pisanja (higijenski i tehnički zahtjevi, sredstva za pisanje, kordinacija pokreta, cjelovito pisanje slova i riječi, povezivanje slova, oblik i položaj slova);
- usavršavanje grafički pravilnog i lijepog pisanja.
Usavršavanje čitanja i pisanja
- pravilnosti čitanja;
- čitanje brzinom koja odgovara brzini govora uvažavanjem individualnih osobenosti učenika;
- vježbe vizuelne i akustičke identifikacije glasova-slova, riječi i zvukova;
- čitanje prirodnom jačinom glasa uz vježbe disanja, razvijanje osjećaja za tempo i samostalnosti u čitanju;
- čitanje naglas i čitanje u sebi, individualno i horsko/zborno čitanje.
Razumijevanje pročitanog sadržaja
- rješavanje jednostavnijih zadataka radi provjere razumijevanja pročitanog;
- vježbe reproduktivnog tipa (odgovori na detaljna i uopćena pitanja);
- vježbe koje podrazumijevaju rješavanje problemske situacije;
- stvaralačka reprodukcija (dodavanje, izostavljanje pojedinosti);
- vježbe koje zahtijevaju uočavanje uzroka i posljedice;
- razumijevanje poruke teksta posredstvom analize ponašanja likova;
- čitanje dramskog teksta, čitanje po ulogama, identifikacija s likom i preuzimanje uloge lika;
- ilustriranje pročitanog;
- uvođenje elemenata izražajnosti u čitanje.
[bookmark: str_37]Jezik
Gramatika
- rečenica; riječ, glas, slovo - Uočavanje uloge glasa u razlikovanju značenja riječi; odrediti početak i kraj rečenice na usmenoj i pisanoj razini; razlikovanje rečenica po značenju (obavještajna, upitna, uzvična i prepoznavanje (intonacijom) u tekstu;
- skupovi je/ije u učestalim riječima;
- glasovi - slova č, ć dž, đ, h, r ako učenicima pričinjavaju teškoće u izgovorenim, napisanim riječima.
Pravopis
- pisanje velikog slova na početku rečenice;
- pisanje interpunkcijskih znakova tačke, upitnika i uzvičnika;
- pisanje imena, nadimaka i prezimena ljudi velikim početnim slovom;
- pisanje imena naseljenih mjesta i ulica u svom naselju;
- pisanje naziva praznika.
[bookmark: str_38]Jezička kultura
Osnovni oblici usmenog i pismenog izražavanja
Prepričavanje - slobodno i usmjereno; prepričavanje kraćih i jednostavnijih tekstova iz bukvara, čitanke, časopisa za decu, lutkarskih pozorišnih predstava, crtanih filmova, radijskih i televizijskih emisija za djecu.
Pričanje o događajima i doživljajima - slobodno i usmjereno: teme koje se odnose na bliže i šire okruženje (neposredna okolina, roditeljski dom, škola, igra, izleti; posete, susreti); pričanje na osnovu stvaralačke mašte; pričanje prema nizu slika - postupno otkrivanje slika, po logičnom redosledu.
Opisivanje predmeta - slobodno i podsticanjem: uočavanje i imenovanje izrazitih obelježja jednostavnih predmeta i omiljenih igračaka; opisivanje biljaka i životinja: opisivanje biljaka na osnovu zajedničkog posmatranja; slobodno opisivanje životinje ljubimca i opisivanje životinja pa osnovu zajedničkog posmatranja. Opisivanje predmeta, biljaka i životinja na osnovu ličnog iskustva/sjećanja i znanja iz predmeta Svijet oko nas.
Usmena i pismena vježbanja
Ortoepske vježbe: pravilan izgovor glasova, suglasničkih grupa, riječi, onomatopeja, brzalica.
Ortografske vježbe: prepisivanje riječi i kratkih rečenica sa datim zadatkom; provjeravanje i vrjednovanje urednosti i čitkosti pisanja.
Diktat za primjenu pravopisnih pravila. Autodiktat.
Leksičke vježbe: građenje riječi; sinonimi; antonimi; riječi sa umanjenim i uvećanim značenjem i sl.
Sintaksičke vježbe: usmjereno i samostalno sastavljanje rečenica; rečenice sa dopunjavanjem; rečenice od zadatih riječi i sl.
- odgonetanje i rešavanje rebusa;
- kazivanje napamet naučenih tekstova (lirskih i epskih);
- scensko improvizovanje dramskog/dramatizovanog teksta;
- služenje rječnikom i pisanje/stvaranje sopstvenog rječnika;
- konvencionalni jezički standardi u usmenom opštenju (sa nepoznatim i odraslim sagovornikom - upotreba riječi Vi iz poštovanja i učtivosti);
- pisanje čestitke;
- izrada domaćih pismenih zadataka (do pet) i njihova analiza na času - u drugom polugodištu.
[bookmark: str_39]Književnost
Lektira
Uzair Ajradini: Lopte
Halid Kadrić: Prije prvog školskog sata
Ahmet Hromadžić: Medeni
Enisa Osmančević-Ćurić: Za sretan put po dukat žut
Bela Džogović: Imena stara
Narodna priča: Nasrudin hodža i dijete
Kemal Coco: Kpi mi mamice
Bisera Alikadić: Štipaljke
Grigor Vitez: Zubić
Lav Tolstoj: Dva druga
Dragan Kulidžan: Dva zečića - dva prvaka
Nasiha Kapidžic-Hadžic: Sjenice
Narodna priča: Djed i repa
Omer Turković: Torbetina
Dušan Radović: Tužibaba
Šimo Ešić: Zašto volim svoju baku
Narodna priča: Vrana i vrč s vodom
Gustav Krklec: Prvi snijeg
Šukrija Pandžo: Dvije pahulje
Sejma Birdaini: Oči moje majke
Grigor Vitez: Zubić
Muharem Omerović: Kada djeca vožnju uče
Lisica i roda, Narodna basna
Kasim Deraković: Teče rijeka
Branko Ćopić: Zemlja bajki
Nasiha Kapidžic-Hadžic: Poštar
Indijska narodna priča: Koliko je pet i jedan
Rizo Džafić: Proljeće
Nedžati Zekerija: U biblioteci
Aviđa Avdić: Šta to šuška bez oduška
Zlata Vidaček: Prvi leptir
Ernest Hemingvej: Starac i ptičica
Bela Džogović: Potočić
Enes Kahvić: Mamina kosa
France Filipić: Patuljak dremuljak
Mirsad Bećirbašić: Naušnice od trešanja
Ela Peroci: Papučica maca
La Lafonten: Cvrčak i mravi
Nasiha Kapidžic-Hadžic: Maskembal u šumi
Ismet Bekrić: Otac s kišobranom
Izbor iz poezije Jovana Jovanovića Zmaja
Zehra Hubijar: Medin rođendan
Ahmet Hromadžic: Zlatorun
Jacob i Wilhelm Grim: Bajke
U toku školske godine obavezno obraditi četiri djela.
Književni pojmovi
Poezija
- učenici koriste i razumiju pojam pjesnik/pjesnikinja;
- razlikuju pojmove pesma, strofa, stih.
Proza
- prepoznaju bajku na osnovu njenih osobina: ustaljeni početak i osobeni ton pripovijedanja ("nekada davno...");
- književni lik - uočavaju razliku između likova koji su nosioci pozitivnih i negativnih osobina. Određuju događaj, mesto i vreme vreme zbivanja.
Drama
Učenici prepoznaju dramu kao književni rod:
- gledaju pozorišne i lutkarske predstave,
- prepoznaju glavne likove,
- doživljavaju prostor u kome se događa radnja,
- razumiju tok događaja i upoređuju ga sa iskustvom iz života,
- slušaju radio-drame,
- pokušavaju da ilustruju događaje iz gledane predstave,
- gledaju film i upoznaju se sa značajem medija i upoznaju razliku između crtanog i igranog filma.
Medijska kultura
- animirani film-crtani, lutkarski (crtež ili lutka u funkciji pričanja; oživljavanje neživog);
- televizijski programi za djecu (televizija je moćna jer može pratiti i prenositi dešavanja u momentu kada se zbivaju, može emitovati različite vrste programa…);
- biblioteka (školska biblioteka ima nezamjenjivo bogatstvo knjiga, u njima je znanje i odgovori na ono što ne znamo).
[bookmark: str_40]Način ostvarivanja programa

	U FUNKCIJI REALIZACIJE PROGRAMSKIH SADRŽAJA I OSTVARIVANJA POSTAVLJENIH ODGOJNO-OBRAZOVNIH CILJEVA I ZADATAKA SU:

	Specifične metode i postupci
	Oblici jezičke i socijalne komunikacije
	Komunikacijski postupci
	Nastavna sredstva

	Sve nastavne metode, metode koje su specifične u procesu uvođenja učenika u elementarnu pismenost
Glasovna analitičko-sintetička metoda
Kombinovana metoda
Postupci
Monografska obrada pisanih slova
Grupna obrada slova koja nemaju složenu grafičku strukturu
Globalna i detaljna analiza, upoređivanje
Jezička i stilska analiza
Etička analiza
Analiza likova
Gramatička analiza
Induktivni i deduktivnu metod
Heuristički metod
Rješavanje problema
	Svi oblici nastavnog rada koji podrazumijevaju sve jezičke i socijalne aspekte i dinamizme
Rad u grupi, ja s drugima i drugi samnom
Rad u paru
Kooperatvni rad
Frontalni rad
Individualni rad
Individualizirani rad
Igraonice - maštaonice
Igraonice - radionice
Igraonice - pričaonice
Individualni programi u učionici za sve
	Posmatranje
Slušanje
Doživljavanje
Izražavanje
Slušanje govora i čitanja
Slušamo glasove u prirodi i oponašamo
Slušam, pamtim, i znam
Slušam, doživljavam
Izražavam riječima
Slušam i izražavam pokretom
Razgovor
Pitanje - odgovor
Imitacija
Igranje uloga
Pričanje
Prepričavanje
Opis (perceptivni i doživljajni nivo), dodir mi kaže, osjećam, to mi liči na.....
Igra kao situacija, postupak i sredstvo
	Slike predmeta, bića, pojava
Slike događaja
Crteži
Niz slika koje predstavljaju događaj
Ilustrirana razredna slovarica
Razredna slovarica bez ilustracija
Individualne slovarice
Aplikacije
Slogovnice
Kartoni riječi
Filmovi
Glina, plastelin
Lutke
Modeli predmeta

[bookmark: str_41]Osnove čitanja i pisanja
Priprema za čitanje i pisanje
Nakon ispitivanja sposobnosti svakoga djeteta za govorno opštenje, ispitivanje predznanja iz čitanja i pisanja (poznavanje slova, čitanje i pisanje), slijedi formiranje individualnih tabela sa rezultatima ispitivanja radi ujednačavanja odeljenja, izbora metoda i postupaka i praćenja napredovanja učenika. Od tih rezultata zavisi organizovanje i realizacija vježbi, odnosno, priprema za čitanje i pisanje. Te vježbe su:
- vizuelne vježbe ili vježbe posmatranja (u učionici, širem prostoru, slike i fotografije; prvo cjeline, pa pojedinosti (oblici, boje položaj, pokreti). Slike - skrivalice;
- akustičke vježbe ili vježbe u slušanju. Razvija se slušanje, pažnja, koncentracija (govor nastavnika, glumca, spikera). Razumijevanje. Onomatopeje, raspoloženja (smijeh, tuga, radost, plač). Korelacija - Muzičko vaspitanje;
- prepričavanje (bajki, crtanih filmova, priča - doslovno ili slobodno) i pričanje (putem pitanja i potpitanja, a zatim samostalno). Slobodno pričanje, djeci zanimljive dogodovštine. Važno! - konvencionalne fraze: molim, izvinite, načini obraćanja - porodica;
- opisivanje (postupno, šta da posmatraju, kako - bitno i nebitno). Neposredno opisivanje i posredno opisivanje (pamćenje);
- vježbe artikulacije (r, afrikati, frikativi);
- razumijevanje i usvajanje pojma rečenice (globalni - cjelovito čitanje sa tačkom na kraju, bez ulaženja u karakteristike) i sintetički metod (slaganje riječi na slovarici);
- usvojiti granice rečenice - početak i kraj;
- razumijevanje i usvajanje pojma riječi. Sintetički put (od glasova ka riječi); razumijevanje i usvajanje pojma glasa (onomatopeje zzzz, ššššš, pa uočavanje u riječima u raznim pozicijama) riječi nosioci značenja;
- analitička vježbanja (uočavanje glasova na početku riječi, u sredini, na kraju) pa rastavljanje riječi na glasove (dva glasa, tri, četiri...);
- sintetička vježbanja (najefikasnije analitičko-sintetička);
- globalno čitanje (najprije se mehanički prate slike u bukvarima, a zatim se pamte pa prepoznaju. Globalno čitanje zadovoljava radoznalost;
- motoričke vježbe (priprema za pisanje). Vježbe za razvijanje ruke, šake, crtanje jednostavnih likova, slobodno crtanje, vježbe za oslobađanje ruke.
Početno čitanje i pisanje - usavršavanje početnog čitanja i pisanja
U ovom periodu učenici usvajaju slova - štampana i pisana, uče da ščitavaju, čitaju, kao i da pišu štampanim i pisanim slovima latinice. Prema rezultatima prethodnog ispitivanja poznavanja slova i čitanja i prema individualnom napredovanju učenika u odeljenju, nastavu početnog čitanja i pisanja treba izvoditi na više nivoa, uz primjenu principa individualizacije bez obzira na postupak (monografski, grupni, kompleksni) za koji se opredijelio učitelj.
Posebnu pažnju u čitanju treba usmjeriti na:
- pravilnosti čitanja;
- čitanje brzinom koja odgovara brzini govora (uvažavati individualne osobenosti učenika);
- vježbe vizuelne i akustičke identifikacije glasova-slova, riječi, zvukova i usavršavanje preciznosti u diferencijaciji i imenovanju sadržaja koje su vidjeli i čuli;
- čitanje prirodnom jačinom glasa, vježbe disanja, razvijanje osjećaja za tempo i samostalnosti u čitanju;
- čitanje naglas i čitanje u sebi, individualno i horsko/zborno čitanje.
Razumijevanje pročitanog sadržaja
- rješavanje jednostavnijih zadataka radi provjere razumijevanja pročitanog;
- vježbe reproduktivnog tipa (odgovori na detaljna i uopćena pitanja);
- vježbe koje podrazumijevaju rješavanje problemske situacije;
- stvaralačka reprodukcija (dodavanje, izostavljanje pojedinosti);
- vježbe koje zahtijevaju uočavanje uzroka i posljedice;
- razumijevanje poruke teksta posredstvom analize ponašanja likova.
U ovom periodu još uvijek je u prvom planu pravilnost čitanja i razumijevanje. Brzina čitanja ovisi od brzine razumijevanja. Postepeno navikavati učenike na čitanje u sebi i kombinovati te vježbe s vježbama glasnog čitanja.
Čitati s razumijevanjem znači: razumjeti riječi, izraze i rečenice, sadržaj teksta, uočiti likove i njihove osobine (na osnovu njihovih postupaka), moći reprodukovati, ispričati suštinu pročitanog, odnosno uočiti besmislenost u nonsensnom sadržaju i moći uspostaviti logički slijed riječi i rečenica .
Od početka prvog polugodišta treba, paralelno s ostalim programskim zahtjevima, u kontinuitetu realizirati predvježbe za pisanje. Štampana slova su jednostavnija, ne povezujemo ih. Pisana slova imaju složeniju grafičku strukturu i mnogo specifičnosti u povezivanju. Vježbe čitanja i predvježbe za pisanje idu paralelno.
Pretpostavljamo da će učenici na kraju prvog polugodišta prvog razreda čitati korektno (pravilno i s razumijevanjem). Razlike će biti uočljive od učenika do učenika. To je sasvim u skladu s razlikama u samom startu i dinamici napredovanja u usvajanju znanja i vještina tokom razreda.
Posebnu pažnju u pisanju treba usmjeriti na:
- usvajanje pisanih i štampanih slova latiničnog pisma;
- pisanje pojedinačnih slova;
- povezivanje slova u strukture riječi;
- pisanje po uzoru;
- rečenice napisane štampanim slovima prepisujemo pisanim slovima;
- rečenice napisane pisanim slovima prepisujemo pisanim slovima;
- prepisivanje niza rečenica - teksta;
- pisanje riječi i rečenica uz ilustrirani sadržaj;
- pisanje rečenica uz ilustracije;
- vježbe dopunjavanja rečenica;
- slušam - pamtim - pišem;
- jezične igre: igre rasutim slovima, riječi s poremećenim slijedom slogova;
- leksički nizovi riječi (odaberi riječi koje voliš, protumači zašto si odabrao tu riječ, stvaraj rečenicu);
- igre zajedničkog sastavljanja rečenica;
- vježbe pisanja primjenom diktata s komentarom i stvaralačkih diktata;
- vježbe usmjerene na estetsku stranu rukopisa;
- usavršavanje tehnike i logike čitanja, usavršavanje tehnike pisanja;
- uvođenje u čitanje elemenata izražajnosti.
Usvajanje pisanih slova latiničnog pisma: razlikovanje grafičke strukture pojedinih slova, mogućnost pisanja i pravilnog povezivanja slova u strukture riječi.
Manje zanimljive sadržaje, pomalo apstraktne, približićemo učenicima pomoću elemenata igre, igre sa svrhom, povezivanjem tih sadržaja sa sadržajima drugih nastavnih predmeta i sa iskustvenim elementima. U igri kao ugodnom situacionom kontekstu moguće je ostvariti uspješnu komunikaciju, a i istovremeno motivirati učenike da prezentiraju ideje, stavove i ispolje kreativne crte. Nastavnik je samo posrednik koji dobro razumije sve aspekte organizacije i realizacije sadržaja nastavnih programa.
Jezik
- Rječnik
- Gramatika
- Pravogovor (ortoepija)
- Pravopis (ortografija)
Ove sadržaje dijete usvaja na sadržajima drugih područja nastave maternjeg jezika, pa i na sadržajima drugih nastavnih predmeta. Još uvijek učenici nisu spremni za usvajanje apstraktnih sadržaja, pa i elementarne pojmove treba zasnivati na komunikaciji, situacionom govornom kontekstu, komunikacijskim tekstovima i zadržati se na razini prepoznavanja jezičnih sadržaja.
Raznovrsnim vježbama koje mogu imati identičnu polaznu osnovu (sliku, tekst, rečenice, govornu situaciju, film), ali različito usmjerenje: jezično, stilsko, gramatičko, raditi dalje na poboljšanju kvaliteta govora. Još uvijek ima vremena za ublažavanje ili otklanjanje eventualnih teškoća u govoru čitanju i pisanju.
Sadržaji gramatike su apstraktnog karaktera i kao takvi daleki razumijevanju učeniku prvog razred, s obzirom na konkretnost kao osnovno obilježje njegovog mišljenja.
Uz to, dijete još uvijek ima problema s čitanjem. To će biti tako sve do trenutka kada proces čitanja postane automatiziran.
Književnost
Književnost kao područje u nastavnom predmetu ima umjetničke i književnoznanstvene aspekte.
U razrednoj je nastavi težište na umjetničkoj, doživljajnoj komponenti. Ovo je područje u funkciji usavršavanja tehnike čitanja, razumijevanja sadržaja i ostalih segmenata, a u skladu sa zahtjevima programa. Ne treba zaboraviti da stupanj razvijenosti pamćenja, mišljenja, emocionalna zrelost, kao i stupanj lingvističkog razvoja utiču na percepciju i recepciju književnog djela, a književno djelo ukupnim bogatstvom i ljepotom djeluje poticajno na sve navedene aspekte, posebno na rječnik, jezičke i kulturološke aspekte, senzibilitet i doživljajno spoznajni intenzitet u procesu komunikacije s književnim tekstom.
Književnoznanstvene aspekte čine osnovni pojmovi o sadržaju teksta, događaju ili događajima, toku događaja, likovima i njihovim osobinama. Nastavnikovo posredovanje je još uvijek veoma važno u uspostavljanju komunikacije s tekstom.
[bookmark: str_42]Tematska i žanrovska raznovrsnost
U prvom razredu još uvijek ne uvodimo lektiru u klasičnom smislu. Ukupne napore treba usmjeriti na čitanje u razredu, na korekcije i uvođenje učenika u pravilno čitanje. Posebni (kratki, smisleni, zanimljivi tekstovi sa zadacima koji su primjereni učenicima) mogu biti u funkciji osamostaljivanja učenika u druženju s tekstom.
Duga je staza koju treba s učenicima preći kako bi svako u njemu dostupnom trenutku i obimu shvatio smisao rečenog. Ali, i to je shvatanje strogo individualno. Tu individualnost treba poštovati, kako s obzirom na potrebno vrijeme, tako i s obzirom na mogućnost izražavanja smisla pročitanog.
Sadržaje medijske kulture treba posmatrati u kontekstu sadržaja drugih područja nastave maternjeg jezika i sadržaja drugih nastavnih predmeta i u kontekstu života. Imaju funkciju pravovremenog preveniranja negativnog djelovanja sadržaja malih i velikih ekrana i postepenog osposobljavanja učenika za selektivan pristup sadržajima filma i televizije. Posebno je važno učenicima objasniti da ono što je moguće u crtanom filmu nije moguće i u životu (da kišobran ne može zamijeniti padobran i da nije moguće pomoću kišobrana spustiti se s balkona, ili da lik umire, pa oživljava). Nije naglasak na pojmovima i njihovom definiranju, nego na razumijevanju komunikacije i poruke, odnosno snalaženju u toj komunikaciji.
Sadržaji kulture usmenog i pismenog izražavanja su u funkciji razvoja jezičkih sposobnosti, kulture komunikacije na usmenoj i pisanoj razini. Ovi su sadržaji i u sadržajima svih drugih područja. Valja znati da vježbama pismenog izražavanja uvijek prethodi vježba usmenog izražavanja. Samo kod uvođenja u situacioni razgovor i kod upoznavanja pravila telefonskog razgovora ostajemo na razini usmene komunikacije. Treba koristiti one oblike pismenih vježbi koji su primjereni učenicima prvog razreda: prepisivanje riječi, rečenica, kraćeg teksta, odgovore na pitanja, dopunjavanje rečenica, sastavljanje rečenica prema slici, pisati čestitku, razglednicu pismo. Radi uvježbavanja tehnike pisanja, praćenja i provjeravanje nivoa postignuća u gramatici i pravopisu koristiti diktate (diktat s komentarom, izborni diktat, diktat s predusretanjem pogrešaka, objašnjeni diktat, izborni, stvaralačke diktate). Metodički dobro osmišljenom primjenom diktata u prvom je razredu moguće razvijati pažnju, sposobnost pamćenja, samostalnost i istrajnost u radu.
Ukupan broj nastavnih časova ovog nastavnog predmeta podijelili smo po pojedinim područjima u skladu s postavljenim ciljevima i obimom programskih zahtjeva. Ta je podjela samo jedan od parametara u procjeni vremena potrebnog za usvajanje sadržaja određenog područja. Sadržaji svih područja čine cjelinu spoznaje o jeziku, književnim djelima, zakonitostima u jeziku. Moguće ih je izučavati u međusobnoj povezanosti, kao i u značajnoj povezanosti sa sadržajima drugih nastavnih predmeta.
[bookmark: str_43]Očekivani rezultati (ishodi učenja)
Učenik će posjedovati kvalitete određene odgojno-obrazovnim ciljevima za svako pojedino područje. Realizacija programskih sadržaja nastavnog predmeta u cjelini treba rezultirati sljedećim ishodima:
- učenik će poznavati prvo pismo (latinicu), čitaće pravilno tekstove koji su njemu primjereni i brzinom koja odgovara običnom svakodnevnom usmenom govoru;
- učenik će razumjeti sadržaj pročitanog: moći će ispričati sadržaj pročitanog samostalno, ili uz neznatnu nastavnikovu pomoć;
- poznavaće pisana slova latinice (moći će napisati slova, povezivati ih pravilno u strukture riječi i rečenica);
- moći će odrediti početak i kraj rečenice na usmenoj i pisanoj razini;
- moći će na kraju drugog razreda samostalno prepisati tekst obima 15-20 riječi (do 4 riječi u rečenici) ili napisati riječi, rečenice, tekst u formi diktata (objašnjenog i diktata s komentarom, stvaralačkog diktata, izbornog diktata);
- uvažavaće pravopisne zahtjeve o pisanju velikog slova na početku rečenice, u pisanju vlastitih imena ljudi. Pisanje imena gradova i sela treba zasnivati na prepoznatljivim imenima u pojedinim sredinama (kriterij blizine i poznatosti);
- moći će procijeniti šta je posebno važno u tekstu, a šta manje važno i kazati razloge za takav stav, uočiti uzrok i posljedicu;
- prepoznavaće uspješno glavne i sporedne likove i njihove osobine, imenovaće te osobine na razini dobrog i lošeg, prihvatljivog-neprihvatljivog, poželjnog-nepoželjnog ponašanja;
- uočavanje karakteristika likova pomoći će učeniku u uočavanju poželjnih i nepoželjnih vidova ponašanja ljudi u njegovom okruženju, a razvijanje opreza u komunikaciji je mjera prevencije eventualnih negativnih iskustava;
- može govoriti u kontinuitetu i služiti se programom predviđenim oblicima izražavanja;
- znaće razgovarati s drugom osobom ili osobama direktno ili telefonom uz uvažavanje pravila lijepog ponašanja;
- može ispričati priču predstavljenu nizom slika ili jednom slikom (kao običan slijed događaja);
- može prepričati tekst pomoću detaljnih pitanja;
- može precizno odgovoriti na postavljena pitanja i tako prepričati tekst;
- može tačno prenijeti informaciju;
- može napisati priču ispričanu nizom slika ili jednom slikom;
- može napisati pisanim slovima riječi i rečenice napisane štampanim slovima;
- može prepričati priču u pisanoj formi (po nizu slika, jednoj slici, po detaljnim pitanjima);
- zna napisati čestitku - poruku, sadržaj razglednice, kratko pismo - poruku;
- posjedovaće svijest o štetnosti djelovanja sadržaja TV ekrana, neće mnogo vremena provoditi pred TV ekranom, posjedovaće informacije o štetnosti pretjerane identifikacije s likovima iz crtanog filma, odnosno TV likovima kako bi se izbjegle eventualne nezgode;
- moći će usredsrediti pažnju na sadržaj ili aktivnost;
- znatno će napredovati u sposobnosti praćenja i slušanja tuđeg govora;
- potpunije će razumijevati značaj kulture čitanja i rado će čitati, ispoljavaće ekspresivnu kreativnost u govoru i pisanju.
BOSANSKI JEZIK
[bookmark: str_44]Drugi razred
(5 sati nedeljno, 180 sati godišnje)

ČITANJE I PISANJE
- Inerpretativno čitanje - usavršavanje tehnike čitanja i pisanja (tečnog i pravilnog, glasnog i tihog čitanja štampanih i pisanih tekstova uz pravilno naglašavanje riječi i govorne realizacije znakova interpunkcije odgovarajućom intonacijom)
- Razumijevanje sadržaja na osnovu reprodukcije pročitanog (uočavanje ključnih pojmova i povezivanje događaja u tekstu; utvrđivanje vremena dešavanja radnje; razlikovanje glavnih i sporednih likova; izražavanje ličnog stava o postupcima likova; razvijanje i razumijevanje ishoda uzročno-posljedičnog slijeda događaja; uočavanje razlike između radnje u svijetu nerealne radnje i realnoga svijeta; mogućnost odgovaranja na postavljenja pitanja; stvaranje nove priče na osnovu pročitanog; pisano izražavanje sadržaja pročitanog, ilustrovanje pročitanog)
- Usavršavanje tehnike pisanja uz poštovanje pravopisnih normi
- Pisanje rečenica na osnovu reprodukcije pročitanog
- Pisanje po diktatu
- Stvaralačko pisanje (samostalno pisanje kraćih vezanih tekstova prema zadatoj temi)
- Upoznavanje i usvajanje ćiriličnog pisma
- Usavršavanje estetske strane rukopisa
JEZIK 52 SATA (32+14+6)
Gramatika
- Razlikovanje rečenica po značenju: obavještajne, upitne, uzvične rečenice i zapovjedne
- Razlikovanje rečenica po obliku: potvrdne i odrične rečenice
- Imenice: vlastite i zajedničke, rod i broj imenica
- Riječi koje kazuju radnju - glagoli
- Osnovni glagolski oblici za iskazivanje sadašnjeg, prošlog i budućeg vremena
- Glavni dijelovi rečenice: subjekat i predikat
- Samoglasnici i suglasnici
- Umanjeno i uvećano značenje riječi
Pravopis
- Znaci interpunkcije: tačka, uzvičnik i upitnik
- Dvije tačke i zarez u nabrajanju
- Upotreba velikog slova u pisanju vlastitih imenica: ličnih imena i prezimena, nadimaka, imena životinja, imena ulica, trgova, ustanova, knjiga i časopisa, praznika, geografskih pojmova
- Rastavljanje riječi na slogove
- Rastavljanje riječi na kraju reda
- Pisanje adrese
- Pisanje čestitke
- Skraćenice
- Glasovne i slovne Skupine ije/je
- Pravilan izgovor i pisanje glasova č i ć, dž i đ, h
- Riječca LI u upitnim rečenicama
- Riječca NE uz glagole
Jezička kultura 56 sati (17+36+3)
Osnovni oblici usmenog i pismenog izražavanja
Prepričavanje tekstova, crtanih i igranih filmova, pozorišnih predstava, pročitanih knjiga, televizijskih i radijskih emisija za djecu; detaljno (opširno) po zajedničkom i individualnom planu; sažeto prepričavanje; prepričavanje na osnovu uopćenih pitanja, prepričavanje sa promjenom kraja priče, proširivanje - nastavak priče.
Pričanje na osnovu datog početka (slike, teksta); pričanje na osnovu datih tematskih riječi; pričanje o doživljajima i događajima, stvarnim i izmišljenim.
Opisivanje poznatog predmeta, ljudi i prirode; samostalno biranje motiva i izdvajanje detalja koji učenika posebno zaokupljuju i podstiču na opisivanje; uvježbavanje planskog pristupa u opisivanju.
Izvještavanje o sebi (kratka autobiografija).
Usmena i pismena vježbanja
Ortoepske vježbe - uvježbavanje pravilnog izgovora riječi, iskaza, rečenica, poslovica; slušanje zvučnih zapisa; snimanje čitanja i analiza snimljenog.
Ortografske vježbe - prepisivanje teksta sa jednog pisma na drugo; uvježbavanje čitkog i urednog rukopisa, uz primjenu pravopisnih pravila.
Diktati s komentarom, objašnjeni diktat, diktat s predusretanjem pogrešaka, izborni diktat, kontrolni diktat, autodiktat.
Leksičke i semantičke vježbe - iznalaženje sinonima i homonima; građenje riječi; osnovno i preneseno značenje; neknjiževne riječi i iznalaženje zamjena jezičkim standardom.
Sintaksičke i stilske vježbe - proširivanje rečenica unošenjem ličnog tona, sažimanjem rečenice radi pojačanja njene informativne moći.
Zagonetanje i odgonetanje, rješavanje i sastavljanje rebusa i ukrštenih riječi.
Kazivanje napamet naučenih tekstova.
Scensko prikazivanje dramskog teksta.
Slušanje i vrednovanje - kritičko procjenjivanje govora u emisijama za djecu na radiju i televiziji.
Njegovanje kulture slušanja sagovornika, pisanje adrese i čestitke.
Sistematsko uvođenje u način planiranja i pisanja tzv. slobodnih pismenih sastava.
Dvije pismene vježbe - jedan u prvom i jedan u drugom polugodištu.
KNJIŽEVNOST 65 sati (49+12+4)
- Mačka i tačka - Hajro Ikić
- Nasrudin i car - Narodna priča
- Asija - Fikreta Kenović-Salihović
- Cvrčak i mrav - Ajla Bećirović i Amina Ralić
- Vrapci - Mevluda Melajac
- List na putu - Šukrija Pandžo
- Vrabac i laste - Lav Nikolajević Tolstoj
- Plamena - Ahmet Hromadžić
- Jesen u gradu - Ismet Bekrić
- Dječak grli svijet - Ivica Vanja Rorić
- Ćup sa zlatom - Jermenska narodna priča
- Nena, Sena i čekmedže - Bisera Alikadić
- Nanina sehara - Omer Turković
- Vrba i trn - narodna priča
- Čemu se pčela smijala - Mirsad Bećirbašić
- Lisica i gavran - Ezop
- Čuvar - Ešref Berbić
- Na pijaci - Bisera Alikadić
- Lastavice - Azra Mulalić
- Zlatna kantica - Oton Žipančić
- Važnost - Ferida Duraković
- Ledena gora - Ahmet Hromadžić
- Kako je procvjetala prva visibaba - Šimo Ešić
- Trčimo za suncem - Nasiha Kapidžić-Hadžić
- Veliko dijete - Enes Kišević
- Zna on unaprijed - Gvido Tartalja
- Ribar iz Cefalua - Đani Radari
- Carevo novo odijelo - H. K. Andersen
- Mehmed-paša tri cara služi - narodna epska pjesma
- Spavaj, sine, od đula ti beša - narodna lirska pjesma
- Izbor iz narodnog usmenog stvaralaštva
- Izbor iz enciklopedija i časopisa za djecu
- Omer Turković - Šišanje strašnog lava (izbor pjesama)
- Nasiha Kapidžić-Hadžić - Pjesme (izbor pjesama)
- Ahmet Hromadžić - Zelena šuma
- Hans Kristijan Andersen - Bajke
Književni pojmovi
Lirika
Pjesma, osjećanja; stih, strofa - na nivou prepoznavanja i imenovanja.
Epika
Fabula - redoslijed događaja (prepoznavanje). Glavni i sporedni likovi, njihove osobine i postupci.
Epska pjesma, bajka, basna - prepoznavanje.
Drama
Dramski junak, dramska radnja, dramski sukob, dijalog pozornica, glumac - na nivou prepoznavanja.
MEDIJSKA KULTURA (5+1+1)
Film
Filmska priča: animirani film i igrani, dječiji film.
Napredak u razvoju filma - tehnički aspekti: film u crno-bijeloj tehnici, film u boji; nijemi i zvučni film.
Pozorište
Pozorišna predstava, pozornica, publika.
Radio-emisije
Radio kao medij i radio-emisija u funkciji popularizacije znanja, kulture i zabave primjerene djeci; radio emisija.
Televizija, televizijski program za djecu, televizijska emisija.
Dječiji časopisi i strip
Poznavati neke dječije časopise i stripove u njima; poznavanje razlika između časopisa.
NAČIN OSTVARIVANJA PROGRAMA
Nastava bosanskoga jezika može se uspješno realizirati primjenom i kombinovanjem više nastavnih metoda.
Učenje drugog pisma
Priprema za početno čitanje i pisanje na ćiriličnom pismu zahtijeva sličan postupak i način ostvarivanja programa onom u prvom razredu. Preporučuje se odvojeno učenje čitanja i pisanja, što pruža mogućnost da se drugo pismo kvalitetnije savlada. Slova drugog pisma obrađuju se po grupnom postupku obrade slova. Pošto su učenici ovladali izvjesnim operacijama usvajajući prvo pismo lakše će poimati oblike slova drugog pisma. Tekstove pisane ćirilicom i latinicom treba upoređivati tek kad potpuno savladaju i drugo pismo. Tada treba prepisivati tekstove s jednog na drugo pismo. Nastava čitanja i pisanja u drugom razredu obuhvata i rad na književnom tekstu, artikulacione, govorne i pismene vježbe, te savladavanje elementarnih pojmova iz gramatike i pravopisa. Savladavanje štampanih i pisanih slova ćirilice načelno se ostvaruje do kraja prvog polugodišta. Čitanje i pisanje uvježbavati u drugom polugodištu do stepena automatizovanih radnji. Za usavršavanje čitanja i pisanja koriste se sistematska vježbanja: glasno čitanje teksta iz čitanke ili šire lektire, uz analitičku i kritičku procjenu takvog čitanja. Usavršavanje pisanja postiže se dosljednim zahtjevima koji se odnose na grafičku uzornost slova i njihovo valjano povezivanje. Ovi zahtjevi ostvaruju se sistematskim vježbama: prepisivanjem, diktatom, autodiktatom, samostalnim pisanjem rečenica i kraćih sastava. Neophodno je primjereno i podsticajno vrednovanje rukopisa svakog učenika. Organiziraju se aktivnosti najmanje na tri nivoa po težini.
Jezik
Gramatika
Zahtjevi u ovom programu nisu usmjereni samo na jezička pravila i gramatičke norme već prvenstveno na njihovu funkciju. Rečenica se ne upoznaje samo kao gramatička jedinica već i kao komunikativna jedinica. Osnovni programski zahtjev u nastavi gramatike jeste da se učenicima jezik predstavi i tumači kao sistem. Ni jedna jezička pojava ne bi trebalo da se izučava izolovano, van konteksta u kojem se ostvaruje njena funkcija. U drugom razredu u okviru vježbi slušanja, govorenja, čitanja i pisanja, učenici zapažaju jezičke pojave bez njihovog imenovanja. Kod načina ostvarenja programa mora se obezbijediti:
- postupnost (izbor i raspored nastavnih sadržaja i konkretizacija nivoa programskih zahtjeva);
- selektivnost (ostvaruje se izborom najosnovnijih jezičkih zakonitosti i informacija o njima);
Davanje elementarnih informacija iz morfologije.
Akcentologiju ne treba obrađivati kao posebne nastavne jedinice, već treba učenike na ovom uzrastu navikavati da čuju pravilno akcentovanu riječ i da razlikuju standardni akcenat od svoga lokalnog akcenta.
Pravopis
Savladavanje putem sistematskih vježbanja, elementarnih i složenih koje se organiziraju različitim oblicima pismenih vježbi.
U nastavi gramatike treba primjenjivati sljedeće postupke:
- podsticanje svjesne aktivnosti;
- zasnivanje težišta nastave na suštinskim vrijednostima;
- uvažavanje situacione uslovljenosti jezičkih pojava;
- otkrivanje stilske funkcije;
- sistematska osmišljena vježbanja u govoru i pisanju;
- njegovanje primjenjenog znanja i umjenja;
- povezivanje znanja o jeziku sa neposrednom govornom praksom;
- njegovanje kontinuiteta u sistemu pravopisnih i stilskih vježbanja;
- uočavanje suštine jezičke pojave do koje se dolazi doživljavanjem i shvatanjem umjetničkog teksta;
- vježbanja moraju biti sastavni činilac obrade nastavnog gradiva, primjene obnavljanja i utvrđivanja znanja;
- prevazilaženje nivoa prepoznavanja i reprodukcije, a strpljivo i uporno njegovanje višeg oblika znanja i umjenja: primjenljivost i stvaralaštvo. To se postiže njegovanjem pravopisnih i stilskih vježbi;
- saznajni krugovi započinju motivacijom, a završavaju saznavanjem, rezimiranjem i primjenom određenog gradiva;
- u saznajnom procesu zastupiti: indukciju, dedukciju, analizu i sintezu, konkretizaciju i apstrakciju.
Jezička kultura
Usmeno i pismeno izražavanje
- Opisivanje životnih pojava koje deskripcijom postaju najprepoznatljivije (predmeti, biljke, životinje, ljudi, pejzaž, enterijer i dr.) To je najsloženiji oblik jezičkog izražavanja na nivou najmlađeg uzrasta. Treba ih navikavati da lokalizuju ono što opisuju (vremenski, prostorno, uzročno), da uoče, izdvoje i zaokruže bitna svojstva (spoljašnja i uslovno rečeno unutrašnja) i da se odrede prema posmatranoj predmetnosti. Pošto je za opisivanje potreban veći misaoni napor i duže vrijeme za ostvarenje zamisli - valja prednost dati pismenoj formi opisivanja nad usmenim.
- Prepričavanje i pričanje predstavljaju temeljne programske sadržaje za stjecanje, usavršavanje i njegovanje valjane i pouzdane jezičke kulture najmlađih učenika. Za prepričavanje ne treba obuhvatiti samo tekstove iz čitanke već i iz drugih medijskih oblasti (štampa, pozorište, film, radio, televizija).
- Pismena vježbanja zamišljena su kao dopuna osnovnih oblika jezičkog izražavanja. Jezička kultura u najvećoj mjeri doprinosi jedinstvu cjelovitosti nastave bosanskoga jezika i čini da se ona realizira u funkcionalnom povezivanju naizgled različitih programskih sadržaja ali koji se najbolje ostvaruju upravo u takvoj metodičkoj sprezi.
Književnost
Uvođenje najmlađih učenika u svijet književnih i neknjiževnih tekstova (popularnih, informativnih). Tekstovi iz lektire utiču na odgovarajuća metodička rješenja (prilagođavanje čitanja vrste teksta, opseg tumačenja i grupisanje sa odgovarajućim sadržajima iz drugih predmetnih područja - gramatike, pravopisa, jezičke kulture i slično.
Učitelj ima mogućnost da ponuđene tekstove prilagođava konkretnim nastavnim potrebama.
Čitanje i tumačenje teksta
- čitanje naglas (izgovor, jačina glasa, pauziranje, intonaciono prilagođavanje, naglašavanje, emocionalno podešavanje, tempo);
- osmišljeno kritički i dobronamjerno vrednovanje čitanja svakog učenika;
- osposobljavanje učenika za čitanje u sebi;
- tumačenje teksta ima svoje zahtjeve koji se nadovezuju na zahtjeve u prvom razredu (samostalno saopćavanje utisaka o pročitanom tekstu, zauzimanje vlastitih stavova i rječito obrazlaganje i odbrana takvih shvatanja, otkrivanje i shvatanje poruke u tekstu, prepoznavanje odjeljka);
- sistematski i valjano podsticati na učlanjenje u biblioteku.

[bookmark: str_45]SRPSKI KAO NEMATERNJI JEZIK
Cilj i zadaci
Cilj nastave srpskog jezika jeste da učenici produktivno ovladaju srpskim jezikom u okviru predviđene jezičke i leksičke građe, da upoznaju elemente kulture naroda koji govore tim jezikom i osposobe se za sporazumevanje, druženje i zbližavanje sa pripadnicima većinskog naroda i drugih nacionalnosti.
Zadaci nastave srpskog jezika jesu da učenici:
- produktivno ovladaju govornim jezikom u okviru osnovnih jezičkih struktura i rečnika od oko 2000/3000/1 frekventnih reči i izraza;
- razumeju sagovornika i usmena izlaganja o temama iz svakodnevnog života;
- usvajaju pravilan izgovor i intonaciju pri usmenom izražavanju i čitanju;
- osposobljavaju se za razgovor o temama iz svakodnevnog života;
- savladaju dva srpska pisma i osnove pravopisa radi korektnog pismenog izražavanja u granicama usvojenih jezičkih struktura i leksike;
- upoznaju elementarne zakonitosti srpskog jezika;
- razumeju tekstove različitog žanra u okviru predviđene tematike;
- upoznaju se sa osnovnim karakteristikama kulture naroda čiji jezik uče;
- stiču navike samostalnog korišćenja rečnika i jezičkih priručnika i osposobe se za informisanje, obrazovanje i samoobrazovanje na srpskom jeziku;
- razviju interesovanja i motivaciju za učenje srpskog jezika i tako steknu veću komunikativnu kompetenciju i sposobnost razmišljanja na njemu.

1 U kosim zagradama /.../ označeni su prošireni programski sadržaji za koje se opredeljuje vaspitno-obrazovna organizacija na predlog nastavnika u zavisnosti od nivoa znanja učenika, nacionalnog sastava sredine, bliskosti jezika učenika i nematernjeg jezika i dr.
[bookmark: str_46]Prvi razred
Operativni zadaci
Učenici treba da:
- usvoje pravilan izgovor (artikulacija glasova, akcenat - mesto, kvalitet i kvantitet akcenta; melodija i intonacija rečenice u zavisnosti od komunikativnog cilja);
- usvoje predviđene jezičke strukture, najosnovnije oblike komunikacije i oko 250/350/ reči i izraza i aktivno ih upotrebljavaju u govoru, sa težištem na iskazivanju radnje prezentom;
- razumeju, na sluh, imperativne iskaze, pitanja i šest do deset rečenica koje čine koherentnu celinu u okviru obrađene tematike, kao i kraće dijaloge;
- steknu sposobnost da odgovaraju na pitanja i da postavljaju pitanja kako bi mogli voditi kratke dijaloge;
- steknu sposobnost za kraće samostalno izlaganje od četiri do osam rečenica koje čine celinu /ili sa više rečenica/.
[bookmark: str_47]Tematika
Škola: učionica, nameštaj, osnovni školski pribor; školsko dvorište, školska zgrada; personal škole, učenici; situacije za vreme nastave i za vreme odmora; prigodne svečanosti i praznici.
Porodica i dom: igračke, najčešće dečje igre; članovi uže porodice, zanimanja članova uže porodice; kuća/stan (prostorije, nameštaj), svakodnevne dužnosti u kući.
Najbliža okolina: upoznavanje najvažnijih objekata u mestu (prodavnica, pošta, pijaca, stanica, ambulanta i dr.); prevozna sredstva. Domaće životinje, voće, povrće, cveće.
Dani u nedelji.
Brojanje do 20.
Najosnovniji oblici komunikacije: kazivanje imena, adrese, pozdravljanje, predstavljanje, oslovljavanje druga, nastavnika; iskazivanje molbe, želje, zahvaljivanja; saglasnost, odbijanje, (osnovni oblici); traženje i davanje osnovnih podataka o sebi i drugima. Igre, pesme za pevanje i recitovanje sa tematikom bliskom ovom uzrastu.
[bookmark: str_48]Jezička materija
Imenovanje predmeta i bića
U funkciji subjekta uvežbavaju se: pokazne zamenice ovo, to, ono, imenice sva tri roda u oba broja i lične zamenice sva tri lica u jednini i množini.
U funkciji glagolskog dela predikata treba upotrebljavati enklitičke oblike pomoćnog glagola jesam, a u funkciji imenskog dela predikata uvežbavati imenice sva tri roda u oba broja. Obrasci: Ovo (to, ono) je kamion (stolica, zvono).
	
	To su dečaci.

	
	Ovo je devojčica (Marija).

	
	Ti si učenik (učenica).

	
	Oni su učenici.

	
	Marija je učenica.

Od imenica muškog roda koje u množini proširuju osnovu sa -ov, -ev, (drug-drugovi) i kod kojih se vrši promena suglasnika (dečak-dečaci), upotrebljavaju se samo one koje se nameću u određenoj govornoj situaciji.
Iskazivanje radnje
U funkciji subjekta treba uvežbavati i nadalje imenice sva tri roda, zamenice sva tri lica u jednini i množini. U funkciji predikata uvežbavati oblike prezenta sa iskazanim i neiskazanim subjektom. Treba obratiti pažnju na treće lice množine. Uvežbavaju se i najčešći glagoli sa morfemom se (igrati se, oblačiti se, itd).
	Obrazac:
	Milan (on) trči

	
	Jelena (ona) sedi.

	
	Dete (ono) čita.

	
	Oni (one, ona) crtaju.

	
	Ja sedim. (Sedim.)

	
	Mi sedimo. (Sedimo.)

	
	Vera ide.

	
	Učenici idu.

	
	Ti se igraš.

	
	Vi se igrate.

Iskazivanje osobina predmeta i bića
U funkciji subjekta i dalje se upotrebljavaju imenice muškog, ženskog /i srednjeg/ roda, lične zamenice, a u funkciji imenskog dela predikata opisni pridevi.
	Obrasci:
	Lutka je velika.

	
	On je dobar.

	
	/Mleko je toplo. /

	
	Trešnje su crvene.

	
	Klikeri su crveni.

Iskazivanje objekta
Za iskazivanje objekta upotrebljavati imenice usvojene u prethodnim obrascima. Treba obratiti pažnju na dvojake oblike akuzativa imenica muškog roda (biće - predmet).
	Obrazac:
	Učenik nosi torbu.

	
	On crta kamion.

	
	Petar zove Ivana.

	
	Učenici imaju olovke.

	
	Mama čita pismo.

Iskazivanje prostornih odnosa
Za iskazivanje prostornih odnosa treba uvežbavati priloge za mesto (na pitanja gde): ovde, tu, blizu, daleko i dr, lokativ s predlozima u i na (na pitanje gde), kao i akuzativ s predlozima u i na (na pitanje kuda) u jednini.
	Obrasci:
	Marija sedi ovde.

	
	Sto je u sobi.

	
	Marija čita u učionici.

	
	Čaša je na stolu.

	
	Jelena žuri na poštu.

	
	Zoran trči u park.

	
	Milan ide u dvorište.

Iskazivanje molbe, zapovesti
Oblik drugog lica imperativa koristiti samo kada to zahteva govorna situacija.
	Obrazac:
	Ustani! Ustanite!

	
	Otvori! Otvorite!

	
	Gledaj! Gledajte!

[bookmark: str_49]Govorne vežbe
Sticanje i razvijanje jezičkih veština: slušanje sa razumevanjem i govor.
Odgovori na pitanja, postavljanje pitanja: na osnovu datih upitnih reči, na vizuelni podsticaj, na date odgovore.
Razumevanje, davanje naloga, izvršavanje radnji.
Vežbe dijaloškog karaktera u svakodnevnim govornim situacijama (nastavnik-učenik, učenik-učenik) uz usvajanje i pravilno korišćenje predviđenih osnovnih oblika komunikacije; variranje date situacije.
Kraće samostalno izlaganje na osnovu slike ili niza slika (4-8 rečenica koje čine celinu).
Jednostavniji opisi predmeta i bića.
Izvođenje lakših, podesnih igara za decu (grupne i didaktičko-jezičke igre), učenje brojalica, pevanje i recitovanje pesama. Izvođenje malih scena iz svakodnevnih životnih situacija.
Od prvog momenta u vežbama pažnja se posvećuje savlađivanju pravilnog izgovora: čista i jasna artikulacija glasova srpskog jezika (posebno uvežbavanje pravilne artikulacije glasova kojih nema u jeziku učenika), pravilno akcentovanje, intonacija i melodija rečenice.
[bookmark: str_50]Drugi razred
	Naziv predmeta
	SRPSKI KAO NEMATERNJI JEZIK

PROGRAM A
ZA UČENIKE ČIJI MATERNJI JEZIK PRIPADA NESLOVENSKIM JEZICIMA I KOJI ŽIVE U HOMOGENIM SREDINAMA
(osnovni nivo standarda)
	Cilj
	Cilj učenja srpskog kao nematernjeg jezika jeste osposobljavanje učenika da se služi srpskim jezikom na osnovnom nivou u usmenoj i pisanoj komunikaciji radi kasnijeg uspešnog uključivanja u život zajednice i ostvarivanja građanskih prava i dužnosti, kao i uvažavanje srpske kulture i razvijanje interkulturalnosti kao temeljne vrednosti demokratskog društva.

	Razred
	Drugi

	Godišnji fond časova
	72 časa

	ISHODI
Po završenoj temi/oblasti učenik će biti u stanju da:
	OBLAST/TEMA
	SADRŽAJI

	- razume i koristi predviđeni leksički fond;
- razume i koristi gramatičke konstrukcije usvajane u prethodnom razredu i proširuje ih novim jezičkim sadržajima;
- predmetima i bićima iz
bliskog okruženja pripisuje tipične osobine;
- iskaže radnju koja se dešava u trenutku govorenja (sva tri lica i oba broja);
- sastavi rečenice sa pravim objektom;
- iskaže osnovne prostorne odnose;
	JEZIK
	Oko 150 novih punoznačnih i pomoćnih reči;
Gramatički sadržaji iz prethodnog razreda (ponavljanje i uvežbavanje na poznatoj i novoj leksici);
Prosta rečenica sa pridevom u imenskom delu predikata;
Imenica u akuzativu bez predloga;
Imenica u lokativu sa predlozima u i na;
Imenica u akuzativu sa predlozima u i na sa glagolom ići;
Prezent glagola za sva tri lica i oba broja;
Lične zamenice 1, 2. i 3. lica množine u funkciji subjekta;
Prisvojne zamenice za 1. i 2. lice jednine sva tri roda u funkciji atributa i imenskog dela predikata;

	- sluša i razume kratke pesme i odabrane odlomke proznih tekstova;
- napamet kazuje kratke pesme i odabrane dijaloge;
- uočava melodiju reči koje se rimuju;
- ilustruje tekst koji mu je pročitan, ističući neke od motiva (uz pomoć audio i vizuelnih sredstava);
	KNJIŽEVNOST
	"Kad si srećan" (internacionalna pesma, UNICEF)
Dušan Radović; "Najbolja mama na svetu" (prva strofa i refren)
Dragan Lukić: "On", "Lepo dete"
Jovan Jovanović Zmaj: "Zimska pesma" (odlomak)
Po slobodnom izboru (u skladu sa interesovanjima učenika), nastavnik bira još jedan do dva teksta koja nisu na ovoj listi.

	- razume polako i jasno izgovorena jednostavna pitanja i informacije vezane za svakodnevne aktivnosti;
- predstavi sebe i članove svoje porodice i traži iste informacije od sagovornika;
- čita pojedinačne reči i kratke rečenice sa poznatom leksikom i gramatikom;
- piše štampanim slovima pismom koje je blisko njegovom maternjem jeziku (ćirilica ili latinica).
	JEZIČKA KULTURA
	I. Lično predstavljanje: osnovne informacije o sebi - adresa, telefonski broj
II. Porodica i ljudi u okruženju:
članovi porodice
III. Život u kući:
delovi kuće/stana; prostorije; dvorište; Nova godina
IV. Hrana i piće:
osnovni obroci i osnovno posuđe
V. Odeća i obuća:
odevni predmeti i obuća
VI. Zdravlje:
osnovni delovi tela
VII. Obrazovanje:
prostorije u školi (učionica), školski nameštaj, školski pribor
VIII. Priroda:
meseci u godini; domaće životinje
IX. Sport i igre:
dečije igre
X. Naselja, saobraćaj i javni objekti:
osnovna prevozna sredstva; prodavnica, pijaca
XI. Netematizovana leksika: nazivi meseci, brojevi do 20
XII. Komunikativni modeli: persiranje; čestitanje i zahvaljivanje; molba

Ključni pojmovi sadržaja: srpski kao nematernji jezik, slušanje, razumevanje, govor, čitanje, pisanje
PROGRAM B
ZA UČENIKE ČIJI MATERNJI JEZIK PRIPADA SLOVENSKIM JEZICIMA I KOJI ŽIVE U VIŠENACIONALNIM SREDINAMA
(srednji - napredni nivo standarda)
	Cilj
	Cilj učenja srpskog kao nematernjeg jezika jeste osposobljavanje učenika da vodi usmenu i pisanu komunikaciju sa govornicima srpskog kao maternjeg jezika radi kasnijeg punog uključivanja u život zajednice i ostvarivanja građanskih prava i dužnosti, kao i upoznavanje srpske kulturne baštine i razvijanje interkulturalnosti kao temeljne vrednosti demokratskog društva.

	Razred
	Drugi

	Godišnji fond časova
	72 časa

	ISHODI
Po završenoj temi/oblasti učenik će biti u stanju da:
	OBLAST/TEMA
	SADRŽAJI

	- razume i koristi predviđeni leksički fond;
- razume i koristi gramatičke konstrukcije usvajane u prethodnom razredu i proširuje ih novim jezičkim sadržajima;
- predmetima i bićima iz bliskog okruženja pripisuje tipične osobine;
- iskaže radnju u prošlosti i sadašnjosti (sva tri lica i oba broja);
- sastavi rečenice sa pravim objektom;
- iskaže osnovne prostorne odnose;
	JEZIK
	200-250 novih punoznačnih i pomoćnih reči;
Gramatički sadržaji iz
prethodnog razreda (ponavljanje i uvežbavanje na poznatoj i novoj leksici);
Imenica u akuzativu sa
predlozima u i na;
Perfekat glagola (sva tri
lica i oba broja);
Prisvojne zamenice sva tri
roda i oba broja;
Prilozi sada, danas i juče;

	- sluša i razume kratke pesme i odabrane odlomke proznih tekstova;
- napamet kazuje kratke pesme i odabrane dijaloge iz kratkih proznih tekstova;
- uoči melodiju reči koje se rimuju;
- ilustruje tekst koji mu je pročitan ističući neke od motiva (uz pomoć audio i vizuelnih sredstava);
- izvodi kratak dramski tekst kroz igru;
	KNJIŽEVNOST
	"Kad si srećan" (internacionalna pesma, UNICEF)
Dušan Radović: "Najbolja mama na svetu"
Dragan Lukić: "On", "Lepo dete"
Jovan Jovanović Zmaj: "Zimska pesma"
Dušan Radović: "Strašan lav"
Alek Marjano: "Apetit"
Gvido Tartalja: "Maramica"
Zagonetke (izbor primeren jezičkom okviru)
Basna po izboru
Sa spiska nastavnik bira 7 tekstova za obradu.

	- razume jednostavna pitanja i informacije vezane za svakodnevne aktivnosti;
- razume uputstva i naloge u školi, na ulici i u kući;
- učestvuje u kratkom dijalogu sa vršnjacima i odraslima;
- piše štampanim slovima pismom koje je blisko njegovom maternjem jeziku (ćirilica ili latinica);
- čita jednostavne tekstove sa poznatom leksikom i gramatikom.
	JEZIČKA KULTURA
	I. Lično predstavljanje: osnovne informacije o sebi - adresa, telefonski broj
II. Porodica i ljudi u okruženju:
članovi šire porodice, prijatelji, susedi
III. Život u kući:
kuća/stan, delovi kuće/stana, dvorište, prostorije, osnovni nameštaj i osnovni kućni aparati; Nova godina
IV. Hrana i piće:
obroci, osnovno posuđe; aktivnosti u kuhinji
V. Odeća i obuća:
odevni predmeti i obuća
VI. Zdravlje:
osnovni delovi tela, održavanje lične higijene, osnovni pribor za ličnu higijenu
VII. Obrazovanje:
školski predmeti, školski odmori, raspored časova
VIII. Priroda:
meseci u godini, domaće i divlje životinje
IX. Sport i igre:
dečije igre, omiljene igre
X. Naselja, saobraćaj i javni objekti:
saobraćaj i prevozna sredstva;
pijaca, ambulanta / dom zdravlja, apoteka
XI. Netematizovana leksika: nazivi meseci, brojevi do 20, nazivi matematičkih oznaka (plus i minus), osnovni geometrijski oblici
XII. Komunikativni modeli: persiranje; čestitanje i zahvaljivanje; molba

Ključni pojmovi sadržaja: srpski kao nematernji jezik, slušanje, razumevanje, govor, čitanje, pisanje
UPUTSTVO ZA DIDAKTIČKO-METODIČKO OSTVARIVANJE PROGRAMA
Predmet srpski kao nematernji jezik pohađaju učenici koji nastavu slušaju na nekom od jezika nacionalnih manjina. Među tim učenicima postoje izrazite razlike u stepenu ovladanosti srpskim jezikom prilikom polaska u školu i u tempu i obimu kojim mogu napredovati tokom školovanja. Ova razlika uslovljena je različitim maternjim jezicima od kojih su jedni bliski srpskom jeziku (razlike među njima su takve da ne moraju ometati komunikaciju), dok su drugi strukturno toliko različiti da, bez elementarnog poznavanja jednog od njih, komunikacija među govornicima nije ostvariva. Osim toga, na nivo kojim učenici realno mogu ovladati srpskim jezikom utiče i sredina u kojoj žive (pretežno homogena ili heterogena sredina).
Imajući ovo u vidu, za predmet srpski kao nematernji jezik sačinjena su dva programa.
Prema postavljenom cilju, očekivanim ishodima i datim sadržajima, prvi program (A) primeren je učenicima čiji se maternji jezici izrazito razlikuju od srpskog, koji žive u pretežno jezički homogenim sredinama i imaju malo kontakata sa srpskim jezikom, a u školu polaze gotovo bez ikakvog predznanja srpskog jezika.
Drugi program (B) predviđen je za učenike koji žive u jezički mešovitim sredinama, koji mogu brže i u većem obimu da savladavaju srpski jezik, odnosno da, u skladu s uzrastom, dostignu viši nivo vladanja srpskim jezikom.
Oba programa za predmet srpski kao nematernji jezik sadrže tri oblasti: Jezik, Književnost i Jezičku kulturu. One su funkcionalno povezane, prožimaju se i međusobno dopunjuju. Stoga ih treba razumeti kao delove kompleksne celine koji doprinose ostvarivanju ishoda ovog predmeta, svaki sa svojim specifičnostima.
Nastavnik je obavezan da se upozna sa ishodima i programskim sadržajima prvog ciklusa obrazovanja ili prethodnih razreda.
I. PLANIRANJE NASTAVE I UČENJA
Nastavni program orijentisan na ishode nastavniku daje veću slobodu u kreiranju i osmišljavanju nastave i učenja. Uloga nastavnika je da kontekstualizuje dati program potrebama konkretnog odeljenja imajući u vidu: sastav odeljenja i mogućnosti učenika; udžbenike i druge nastavne materijale koje će koristiti; tehničke uslove, nastavna sredstva i medije kojima škola raspolaže; resurse, mogućnosti, kao i potrebe lokalne sredine u kojoj se škola nalazi. Polazeći od datih ishoda i sadržaja, nastavnik najpre kreira svoj globalni plan rada, na osnovu koga će kasnije razvijati svoje operativne planove. Ishodi definisani po oblastima olakšavaju nastavniku dalju operacionalizaciju ishoda na nivo konkretne nastavne jedinice. Sada nastavnik za svaku oblast ima definisane ishode. Od njega se očekuje da za svaku nastavnu jedinicu, u fazi planiranja i pisanja pripreme za čas, definiše piramidu ishoda na tri nivoa: one koje bi svi učenici trebalo da dostignu, one koje bi većina učenika trebalo da dostigne i one koje bi trebalo samo neki učenici da dostignu.
Na ovaj način postiže se indirektna veza sa standardima na tri nivoa postignuća učenika. Pri planiranju treba, takođe, imati u vidu da se ishodi razlikuju, da se neki lakše i brže mogu ostvariti, ali je za većinu ishoda potrebno više vremena, više različitih aktivnosti. U fazi planiranja nastave i učenja veoma je važno da nastavnik pristupi udžbeniku kao jednom od nastavnih sredstava koje je poželjno bogatiti i proširivati dodatnim, samostalno izrađenim nastavnim materijalima. Pored udžbenika, kao jednog od izvora informacija, na nastavniku je da učenicima omogući uvid i iskustvo korišćenja i drugih izvora saznavanja.
II. OSTVARIVANJE NASTAVE I UČENJA
JEZIK
Oblast Jezik obuhvata leksiku i gramatičke modele srpskog jezika. U sadržajima i ishodima ove oblasti nalaze se okvirni broj reči i gramatički elementi kojima učenik treba da ovlada u svakom razredu. U ovoj oblasti programa težište je na postepenom usvajanju sistema srpskog jezika počev od 1. razreda. Jezik počinje da se usvaja pomoću minimalnog broja reči upotrebljenih u osnovnim rečeničnim modelima s jasnim komunikativnim kontekstom. Odnosno, reči i njihovi oblici ne usvajaju se izolovano, već u rečeničnom, odnosno komunikativnom kontekstu. Za produktivnu upotrebu jezika nefunkcionalno je vankontekstualno učenje paradigmi (učenje samih oblika reči).
Usvajanje gramatike srpskog jezika u početnim fazama na mlađem uzrastu pretežno je nesvesno - u raznovrsnim aktivnostima učenici slušaju iskaze na srpskom jeziku, ponavljaju ih i kombinuju u odgovarajućim poznatim i bliskim kontekstima. U narednim fazama nastavnik pomaže učenicima da uoče jezička pravila i počnu da ih primenjuju.
Da bi učenik ovladao određenim fondom reči i gramatičkim elementima, neophodno je da ih razume i dugotrajno uvežbava. Na taj način stvaraju se preduslovi da ih primeni u odgovarajućoj komunikativnoj situaciji. Formalno poznavanje gramatičkih pravila ne podrazumeva i sposobnost njihove primene, te je takvo znanje korisno samo ukoliko pomaže boljem razumevanju nekih pravilnosti sistema. Odnosno, savladavanje gramatičkih pravila nije samo sebi cilj. Objašnjenje gramatičkih pravila, ukoliko nastavnik proceni da je korisno, treba da bude usklađeno s uzrastom učenika, njegovim kognitivnim sposobnostima, predznanjima u maternjem jeziku i svedeno na ključne informacije neophodne za primenu. Učenikovo poznavanje gramatičkih pravila procenjuje se i ocenjuje na osnovu upotrebe u kontekstu, bez insistiranja na njihovom eksplicitnom opisu.
Na nižem nivou vladanja jezikom (sredine u kojima se realizuje A program) važno je da se kod učenika razvije sposobnost razumevanja i konstruisanja iskaza koji sadrže elemente određene programom. Pritom je u produkciji (sastavljanju i kazivanju iskaza) na ovom nivou bitno da značenje poruke bude razumljivo, dok se gramatička ispravnost postiže postepeno. Na tom nivou očekuju se tipične greške izazvane interferencijom i nedovoljnom savladanošću materije. Greške nisu samo znak nepoznavanja gradiva, već su upravo pokazatelj da je učenik spreman da se upusti u komunikaciju, što nastavnik treba da podstiče. To ne znači da greške uopšte ne treba ispravljati. Nastavnik odlučuje o tome kada će, na koji način i koje greške ispravljati, vodeći računa istovremeno i tome da učenika motiviše za komunikaciju i o tome da se greške postepeno redukuju.
Upravo su časovi iz oblasti Jezik pogodni za usmereno, ciljano usvajanje pojedinih segmenata, gramatičkih elemenata srpskog jezika. Tokom ovih časova preporučuje se dinamičko smenjivanje različitih aktivnosti: različiti tipovi vežbi slušanja, provera razumevanja slušanog, ponavljanje, gramatičko i leksičko variranje modela, dopunjavanje, preoblikovanje potvrdnih u upitne i negirane forme i sl.
Realizcija nastave srpskog kao nematernjeg jezika prema B programu podrazumeva određeno vladanje srpskim jezikom od početka školovanja, odnosno mogućnost bržeg napredovanja u toku školovanja. U takvim okolnostima očekuje se manja zastupljenost grešaka i njihovo brže ispravljanje. Primena B programa podrazumeva ovladanost sadržajima A programa i podizanje jezičke kompetencije na viši nivo, te je nastava jezika u funkciji osposobljavanja učenika za pravilno komuniciranje savremenim standardnim srpskim jezikom u skladu s jezičkim i vanjezičkim kontekstom.
Budući da učenici koji pohađaju nastavu srpskog kao nematernjeg jezika, pohađaju i nastavu maternjeg jezika, svrsishodno je u odgovarajućim prilikama koristiti transfer znanja stečenih na maternjem jeziku i o maternjem jeziku. Nastava srpskog kao nematernjeg jezika treba da bude u korelaciji s nastavom maternjeg jezika.
Jezička građa se iz razreda u razred postepeno proširuje i usložnjava, ona je kumulativna i nadovezuje se na prethodnu. Uvođenje novog elementa podrazumeva ovladanost prethodnim, što znači da se nova građa oslanja na prethodnu koja se kontinuirano uvežbava. Sledeći primeri kraćih tekstova ilustruju primenu jezičke materije poštujući postupnost i uvođenje novih jezičkih sadržaja u svakom razredu u A programu:1

1 U zagradi su navedeni sadržaji oblasti Jezik za svaki razred.
1. razred (prezent glagola u 1, 2. i 3. licu jednine (potvrdni i odrični oblik); prosta rečenica s imenskim delom predikata; lične zamenice 1, 2. i 3. lica jednine u funkciji subjekta; prosta rečenica s glagolskim predikatom; imenice u lokativu jednine s predlozima u i na uz glagol jesam): Zdravo! Ja se zovem Marija. Ja sam u školi. Ovo je učionica. Učenik je u učionici. On crta. To je učiteljica. Ona sedi na stolici.
2. razred (prosta rečenica s pridevom u imenskom delu predikata; akuzativ imenica bez predloga; lokativ s predlozima u i na; akuzativ s predlozima u i na sa glagolom ići; prezent glagola za sva tri lica i oba broja; lične zamenice 1, 2. i 3. lica množine u funkciji subjekta; prisvojne zamenice za 1. i 2. lice jednine sva tri roda u funkciji atributa i imenskog dela predikata): Ovo je moja škola. Mi smo učenici.Idemo u školu. Imamo torbe. Torbe su velike. Dečaci se igraju u dvorištu. Oni imaju loptu. Oni vole fudbal.
3. razred (perfekat glagola (sva tri lica i oba broja); prisvojne zamenice za treće lice jednine sva tri roda; prilozi sada, danas i juče): Marija danas slavi rođendan. Ovo je njena mama. Ona je juče pravila tortu. Ovo je njen tata. Tata je pravio sendviče. Došli su gosti. Marija je vesela.
4. razred (futur I glagola (sva tri lica i oba broja); imperativ (2. lice jednine i množine najfrekventnijih glagola); imenica u dativu u funkciji nepravog objekta uz glagole davanja i govorenja; prisvojne zamenice za sva tri lica jednine i množine -slaganje s imenicom u jednini; prilozi sutra, ujutru, uveče; uzročna rečenica s veznicima jer i zato što; frekventni prilozi za način (brzo, polako, lepo); tvorba imenica sa značenjem vršioca radnje, imaoca zanimanja izvedenih sufiksima: -ar, -ac, -ač; imenice koje označavaju žensku osobu izvedene sufiksima: -ica; -ka): Moj razred će sutra ujutru ići na izlet. Ja ću ustati u sedam sati. Napraviću sendvič. Učiteljica je rekla učenicima: "Ponesite vodu jer će biti toplo". Brzo ću se spakovati. Vozač Ivan će voziti autobus.
5. razred (uzročna rečenica s veznicima jer i zato što; odredbe za način iskazane frekventnim načinskim prilozima; složeni glagolski predikat s modalnim glagolima: trebati, morati, moći, smeti, želeti; imenice u genitivu s predlozima ispred, iza, iznad, ispod, pored u funkciji odredbe za mesto; kongruencija atributa i imenice u nominativu i akuzativu; tvorba imenica kojima se označavaju nazivi sportista; tvorba priloga od prideva): Ja želim da igram košarku. Treba mnogo trenirati. Jednog dana biću košarkaš. Pored moje kuće je košarkaški klub. Upisuju nove članove. Moja starija sestra trenira plivanje. Ona je dobra plivačica i vredno trenira.
6. razred (imenice u genitivu s predlozima od i do u funkciji odredbi za mesto i vreme; prilozi rano, kasno, uvek, nikad, ponekad, često, retko, ceo (dan), dugo, zimi, leti; kongruencija atributa i imenice u nominativu i akuzativu; imenica u instrumentalu sa značenjem sredstva i društva; komparativ i superlativ prideva i priloga; prisvojni pridevi na -ov/ev, -in (u nominativu); nazivi zemalja i regija izvedeni sufiksima: -ija, -ska): Imam dvanaest godina i idem u šesti razred. Volim modernu muziku. Sviram gitaru od četvrtog razreda. U junu ću ići na takmičenje u Italiju. Imam dobre drugove i drugarice. S njima idem u školu autobusom jer je škola daleko.Uvek se dobro zabavljamo. Leti često idemo na bazen biciklima. Moj najbolji drug se zove Marko. On je niži od mene i bolji je učenik jer više uči. Markova sestra se zove Mirjana.
7. razred (imenice u genitivu s predlozima sa, iz, oko, između u funkciji odredbe za mesto; imenice u genitivu s predlozima pre i posle u funkciji odredbe za vreme; lokativ u funkciji nepravog objekta uz glagole govorenja i mišljenja; imeničke, brojne i priloške sintagme sa značenjem količine; kongruencija atributa i imenice u dativu, instrumentalu i lokativu; najfrekventnije zbirne imenice sa sufiksom -je; tvorba imenica za označavanje mesta (prostora i prostorija) na kojem se vrši radnja: -ište/-lište, -onica); tvorba imenica sa značenjem etnika (primeri iz okruženja): Moja porodica živi u kući. Oko kuće imamo cveće. Naš sused je Mađar. Između naše i njegove kuće nalazi se malo igralište. S drugovima često idem tamo posle škole. Ponekad kupimo flašu soka i nekoliko kesica semenki, sedimo na drvenim klupama i razgovaramo o novim filmovima,strogim nastavnicima, muzici i raznim drugim stvarima. Prošle nedelje smo pomagali našem starom susedu da popravi ljuljaške i klackalice. Tako će i mlađoj deci biti lepše.
8. razred (zavisne rečenice: vremenska (s veznikom kad), namerna (s predikatom u prezentu), izrična (s veznikom da) i odnosna (sa zamenicom koji u funkciji subjekta); tvorba prideva sufiksima -ski i -(i)ji): Juče sam imala mnogo domaćih zadataka. Kad sam ih završila, uključila sam televizor. Posle pola sata u sobu je ušao moj brat i promenio kanal. Hteo je da gleda utakmicu. Rekla sam mu da ja želim da gledam omiljenu seriju koja počinje za pet minuta. On je rekao da je utakmica veoma važna, jer igraju srpska i mađarska reprezentacija. Nismo hteli da se svađamo. Dogovorili smo se da on ide u dnevnu sobu i tamo gleda utakmicu.
KNJIŽEVNOST
Program A predmeta srpski kao nematernji jezik namenjen je homogenoj sredini, učenicima koji veoma retko imaju kontakata sa govornicima čiji je maternji jezik srpski. Poznavanje jezika je na osnovnom (elementarnom) nivou, komunikacija na srpskom jeziku se teško ostvaruje, gramatički modeli su neuvežbani pošto učenici nemaju prilike da koriste srpski jezik, njihov rečnik ne sadrži veliki broj reči, reči veoma lako iz aktivnog fonda prelaze u pasivni i budu zaboravljene, leksika se usvaja sporije nego kod učenika heterogene sredine, interferencijske greške se često pojavljuju u tolikom obimu da ometaju razumevanje rečenice; iz ovih razloga bi akcenat trebalo da bude na leksici i jezičkim obrascima (modelima) koji će im obezbediti temelj za jednostavnu komunikaciju na srpskom jeziku.
U svakom razredu učenicima je ponuđeno više tekstova od broja koji je obavezujući. Osnovni kriterijum za izbor tekstova je nivo poznavanja jezika. Pored odabranih tekstova, obrađuju se i tekstovi po slobodnom izboru, pri čemu se vodi računa o nivou poznavanja jezika i interesovanjima učenika. Uz originalne književne tekstove planirana je i obrada konstruisanih tekstova koji treba da budu u funkciji obogaćivanja leksike neophodne za svakodnevnu komunikaciju na osnovnom nivou. Predlaže se da nastavnik planira najmanje tri časa za obradu jednog teksta kroz teme. Pesme koje se pevaju ne zahtevaju obavezno obradu, gramatička i leksička objašnjenja jezičkih pojava.
Oblast nastavnog programa Književnost doprinosi postizanju komunikativne funkcije jezika. Osnovna funkcija književnoumetničkih tekstova, odnosno adaptacija, pored osposobljavanja učenika za komunikativnu upotrebu jezika, jeste i upoznavanje učenika sa kulturom, istorijom i tradicijom srpskog naroda, kao i s književnim delima značajnim za srpsku književnost.
Funkcije adaptiranog književnog teksta u A programu:
• usvajanje leksike određenog tematskog kruga potrebne za svakodnevnu komunikaciju;
• čitanje, odnosno slušanje teksta u funkciji uvežbavanja razumevanja pisanog i govornog jezika - uvežbava se čitanje u sebi i čitanje sa razumevanjem;
• zadaci u vezi sa tekstom razvijaju umenje razumevanja teksta, uvežbava se veština pisanja, sastavljanje i pisanje rečenica koje sadrže poznatu leksiku uz uvežbavanje osnovnih jezičkih obrazaca, kao i razvijanje sposobnosti sastavljanja rečenica govornog jezika (prilikom pisanih i govornih vežbi tolerišu se interferencijske greške koje ne ometaju razumevanje rečenice);
• odgovori na pitanja (usmeno i pismeno) pomažu učeniku da razvije mehanizme sastavljanja rečenica na srpskom jeziku, odnosno izlaganje na srpskom jeziku uz vidno prisustvo interferencijskih grešaka - uputno je da nastavnik vrši korekcije ukazujući na pravilne oblike;
• reprodukcija teksta ili prepričavanje razvijaju sposobnost upotrebe jezika - učenik treba da se izrazi koristeći više rečenica, da formira i razvija govorne sposobnosti.
Književnoumetnički, adaptirani i konstruisani tekstovi pogodni su za tumačenje, pri čemu se uzimaju u obzir uzrast i predznanja učenika. Tekstovi su ujedno i polazna osnova za uvežbavanje novih reči i izraza, jezičkih modela, čitanja, pisanja, govora; stoga tri časa namenjena jednom tekstu predstavljaju istovremeno i obradu i uvežbavanje gradiva.
Rad na tekstu obuhvata:
1. Semantizaciju nepoznatih reči: semantizacija može da se izvede pomoću sinonima koji su poznati učenicima, vizuelnim prikazivanjem reči, postavljanjem reči u kontrastne parove (mali-veliki), opisivanjem reči jednostavnim rečenicama. Nastavnik mora da vodi računa da rečenica kojom opisuje nepoznatu reč sadrži učenicima poznate reči. Prevod je opravdan samo u slučaju kada ne postoje druga sredstva za objašnjenje značenja reči. Preporučuje se upotreba rečnika na času.
2. Slušanje ili čitanje teksta: savetuje se da nastavnik prvi put pročita tekst - na ovaj način učenici čuju pravilan izgovor reči, pošto učenici homogene sredine retko imaju prilike da čuju srpski jezik, nastavnikovo glasno čitanje je od izuzetne važnosti. Preporučuje se upotreba audio-vizuelnih sredstava. Zahtevi koji se u programu tiču učenja odlomaka iz poezije i proze napamet podstiču usvajanje modela govorenja, kao i intonaciju reči i rečenica.
Dramatizacija tekstova vezuje se i za javni nastup, ali i za razgovor o književnom delu pošto predstavlja vid njegove interpretacije. Saživljavanjem sa likovima dela, učenici mogu ispoljiti osećanja koja prepoznaju u ponašanju junaka i o kojima zaključuju.
3. Kontekstualizacija nove leksike: neophodno je da učenici nove reči postave u rečenični kontekst kako bi se leksika uvežbavala paralelno sa konstruisanjem rečenica. Rečenice treba da budu jednostavne da bi se izbegao veliki broj grešaka koje neminovno nastaju u složenijim konstrukcijama. Ukoliko rečenica sadrži previše grešaka, postaje nerazumljiva slušaocu. Kontekstualizacija novih reči je bitan elemenat funkcionalne upotrebe jezika pošto navodi učenika da sastavlja rečenice i aktivira rečnički fond i jezičke modele.
4. Pitanja u vezi s tekstom (u pisanoj formi i usmeno): proces razumevanja teksta ima više etapa. Tek kada se nova leksika usvoji i primeni u rečenicama može da se pređe na nivo razumevanja teksta. Nivo na kojem je učenik razumeo tekst može da se utvrdi postavljanjem pitanja u vezi s tekstom. Pitanja treba da se zasnivaju na leksici koju su ranije usvojili uz upotrebu novih reči obrađenih u tekstu. Uputno je da pitanja budu kratka (Šta je u Vesninoj torbi? - tekst Vesna i torba). Korisno je da deo pitanja bude u pisanoj, a deo u govornoj formi. Značajno je da se primarno uvežbava govor, a zatim i pisanje.
5. Pitanja povodom teksta (u pisanoj formi i usmeno): učenici uvežbavaju i ostvaruju komunikaciju na srpskom jeziku zasnovanu na poznatoj leksici, uz tolerisanje grešaka koje ne ometaju razumevanje. Pitanja treba da budu u skladu s leksičkim fondom kojim učenici raspolažu (na primer: Ko je junak priče?; Gde se odigrava radnja?; Kako izgleda junak priče?; Šta oseća devojčica u pesmi?). Ovo je sledeći nivo u procesu usvajanja jezičkih veština čiji je cilj navođenje učenika da ostvare komunikaciju na srpskom jeziku. Ovaj cilj je često veoma teško postići kod učenika homogene sredine, ali je neophodno navesti učenika da usmeno, a potom i u pisanoj formi upotrebi određene reči ili izraze na srpskom jeziku.
6. Razgovor o tekstu: u skladu sa leksikom kojom učenici raspolažu razgovor se zasniva na prepoznavanju glavnih likova, aktivnostima koje se vezuju uz njih, na isticanju osobina likova iz teksta. Kao deo procesa uvođenja učenika u upotrebu jezika uputno je da se učenici, prema modelima iz tekstova podstiču da sastavljaju rečenice potrebne u govornim situacijama. Na primer, dramatizacija teksta Vesna i torba - Vesna: Moja torba je stara. Olovka: Šta radiš, Vesna? Zašto stavljaš puno stvari u torbu? U torbi nema mesta. Tata: Vesna, treba da kupim novu torbu. Vesna: Tata, molim te, kupi mi novu torbu. Učenici se podstiču da povodom teksta zaključuju o idejama prepoznatim u tekstu (Šta tekst kazuje o Vesninim osobinama?).
Prilikom obrade poezije ne insistira se na književnoj teoriji, već na doživljaju lirske pesme. Podsticanje učenika da razume motive, pesničke slike i jezičkostilska izražajna sredstva dovodi se u vezu sa ilustrovanjem značajnih pojedinosti, kao i s uvežbavanjem intonacije stiha i uočavanjem rime u pesmi.
7. Komparativni pristup: nastavnik planira uključivanje tekstova maternjeg jezika koji se porede sa predloženim delima srpske književnosti (ukoliko je to moguće) i sa primerima vezanim za film, pozorišnu predstavu, različite audio-vizuelne zapise; u obradu književnog dela uključuje i sadržaje iz likovne i muzičke kulture, strip i različite vrste igara (osmosmerke, rebusi, ukrštene reči, asocijacije...).
Prilikom uočavanja bitnih poetskih elemenata u strukturi književnoumetničkog teksta, koristeći znanje stečeno na časovima maternjeg jezika, nastavnik se trudi da kod učenika (u skladu sa njihovim mogućnostima) objasni osnovne oblike pripovedanja (naracija, deskripcija, dijalog); pojam sižea i fabule, funkciju pesničke slike; ulogu jezičkostilskih sredstava i druge osnovne poetičke odlike teksta.
8. Oblikovanje kratkog teksta u pismenoj formi ili usmeno na osnovu adaptiranog književnog teksta: ovaj nivo upotrebe srpskog jezika u govornoj ili pisanoj formi predstavlja glavni cilj oblasti Književnost u A programu. Pokušaj samostalnog sastavljanja kraćeg teksta od pet ili šest rečenica (u paru ili u grupi) predstavlja viši nivo u ostvarivanju komunikativne funkcije jezika. Učenici razvijaju mehanizam upotrebe jezičke građe i jezičkih modela; spajaju reči u rečenice uz poštovanje gramatičkih struktura, zatim spajaju više rečenica u kraći tekst. Proces se odnosi i na govoreni i na pisani tekst.
Program B:
Književnoumetnički tekstovi u nastavi srpskog kao nematernjeg jezika imaju višestruku funkciju. Čitajući i tumačeći književnoumetnička dela i izabrane odlomke najznačajnijih dela srpskih pisaca, učenici će imati priliku da se upoznaju sa srpskom kulturnom baštinom i tako bolje razumeju sličnosti i razlike koje postoje između kulture naroda kojem pripadaju i kulture naroda čiji jezik uče. Tekstovi istovremeno predstavljaju izvor nove leksike i polaznu osnovu za dalji rad - razgovore, čitanje, interpretaciju, različite vrste govornih i pismenih vežbi i druge aktivnosti.
U oblasti nastavnog programa Književnost navedeni tekstovi usklađeni su s uzrasnim karakteristikama i jezičkim mogućnostima učenika. Dati predlog dela nastavnik će prilagođavati potrebama svojih učenika. Od predloženih dela, nastavnik samostalno bira ona koja će obrađivati, kao i dela kojima će proširiti spisak. Za svaki tekst je predviđeno po tri časa.
Za učenike koji srpski kao nematernji jezik budu savlađivali po programu koji je namenjen onima koji uče i žive u heterogenim jezičkim sredinama ili im je maternji jezik jedan od slovenskih jezika, predloženi su autentični književnoumetnički tekstovi ili odlomci iz njih. Ipak, postoje značajne razlike između učenika koji žive u heterogenoj sredini, a čiji je maternji jezik neslovenski, i učenika čiji je maternji jezik slovenski. Ove razlike je neophodno uzeti u obzir prilikom izbora tekstova za obradu i pri izradi udžbenika. Stoga se preporučuje autorima udžbenika i nastavnicima da neka od predloženih dela adaptiraju, skrate i prilagode jezičkom znanju i mogućnostima učenika čiji je maternji jezik neslovenski. Nastavnici koji rade s učenicima čiji maternji jezik pripada grupi slovenskih jezika, mogu se opredeljivati za autentična dela.
Bavljenje književnoumetničkim tekstom podrazumeva različite metodičke postupke koji će biti usmereni na njegovo što bolje razumevanje i tumačenje. Rad na tekstu sastoji se iz nekoliko etapa: uvodnog razgovora sa semantizacijom manje poznatih reči i izraza (ova etapa je posebno važna za učenike čiji jezik nije slovenski); prostorne i vremenske lokalizacije teksta; izražajnog čitanja; kratke provere umetničkog doživljaja i razumevanja teksta; razgovora o tekstu i njegovog tumačenja (različitih analitičko-sintetičkih postupaka kojima će se otkrivati estetske vrednosti dela, važne pojedinosti u njemu i mesta s posebnom ekspresivnošću); povezivanja dela s ličnim doživljajima i iskustvima učenika. Svaka od navedenih etapa zavisi od prirode teksta kao i od predznanja i mogućnosti učenika.
Uvodni razgovor i semantizacija manje poznatih reči i izraza biće za neke učenike od izuzetne važnosti za razumevanje dela i stoga im je potrebno posvetiti posebnu pažnju. O izboru reči za semantizaciju odlučuje nastavnik uvažavajući predznanja svojih učenika. Leksiku je najbolje semantizovati tokom uvodnog razgovora i pre prvog čitanja teksta kako bi se obezbedilo razumevanje sadržaja teksta nakon prvog čitanja. Reči se mogu semantizovati na različite načine - vizuelnim nastavnim sredstvima, demonstracijom, posredstvom sinonima i antonima, različitim opisnim definicijama i, ukoliko je to neophodno, reč se može i prevesti na maternji jezik učenika. Nije potrebno da sve reči koje se semantizuju uđu u aktivan leksički fond učenika, pojedine mogu ostati u pasivnom fondu. Leksika za koju se proceni da treba da uđe u aktivan leksički fond učenika, treba da bude zastupljena tokom razgovora o tekstu i njegove interpretacije, a korisno je osmisliti i različite leksičke vežbe koje će doprineti ostvarivanju ovog cilja. Učenike ovog uzrasta treba uvoditi i u korišćenje rečnika jer je ono sastavni deo čitanja. Važno je da se služe i dvojezičnim i jednojezičnim rečnicima i da ovladaju tehnikom pronalaženja reči i značenja koje reč ostvaruje u datom kontekstu. Rečnici predstavljaju veliku pomoć za čitanje i razumevanje tekstova različitih žanrova, naročito su korisni prilikom samostalnog čitanja.
Mnogi tekstovi, posebno odlomci iz obimnijih književnih dela, zahtevaće i lokalizaciju kako bi bili pravilno shvaćeni i doživljeni. Lokalizacija će u nekim slučajevima podrazumevati prepričavanje sadržaja koji prethode odlomku koji se obrađuje ili, na primer, davanje podataka o autoru. Nekad će biti neophodno delo smestiti u prostorne i vremenske okvire i protumačiti društvene, istorijske i druge okolnosti u kojima se radnja odvija.
Čitanje teksta je od velike važnosti za njegovo razumevanje i doživljavanje. U nastavi književnosti javljaju se različiti oblici čitanja. Razumevanje, doživljavanje i tumačenje teksta uslovljeno je kvalitetom čitanja. Važno je da prvo interpretativno čitanje teksta obavi nastavnik ili da učenici poslušaju kvalitetan zvučni zapis. Ovako će se obezbediti pravilno razumevanje i bolji umetnički doživljaj teksta. Mnoga dela zahtevaće jedno ili više ponovljenih čitanja naglas ili u sebi, usmerenih ka određenom cilju. Potrebno je da učenici ovladaju tehnikama glasnog čitanja i čitanja u sebi. Čitanje u sebi može biti u funkciji boljeg razumevanja teksta i ono uvek treba da bude usmereno od strane nastavnika, istraživačko. Učenici će, čitajući u sebi, pronalaziti u tekstu različite informacije kojima će potkrepljivati i svoje mišljenje i stavove, uvežbavaće brzo čitanje i osposobljavaće se za samostalno učenje. Cilj čitanja naglas jeste ovladanje tehnikom čitanja i savlađivanje važnih činilaca glasnog čitanja (izgovora i intonacije reči i rečenice, jačine glasa, pauza). Ovim putem učenici se postepeno uvode u izražajno čitanje. Ono se uvežbava na pažljivo odabranim epskim, lirskim i dramskim tekstovima. Izražajno čitanje uvežbava se na prethodno obrađenim tekstovima, planski i uz dobru pripremu. Nastavnik treba da osposobi učenike da usklade jačinu glasa, intonaciju, ritam, tempo, pauze s prirodom i sadržinom teksta kako bi izražajno čitanje bilo što uspešnije.
Jedan od važnih oblika rada jeste učenje napamet i izražajno kazivanje kratkih odlomaka iz odabranih književnoumetničkih tekstova u stihu i prozi (lirskih pesama, odlomaka iz proznih i dramskih tekstova). Učenike treba postepeno voditi od glasnog čitanja ka izražajnom čitanju i kazivanju napamet naučenih odlomaka.
Tumačenje teksta umnogome će zavisiti od sredine u kojoj se nastava realizuje, predznanja učenika i njihovog maternjeg jezika. S učenicima koji savlađuju program za srednji nivo, tumačenje teksta imaće više obeležja razgovora o važnim pojedinostima u njemu - događajima, likovima, mestu i vremenu odvijanja radnje. Razgovori o tekstu treba da obezbede pravilno razumevanje događaja, uočavanje veza između događaja i likova, tumačenje postupaka glavnih junaka i njihovih osobina. Bez obzira na to što za ove razgovore nije nužno da učenici znaju stručnu terminologiju (osnovni motiv, epitet, opisna lirska pesma), oni se ne smeju svesti na puko prepričavanje sadržaja teksta. Razgovor o tekstu nastavnik treba da vodi tako da omogući učenicima da u njemu ispolje što veću kreativnost, da im postavlja problemske zadatke, navodi ih da razmišljaju o uzročno-posledičnim vezama u delu, podstiče ih da slobodno maštaju i iznose svoje utiske o umetničkim slikama u delu.
S naprednijim učenicima nastavnik može ostvariti kompleksniju analizu i interpretaciju dela tokom koje će učenici izvoditi složenije zaključke o događajima i likovima, otkrivati ekspresivna mesta u delu i iznositi svoje utiske o njima služeći se osnovnom terminologijom teorije književnosti. U nastavi srpskog kao nematernjeg jezika nastavnik treba da se oslanja na književnoteorijska znanja koje su učenici stekli na svom maternjem jeziku i da ih aktivira kad god je to moguće. Tako, na primer, prilikom obrade književnih dela i odlomaka, treba računati na to da su učenici u maternjem jeziku usvojili osnovne književnoteorijske pojmove: tema, motiv, glavni lik i dr. U skladu sa Opštim standardima postignuća za Srpski kao nematernji jezik; poznavanje terminologije iz teorije književnosti očekuje se samo od učenika naprednog nivoa. Oni će, na primerima izabranih dela i odlomaka iz srpske književnosti, proširivati saznanja koja su stekli na svom matrenjem jeziku i bogatiti ih novom primerima.
Nakon razgovora o sadržaju dela i njegove interpretacije, potrebno je s učenicima razgovarati i o ličnim doživljajima koji su izazvani delom - podsticati ih da dovode u vezu delo sa svojim ličnim iskustvima, dopustiti im da postavljaju pitanja, stvoriti u učionici uslove u kojima će se razvijati dijalog i diskusija.
Veoma je važno da učenici aktivno učestvuju u svim etapama rada, da iznose svoja osećanja, zapažanja, mišljenja, zaključke i da ih obrazlažu. Učeničke aktivnosti ne smeju biti ograničene samo na rad na času. U obradu teksta učenike treba uvoditi zadavanjem različitih pripremnih zadatka, koje će oni rešavati kod kuće. Nakon obrade teksta važno je da učenici stečena znanja funkcionalno primenjuju u daljem radu - prilikom izrade domaćih zadataka, samostalnog čitanja i usvajanja znanja iz drugih nastavnih predmeta. Nastavniku i učenicima će stečena znanja i veštine biti dragocena za interpretaciju novih književnih dela.
Kad god je to moguće, nastavu književnosti potrebno je povezivati s nastavom jezika, uspostavljati unutarpredmetnu i međupredmetnu korelaciju. Ona će doprineti svestranijem sagledavanju sadržaja, a učenici će steći kvalitetnija i trajnija znanja.
JEZIČKA KULTURA
Realizacija nastavnih sadržaja srpskog kao nematernjeg jezika podrazumeva kontinuitet u bogaćenju učeničke jezičke kulture. To je jedna od primarnih metodičkih obaveza nastavnika. Nastavnik treba da proceni sposobnosti svakog učenika za odgovarajući nivo komunikativne kompetencije i u skladu sa tim prilagodi jezički materijal. Ovo treba da dovede do funkcionalne upotrebe jezika u nastavi, ali i u svim ostalim životnim okolnostima, u školi i van nje, gde je valjano jezičko komuniciranje uslov za potpuno sporazumevanje. Jezička komunikacija podrazumeva vladanje receptivnim i produktivnim jezičkim veštinama, a to su: slušanje, čitanje, pisanje i govorenje. Osnovno obeležje savremenog metodičkog pristupa nastavi jezika i jezičke kulture jeste razvijanje učeničkih sposobnosti u sve četiri aktivnosti uporedo i njihovo prilagođavanje kognitivnim sposobnostima i jezičkom okruženju učenika. Ishodi u oblasti Jezička kultura koncipirani su tako da, s jedne strane, obezbede ostvarivanje minimuma jezičkih kompetencija, ali i da, s druge strane, ne ograniče učenike koji su u mogućnosti da ostvare veći napredak. Zbog spefičnosti ove nastave, predviđene ishode (pre svega kada su u pitanju homogene jezičke sredine) potrebno je ostvarivati kroz jezičke aktivnosti (kompetencije) koje su, s metodičkog aspekta, sličnije nastavi stranog nego maternjeg jezika.
Slušanje je prva jezička aktivnost s kojom se učenici susreću u nastavi srpskog kao nematernjeg jezika. Ona omogućava učeniku da upozna melodiju jezika, a zatim i njegov glasovni sistem, intonaciju reči i rečenice. Konačni cilj slušanja treba da bude razumevanje, kao preduslov za verbalnu produkciju, odnosno - komunikaciju.
Govorenje je najsloženija jezička veština, koja podrazumeva vladanje svim elementima jezika (fonetsko-fonološkim, morfološkim, sintaksičkim i leksičkim). Govorenje se najčešće realizuje u dijaloškoj formi, te prema tome podrazumeva razumevanje (sagovornika). Pored toga, govorenje je veština koja zahteva određenu brzinu i pravovremenu reakciju. Kao produktivna veština, zajedno sa pisanjem, omogućava učeniku da se izrazi na srpskom jeziku, postavi pitanje, interpretira neki sadržaj i učestvuje u komunikaciji sa drugima.
Čitanje je jezička aktivnost koja podrazumeva poznavanje grafijskog sistema jezika (slova), njihove glasovne realizacije, povezivanje glasova u reči i spajanje reči u rečenicu, uz poštovanje odgovarajućih ritmičkih i prozodijskih pravila. Cilj čitanja mora da bude razumevanje pročitanog jer samo tako ono predstavlja jezičku kompetenciju, a ne puku verbalizaciju slovnih karaktera.
Pisanje je produktivna jezička veština koja podrazumeva iskazivanje jezičkog sadržaja pisanim putem, upotrebom odgovarajućih slovnih karaktera i poštovanjem pravopisnih pravila. Posebnu pažnju potrebno je posvetiti grafemama za koje ne postoje ekvivalenti u maternjim jezicima učenika. Takođe je važno obratiti pažnju na pravila fonetskog pravopisa (pisanje ličnih imena stranog porekla itd.). Pored toga, srpski jezik ima dva pisma - ćirilicu i latinicu, a učenik, još u prvom ciklusu obrazovanja, treba da usvoji oba. Cilj pisanja je jezičko izražavanje pisanim putem, te, prema tome, podrazumeva razumevanje.
Ove četiri veštine su kroz ishode dva programa vertikalno povezane tako da jasno opisuju gradaciju postignuća učenika u oblasti Jezička kultura.
Sadržaji po temama predstavljaju leksičko-semantički okvir unutar koga se funkcionalno realizuju jezički sadržaji. Tematske jedinice prezentuju realne, svakodnevne okolnosti u kojima se ostvaruje komunikacija. Za svaku tematsku jedinicu predložene su tematske grupe koje treba da se popune odgovarajućom leksikom, u okviru preporučenog broja novih reči.
Npr. u drugoj tematskoj jedinici, Porodica i ljudi u okruženju, u sadržaju A programa predviđeno je da učenici u prvom razredu ovladaju rečima kojima se imenuju članovi uže porodice i upotrebe ih u odgovarajućoj komunikativnoj situaciji. U svakom sledećem razredu ova tematska jedinica se proširuje novom leksikom i novim komunikativnim situacijama. Tako u sledećim razredima učenici ovladavaju nazivima za članove šire porodice, daju osnovne informacije o njima, njihovim fizičkim i karakternim osobinama, zanimanjima, međusobnim odnosima itd.
Ovakva horizontalna vrsta gradacije primenjena je u svim tematskim jedinicama.
Izbor leksike je delimično uslovljen sadržajem iz oblasti Jezik i Književnost, ali zavisi i od procene nastavnika o potrebnosti odgovarajućih leksema i njihove frekventnosti, radi postizanja informativnosti i prirodnosti u komunikaciji. Mnoge reči nisu vezane samo za jednu tematsku jedinicu već se preklapaju i povezuju u nove semantičke nizove, što nastavnik treba da podstiče dobro osmišljenim govornim i pismenim vežbama.
Tematske jedinice se uglavnom ponavljaju u svim razredima, ali se u svakom sledećem razredu broj leksema u okviru tematskih grupa ponavlja i proširuje. Pored selektivnog pristupa leksici, treba voditi računa i o broju leksema koje se usvajaju u jednoj nastavnoj jedinici. Na jednom času ne bi trebalo uvoditi više od pet novih reči, čije značenje će se objasniti i provežbati u tipičnim realizacijama unutar rečenice (kontekstualizacija leksike). Najefikasnije bi bilo da za novu reč svaki učenik osmisli (minimalni) kontekst, odnosno rečenicu. Na ovaj način nastavnik ima uvid u učenikovo razumevanje značenja reči, pored novih sadržaja podstiče upotrebu i ranije stečenih znanja iz leksike i gramatike, a učenici stiču samopouzdanje jer mogu da izgovore ili napišu rečenice na srpskom jeziku.
Pored datih tematskih jedinica, u prva četiri razreda osnovne škole navodi se i netematizovana leksika koja je potrebna za komunikaciju, nezavisno od teme. U svakodnevnoj komunikaciji veliki značaj imaju ustaljene komunikativne forme kojima učenici postepeno i kontinuirano treba da ovladavaju od prvog razreda osnovne škole. One su izdvojene u posebnu oblast jezičke kulture i usklađene su potrebama i uzrastom učenika. Tako u prvom razredu učenici usvajaju modele za pozdravljanje i predstavljanje, zatim se dalje usvajaju modeli za čestitanje, zahvaljivanje, iskazivanje želje, molbe itd. do najsloženijih modela kao što su iskazivanje psihološkog stanja i raspoloženja i davanje saveta.
Funkcionalno i ekonomično povezivanje podoblasti predmeta srpski kao nematernji jezik (Jezik, Književnost i Jezička kultura) omogućava savladavanje njihovih sadržaja i ostvarivanje predviđenih ishoda na prirodan i spontan način, čineći da jedni sadržaji proizlaze iz drugih, dopunjuju se i preklapaju. Na odabranim delovima književnoumetničkih, neumetničkih i konstruisanih tekstova mogu se razvijati različite komunikativne veštine; govornim vežbama se definišu smernice za izradu pismenih sastava; kreativne aktivnosti u nastavi doprinose razvoju usmenog i pismenog izražavanja, čitanje s razumevanjem utiče na bogaćenje leksike i fluentnost govora, itd. Usklađenost ishoda s jezičkim kompetencijama omogućava nastavniku ne samo kumulativno praćenje napretka svakog učenika nego i uočavanje problema u razvijanju pojedinih kompetencija, što umnogome olakšava proces nastave i učenja jezika.
III. PRAĆENJE I VREDNOVANJE NASTAVE I UČENJA
Na početku procesa učenja, odnosno na početku školske godine, neophodno je sprovesti dijagnostičko vrednovanje kompetencija učenika. Ovo je izuzetno važan zadatak nastavnika, budući da postoje velike razlike u vladanju srpskim jezikom učenika jednog odeljenja. Dijagnostičko ocenjivanje se može realizovati pomoću inicijalnog testiranja koje služi da se ustanove veštine, sposobnosti, interesovanja, iskustva, nivoi postignuća ili poteškoće pojedinačnog učenika ili čitavog odeljenja. Inicijalno testiranje osmišljava nastavnik na osnovu ishoda i sadržaja programa iz prethodnih razreda. Na osnovu toga moguće je efikasno planirati i organizovati proces učenja i individualizovati pristup učenju.
Pored standardnog, sumativnog vrednovanja koje još uvek dominira u našem sistemu obrazovanja (procenjuje znanje učenika na kraju jedne programske celine i sprovodi se standardizovanim mernim instrumentima - pismenim i usmenim proverama znanja, esejima, testovima, što za posledicu ima kampanjsko učenje orijentisano na ocenu), savremeni pristup nastavi pretpostavlja formativno vrednovanje - procenu znanja tokom savladavanja nastavnog programa i sticanja odgovarajuće kompetencije. Rezultat ovakvog vrednovanja daje povratnu informaciju i učeniku i nastavniku o tome koje kompetencije su dobro savladane, a koje ne (npr. učenik zadovoljavajuće razume pročitani tekst, ali slabo razume govoreni tekst; zadovoljavajuće piše u skladu s pravilima, ali u govoru ne poštuje pravila kongruencije itd.), kao i o efikasnosti odgovarajućih metoda koje je nastavnik primenio za ostvarivanje cilja. Formativno merenje podrazumeva prikupljanje podataka o učeničkim postignućima, a najčešće tehnike su: realizacija praktičnih zadataka, posmatranje i beleženje učenikovih aktivnosti tokom nastave, neposredna komunikacija između učenika i nastavnika, registar za svakog učenika (mapa napredovanja) itd. Rezultati formativnog vrednovanja na kraju nastavnog ciklusa treba da budu iskazani i sumativno-brojčanom ocenom. Ovakva ocena ima smisla ako su u njoj sadržana sva postignuća učenika, redovno praćena i objektivno i profesionalno beležena.
Rad svakog nastavnika sastoji se od planiranja, ostvarivanja, praćenja i vrednovanja. Važno je da nastavnik kontinuirano prati i vrednuje, osim postignuća učenika, i proces nastave i učenja, kao i sebe i sopstveni rad. Sve što se pokaže dobrim i korisnim nastavnik će koristiti i dalje u svojoj nastavnoj praksi, a sve što se pokaže kao nedovoljno efikasnim i efektivnim trebalo bi unaprediti.
Pri vrednovanju učeničkih postignuća nastavnik se rukovodi ishodima definisanim za svaki razred vodeći računa o individualnom napredovanju učenika u skladu sa njihovim mogućnostima i sposobnostima. Pri ocenjivanju pažnja treba da bude usmerena na nivo razvoja reproduktivnih sposobnosti učenika, obim proširivanja leksičkog fonda, nivo smanjivanja različitih tipova grešaka.
Treba imati u vidu nivo poznavanja jezika: učenici homogene sredine sporadično ostvaruju direktan kontakt s govornicima kojima je srpski maternji jezik, sa srpskim jezikom se sreću samo na časovima srpskog kao nematernjeg jezika. Rezultat je da učenici srpski jezik koriste na elementarnom nivou. Jezičke modele usvajaju sporije, gramatičke kategorije koriste uz mnogo grešaka, imaju problema pri slušanju, odnosno razumevanju srpskog jezika čak i onda kada su im sve reči govornog teksta poznate.
[bookmark: str_51]STRANI JEZIK

[bookmark: str_52]Prvi razred
Cilj
Cilj nastave stranog jezika u prvom razredu jeste da osposobi učenika da na stranom jeziku komunicira na osnovnom nivou u usmenom obliku o temama iz svog neposrednog okruženja. U isto vreme, nastava stranih jezika treba da:
- približi učenicima ideju o postojanju drugih jezika kao sredstava komunikacije;
- razvije pozitivna osećanja prema jeziku koji uči;
- podstakne potrebu za učenjem stranih jezika;
- podstakne razvijanje svesti o sopstvenom napredovanju radi jačanja motivacije za učenje jezika;
- olakša razumevanje drugih i različitih kultura i tradicija;
- stimuliše maštu, kreativnost i radoznalost.
Opšti standardi
Kroz nastavu stranih jezika učenik bogati sebe upoznajući drugog, stiče svest o značaju sopstvenog jezika i kulture u kontaktu sa drugim jezicima i kulturama. Učenik razvija radoznalost, istraživački duh i otvorenost prema komunikaciji sa govornicima drugih jezika.
Posebni standardi
Razumevanje govora
Učenik razume i reaguje na kraći usmeni tekst u vezi sa poznatim temama.
Usmeno izražavanje
Učenik usmeno izražava sadržaje u vezi sa poznatim temama, samostalno ili uz pomoć nastavnika.
Interakcija
Učenik ostvaruje komunikaciju i sa sagovornicima razmenjuje kratke informacije u vezi sa poznatim temama.
Znanja o jeziku1
Prepoznaje osnovne principe gramatičke i sociolingvističke kompetencije uočavajući značaj ličnog zalaganja u procesu učenja stranog jezika.

	1
	Pod znanjem o jeziku podrazumeva se funkcionalno znanje, odnosno sposobnost učenika da jezičke strukture pravilno upotrebi u datoj komunikativnoj situaciji.

Zadaci na nivou jezičkih veština
Razumevanje govora
Učenik treba da:
- razlikuje jezik koji uči od drugih jezika;
- prepoznaje glasove (posebno one kojih nema u maternjem jeziku) u govornom lancu, akcenat, ritam i intonaciju;
- razume verbalni sadržaj uz pomoć oblika neverbalne komunikacije;
- razume kratke dijaloge, priče i pesme o poznatim temama, koje čuje uživo, ili sa audio-vizuelnih zapisa;
- razume i reaguje na odgovarajući način na kratke usmene poruke u vezi sa ličnim iskustvom i sa aktivnostima na času (poziv na igru, zapovest, uputstvo itd.);
- razvija sposobnost i naviku slušanja sa razumevanjem.
Usmeno izražavanje
Učenik treba da:
- razgovetno izgovara glasove, naučene reči i izraze, akcentuje reči, poštuje ritam i intonaciju;
- daje osnovne informacije o sebi i svom okruženju, samostalno i uz nastavnikovu pomoć;
- opisuje kratkim i jednostavnim jezičkim strukturama sebe i druge u poznatim situacijama;
- imenuje stvari iz neposrednog okruženja u vezi sa temama koje se obrađuju;
- reprodukuje, sam ili u grupi, kratke recitacije i brojalice i peva poznate pesmice.
Interakcija
Učenik treba da:
- reaguje verbalno i neverbalno na uputstva i postavljena pitanja o poznatim temama;
- postavlja jednostavna pitanja;
- izražava dopadanje i nedopadanje;
- učestvuje u igri i komunikaciji na času (u paru, u grupi, itd.).
Znanja o jeziku
- prepoznaje šta je novo naučio;
- prepoznaje, na elementarnom nivou, glasovnu strukturu jezika koji uči i uočava razliku u odnosu na maternji jezik;
- koristi jezik u skladu sa nivoom formalnosti komunikativne situacije (npr. forme učtivosti);
- razume vezu između sopstvenog zalaganja i postignuća u jezičkim aktivnostima.
[bookmark: str_53]Tematika
Škola: školski pribor i prostor (učionica)
Ja i moji drugovi: drugovi i osobe iz neposrednog okruženja igre (na otvorenom i u zatvorenom prostoru)
Porodica i blisko okruženje: uža porodica i prijatelji (izbegavati stereotipe)
Praznici: Božić, Nova godina, rođendan
Moj dom: prostorije u domu i aktivnosti u njima
Ishrana: obroci, izbor hrane i pića, voće i povrće, navike i ukusi u vezi sa hranom
Odeća: delovi tela, odevni predmeti u odnosu na vremenske prilike
Okruženje: gradska (ponašanje na ulici, u parku, u zoološkom vrtu) i seoska sredina (domaće životinje i pejzaž)
Ostalo: godišnja doba, meseci i delovi dana.
[bookmark: str_54]KOMUNIKATIVNE FUNKCIJE

[bookmark: str_55]Engleski jezik

	Komunikacija
	Leksika
	Kognitivne i socijalne veštine
	Aktivnosti
(primeri)

	Pozdravljanje.
Predstavljanje sebe.
Kazivanje ličnih imena.
	Hello /Hi, I'm...
What's your name?
Peter. / My name's Peter.
Good morning / afternoon.
	Razumevanje društvenih normi pri predstavljanju i pozdravljanju. Ponašanje u skladu sa normama.
	Slušanje i reagovanje na pitanja nastavnika i / ili uputstva sa audio-zapisa.

	
	
	
	

	
	
	
	

	
	
	
	

	Predstavljanje drugih.
Odgovori na jednostavna pitanja o identitetu.
	This is...
Who's this? Peter. / It's Peter.
	Razvijanje jednostavnih dramskih veština.
	Dramska igra: rad u parovima.

	Imenovanje predmeta (igračke, školski pribor i sl.)
Razumevanje jednostavnih pitanja i davanje kratkih odgovora.
	What's this?
What's this in the bag?
A paintbrush.
It's a doll / a toy plane / a ruler.
Is it a/an...? Yes. / No.
Is this your book? Are these your crayons? Yes. / No.
	Razvijanje sposobnosti uočavanja osobina predmeta, povezivanje i pamćenje.
	Crtanje i bojenje predmeta po datim uputstvima.
Povezivanje tačaka i linija da se dobije slika.

	Reagovanje na zadate podsticaje.
Opisivanje predmeta pomoću boje.
	say; draw; touch; point to.
Colour the door yellow.
colours: red, blue, green...
Is it red? Yes. / No.
What colour is...? It's blue. /The crayon is blue.
	Razlikovanje boja. Uočavanje razlika između predmeta na osnovu veličine.
Razvijanje mašte.
	Didaktičke igre i pesme vezane za boje.
Crtanje i bojenje predmeta.
Grupisanje predmeta po boji.

	Opisivanje predmeta na osnovu veličine.
Opisivanje predmeta pomoću boje i veličine.
	The ball is small.
Is it big / small?
Yes./ No.
My bag is big and black.
	Zaključivanje na osnovu datih informacija.
Razvijanje motoričkih veština.
Rešavanje problema.
	Crtanje i isecanje predmeta. Pronalaženje skrivenih predmeta postavljanjem kratkih pitanja.
Pravljenje postera.

	Imenovanje delova nameštaja i prostorija.
Opisivanje položaja i mesta predmeta.
	Where's...? It's...
On the wall. / In the bag. / Under the chair.
The table's in the kitchen.
House vocabulary:
bed, fridge, bathroom, sitting room...
	Utvrđivanje položaja predmeta.
Razumevanje koncepta
u, na, ispod.
Identifikovanje položaja na osnovu opisa.
Rešavanje problema.
	Razgovor o položaju predmeta na slici / u učionici / stanu.
Crtanje prostorija; pravljenje fleš karti.
Zadavanje problema.

	Kazivanje brojeva.
Traženje i davanje obaveštenja o uzrastu.
	numbers (1 - 10)
count to...
What number is this? It's...
Number four is green.
How old are you? I'm seven.
	Razlikovanje brojeva.
Zapamćivanje redosleda brojeva u nizu i u kontekstu.
Asocijacije vezane za boje i brojeve.
	Didaktičke igre i pesme vezane za brojeve.
Pisanje brojeva po nalogu (1, 2, 3...).
Slušanje i memorisanje pesama.

	Izražavanje posedovanja pomoću glagola have got (have).
	Have you got a / an...? / (Do you have a / an...?)
Yes. / No.
Who's got a / an...? /
(Who has a / an...?)
I've got / (I have) a computer.
He / She's got / (He / She has) a bicycle.
	Povezivanje.
	Igra pogađanja postavljanjem "da / ne" pitanja.

	Imenovanje delova tela.
Izražavanje pripadanja.
	Put your finger on your nose.
Touch your eye.
I've got two feet.
Rover's ears are big.
Body language: head, hair, eye, ear, mouth, hand, foot / feet
	Uočavanje i povezivanje.
	Crtanje i bojenje.
Pravljenje fleš karti.

	Imenovanje i opisivanje članova porodice.
	Here's my mother.
Who's this? It's my dad.
My mum's got a small nose.
My sister's eyes are blue.
She's got blue eyes.
My brother is tall.
tall / short; thin / fat
	Razvijanje osećanja pripadnosti.
Uočavanje osobina.
Uočavanje razlika i sličnosti.
Razvijanje veštine povezivanja na osnovu delimično datih podataka.
	Crtanje članova porodice.
Pravljenje porodičnog stabla.
Postupanje po datom zadatku.

	Imenovanje i opisivanje kućnih ljubimaca / životinja.
	The puppy's tail is short.
It's got / (It has) four legs and big ears.
	
	Crtanje omiljenih životinja.
Rešavanje zagonetki postavljanjem kratkih pitanja.

	Izražavanje dopadanja / nedopadanja.
	Do you like...?
Yes. / No.
I like... / I don't like...
	Izražavanje individualnosti i ličnog stava.
	Popunjavanje tabela za izražavanje dopadanja / nedopadanja. Dramatizacija dijaloga.

	Izražavanje sposobnosti / nesposobnosti
	Can the frog swim / fly?
Yes. / No.
What can you do? I can...
	Zaključivanje.
	Popunjavanje tabela za izražavanje sposobnosti.

	Traženje i davanje dozvole
	Can I go out? *
Yes. / No, you can't.
	Razumevanje i usvajanje normi ponašanja u svakodnevnim situacijama.
	Simulacija situacija.
Dramatizacija dijaloga.

	Čestitanje i izražavanje lepih želja.
	Happy birthday!
Happy New Year!
Let's count the candles on the cake!
	Usvajanje normi lepog ponašanja i uvažavanja drugih.
	Rad na grupnom projektu.
Ukrašavanje učionice.
Pravljenje čestitki i poklona.
Slušanje i memorisanje pesama.

	Imenovanje osnovnih namirnica.
Traženje hrane.
Zahvaljivanje.
	Can I have an apple / a glass of water, please?
Yes, of course. Here you are.
Thank you.
What's on your shopping list?
Food vocabulary: milk, bread, egg...
	Razvijanje motoričkih veština.
	Crtanje, bojenje i isecanje namirnica.
Crtanje po datom uputstvu.
Pravljenje liste za kupovinu.

	Podsticanje na zajedničku akciju.
	Let's sing!
Let's play!
	Razvijanje kooperativnosti i potrebe za timskim radom. Razvijanje inicijative.
	

* Colloquially CAN is used more than MAY.
Jezik komunikacije na času
Hello/Hi. Good morning/ afternoon. Good night.
Good bye / Bye, Ms..., See you tomorrow.
Stand up everyone. Sit down, please. Who's absent / missing today?
What do you say when you are late?
Sorry. I'm sorry I'm late.
Let's start now. Has everybody got a book? Take out your work books. Open your books, please. Look at the picture on page... Page... Close your books/notebooks, please.
Go to the board. Come out to the board, please. Stand up! Turn around! Touch your nose! Point to the ... Count the .../ Count to.../ Count from ... to...
Draw a/an... Colour the (apple)... red.
Is everything clear? Are you ready? Ready? Have you finished?
Hands up/down.
Listen carefully. Say it after me. Say that again, please. Watch my lips/my mouth.
Will you repeat it, please.
Close the door/window. Will you open the window, please.
Come here. Go back to your place. Hurry up! Quick!
Right. Good. Very good. Fine. That's better/much better now. That's not bad. Well done.
Let's sing a song! Do you want to sing now? Once again, all together. Let's play a game!
Don't do that! Be quiet, please! Quiet, please. Silence, please! Stop talking! Stop now! You are very noisy today.
Can I have...?
Have you got a/an...?
Get into lines! Get into groups of four. Make groups of four, please.
In pairs, please. Get into pairs. Work in twos. Work with your neighbour/partner.
Have you got a partner? Who's your partner? Your turn now.
Where is...?
Do you like...? Who likes...?
Here you are. Thank you./ Thanks.
Can I go out, please?
What have you learnt? What can you say? What can you do?
That's all for today, thank you. We'll finish this next time. Finish this off at home.
See you on... Have a nice weekend.
[bookmark: str_56]Nemački jezik

	Funkcije
	Primeri

	1. Predstavljanje sebe i drugih
	1. Ich bin/heiße Maria. Das ist meine Freundin Claudia/mein Freun Bernd.

	2. Pozdravljanje
	2. Hello! Grüß dich! Guten Morgen! Guten Tag! Guten Abend! Auf Wiedersehen! Gute Nacht! Tschüs.

	3. Identifikacija i imenovanje osoba, objekata, delova tela, životinja, boja, brojeva do 20, itd. (u vezi sa temama)
	3. Das ist mein Bruder Christian. Er ist klein. Das ist die Nase. Das ist ein Hund. Der Hund ist schwarz. Hier sind zehn Bleistifte.

	4. Razumevanje i davanje jednostavnih uputstava i komandi
	4. Schreibe! Schreibt! Zeichne! Malt! Bemale! Schau mal!

	5. Postavljanje i odgovaranje na pitanja
	5. Wo ist dein Heft? Es ist in meiner Schultasche.

	6. Molbe i izrazi zahvalnosti
	6. Bitte! Danke (sehr)! Vielen Dank!

	7. Primanje i davanje poziva za učešće u igri/grupnoj aktivnosti
	7. Komm, wir spielen/ singen/malen? Möchtest du/Möchtet ihr...? Gern! Ich möchte....

	8. Izražavanje dopadanja/nedopadanja
	8. Ich mag es. Ich mag es nicht.

	9. Izražavanje fizičkih senzacija i potreba
	9. Ich habe Hunger/Durst. Es ist mir kalt/heiß. Mein Kopf tut (mir) weh...

	10. Imenovanje aktivnosti (u vezi sa temama)
	10. Sprechen, schreiben, singen, tanzen, spielen,..

	11. Iskazivanje prostornih odnosa i veličina (Idem, dolazim iz..., Levo, desno, gore, dole...)
	11. Ich gehe in/zu... Ich komme aus/von. Nach rechts/links/oben/unten...

	12. Davanje i traženje informacija o sebi i drugima
	12. Ich gehe in die Schule. Ich wohne... Wo wohnst du? Sie ist Peters Schwester.

	13. Opisivanje lica i predmeta
	13. Michael ist groß und blond. Sein Ball ist blau.

	14. Izražavanje pripadanja i posedovanja
	14. Mein Buch. Dein Bruder. Die Tante von Maria. Ich habe einen Hund.

	15. Skretanje pažnje
	15. Vorsicht! Hör zu! Entschuldigung! Entschuldigen Sie!

[bookmark: str_57]Francuski jezik

	Funkcije
	Primeri

	1. Predstavljanje sebe i drugih
	1. Je m'appelle Juliette. C'est mon amie/ma copine Marie / mon copain Philippe.

	2. Pozdravljanje
	2. Salut! Bonjour! Bonsoir! Bonne nuit! Au revoir! A demain. A bientôt.

	3. Identifikacija i imenovanje osoba, objekata, delova tela, životinja, boja, brojeva do 20, itd. (u vezi sa temama)
	3. C'est Marie. Ce sont les mains. C'est la tête. Ce sont des chats.

	4. Razumevanje i davanje jednostavnih uputstava i komandi
	4. Ecris! Ecrivez! Dessine! Dessinez! Regarde! Regardez!

	5. Postavljanje i odgovaranje na pitanja
	5. Où est ton cahier? Il est dans mon sac/cartable.

	6. Molbe i izrazi zahvalnosti
	6. S'il te/vous plaît... Merci.

	7. Primanje i davanje poziva za učešće u igri/grupnoj aktivnosti
	7. On joue/dessine/chante? Tu veux.../ Vous voulez jouer? D'accord!

	8. Izražavanje dopadanja/nedopadanja
	8. Je veux/on veut bien.
Ça me plaît. Ça ne me plaît pas.

	9. Izražavanje fizičkih senzacija i potreba
	9. J'ai faim/soif/froid/sommeil. J'ai mal à la tête...

	10. Imenovanje aktivnosti (u vezi sa temama)
	10. Parler, écrire, chanter, danser, jouer, etc.

	11. Iskazivanje prostornih odnosa i veličina (Idem, dolazim iz..., Levo, desno, gore, dole...)
	11. Je viens de... Je vais à... A gauche, à droite, en haut, en bas...

	12. Davanje i traženje informacija o sebi i drugima
	12. Je suis élève de/en troisième (classe). J'habite à... Tu viens d'où?

	13. Opisivanje lica i predmeta
	13. Michel est grand et brun. La balle de Marie est bleue..

	14. Izražavanje pripadanja i posedovanja
	14. Mon livre. Ton frère. Sa tante. J'ai un lapin/chien.

	15. Skretanje pažnje
	15. Attention! Ecoute! Pardon, Madame / Monsieur...

[bookmark: str_58]Italijanski jezik

	Funkcije
	Primeri

	1. Predstavljanje sebe i drugih
	1. Sono Maria/ Questa è la mia amica Anna

	2. Pozdravljanje
	2. Ciao! Buon giorno/ Buona sera/ Buona notte/ Arrivederci/ Salve

	3. Identifikacija i imenovanje osoba, objekata, delova tela, životinja, boja, brojeva do 20, itd. (u vezi sa temama)
	3. Chi è?/ E' Maria/ Che cos'è?/ E' la mano/ E' la testa/ E' il gatto/ Di che colore è?/ E' bianco.

	4. Razumevanje i davanje jednostavnih uputstava i komandi
	4. Scrivi/ Scrivete/ Apri/ Aprite/ Chiudi/ Chiudete...

	5. Postavljanje i odgovaranje na pitanja
	5. Dove è la penna?/ E' nel mio zaino.

	6. Molbe i izrazi zahvalnosti
	6. Per favore/ Scusa/ Scusi/ Grazie/ Grazie mille

	7. Primanje i davanje poziva za učešće u igri/grupnoj aktivnosti
	7. Andiamo a giocare/ scrivere/ cantare/ D'accordo/ Va bene

	8. Izražavanje dopadanja/nedopadanja
	8. Mi piace/ Non mi piace...

	9. Izražavanje fizičkih senzacija i potreba
	9. Ho fame/ sete/ freddo/mal di gola/Mi fa male la pancia

	10. Imenovanje aktivnosti (u vezi sa temama)
	10. parlare, scrivere, cantare, ballare, giocare

	11. Iskazivanje prostornih odnosa i veličina (Idem, dolazim iz..., Levo, desno, gore, dole...)
	11. Vengo da... / Vado a... /A sinistra... / A destra... /Su... /Giù....

	12. Davanje i traženje informacija o sebi i drugima
	12. Sono scolaro/ Vivo a Belgrado/ Di dove sei?

	13. Opisivanje lica i predmeta
	13. Maria è alta e bionda./La palla è rossa.

	14. Izražavanje pripadanja i posedovanja
	14. Questo è il mio libro/ il tuo quaderno/ la sua palla.

	15. Skretanje pažnje
	15. Attenzione! Scusi! Mi scusi! Scusate!

[bookmark: str_59]Španski jezik

	Funkcije
	Primeri

	1. Predstavljanje sebe i drugih
	1. Soy Manuela/Ella es mi amiga Juana, etc.

	2. Pozdravljanje
	2. ¡Hola! ¡Què tal! ¡Buenos días/Buenas tardes/Buenas noches/Hasta luego/ Adiós, etc.

	3. Identifikacija i imenovanje osoba, objekata, delova tela, životinja, boja, brojeva do 20, itd. (u vezi sa temama)
	3. Es María/Las manos/La cabeza/Los gatos, etc.

	4. Razumevanje i davanje jednostavnih uputstava i komandi
	4. Escribe/Escriban/Escribid/Sal/Salgan/Salid, etc.

	5. Postavljanje i odgovaranje na pitanja
	5. ¿Dónde está la carpeta?/ Está en mi bolsa.

	6. Molbe i izrazi zahvalnosti
	6. Por favor/ perdón/gracias, etc.

	7. Primanje i davanje poziva za učešće u igri/grupnoj aktivnosti
	7. Vamos a jugar/escribir/cantar.../Vale/De acuerdo, etc.

	8. Izražavanje dopadanja/nedopadanja
	8. Me gusta/No me gusta...

	9. Izražavanje fizičkih senzacija i potreba
	9. Tengo hambre/sed/frio/sueño/Me duele la cabeza, etc.

	10. Imenovanje aktivnosti (u vezi sa temama)
	10. hablar, escribir, cantar, bailar, jugar, etc.

	11. Iskazivanje prostornih odnosa i veličina (Idem, dolazim iz..., Levo, desno, gore, dole...)
	11. Vengo de... Voy a... A la izquierda, a la derecha, arriba, abajo...

	12. Davanje i traženje informacija o sebi i drugima
	12. Soy estudiante/Vivo en Belgrado/¿De dónde eres?

	13. Opisivanje lica i predmeta
	13. Miguel es alto y moreno./La pelota es roja.

	14. Izražavanje pripadanja i posedovanja
	14. Mi libro/Tu hermano/Su mochila

	15. Skretanje pažnje
	15. ¡Atención! ¡Escucha! ¡Cuidado!

[bookmark: str_60]Ruski jezik

[bookmark: str_61]Način ostvarivanja programa
Komunikativna nastava smatra jezik sredstvom komunikacije. Primena ovog pristupa u nastavi stranih jezika zasniva se na nastojanjima da se dosledno sprovede i primenjuju sledeći stavovi:
- ciljni jezik upotrebljava se u učionici u dobro osmišljenim kontekstima od interesa za učenike;
- govor nastavnika prilagođen je uzrastu i znanjima učenika;
- učenici u početku većinom slušaju i reaguju, a tek potom, počinju i da govore;
- jezička građa je kumulativna i nadovezuje se na već obrađenu;
- bitno je značenje jezičke poruke, a ne gramatička preciznost iskaza;
- znanja učenika mere se jasno određenim relativnim kriterijumima tačnosti i zato uzor nije izvorni govornik;
- sa ciljem da unapredi kvalitet i kvantitet jezičkog materijala, nastava se zasniva i na socijalnoj interakciji (rad u učionici sprovodi se putem grupnog ili individualnog rešavanja problema, potragom za informacijama i manje ili više složenim zadacima sa jasno određenim kontekstom, postupkom i ciljem).
Komunikativno-interaktivni pristup u nastavi stranih jezika uključuje i sledeće:
- usvajanje jezičkog sadržaja kroz ciljano i osmišljeno učestvovanje u društvenom činu;
- poimanje nastavnog programa kao dinamične, zajednički pripremljene i prilagođene liste zadataka i aktivnosti;
- nastavnik je tu da omogući pristup i prihvatanje novih ideja;
- učenici se tretiraju kao odgovorni, kreativni, aktivni učesnici u društvenom činu;
- udžbenici postaju izvori aktivnosti;
- učionica postaje prostor koji je moguće prilagođavati potrebama nastave iz dana u dan;
- rad na projektu kao zadatku koji ostvaruje korelaciju sa drugim predmetima i podstiče učenike na studiozni i istraživački rad.
Tehnike (aktivnosti)
- Slušanje i reagovanje na komande nastavnika ili sa audio zapisa (uglavnom fizičke aktivnosti: ustani, sedi, hodaj, skoči, igraj, ali i aktivnosti u vezi sa radom u učionici: crtaj, seci, boji, otvori/zatvori svesku, itd.);
- Rad u parovima, malim i velikim grupama (mini-dijalozi, igra po ulogama itd.);
- Manualne aktivnosti (seckanje, bojenje, pravljenje predmeta od glinamola ili slanog testa; izrada postera za učionicu ili roditelje i sl.);
- Vežbe slušanja (prema uputstvima nastavnika ili sa trake povezati pojmove u vežbanki, dodati delove slike koji nedostaju, i sl.);
- Igre;
- Pevanje u grupi;
- Klasiranje i upoređivanje (po količini, obliku, boji, godišnjim dobima, volim/ne volim, komparacije...);
- Pogađanje predmeta ili lica;
- Rešavanje "tekućih problema" u razredu, tj. dogovori i mini-projekti;
- Igra po ulogama (simulacija);
- Crtanje po diktatu;
- "Prevođenje" iskaza u gest i gesta u iskaz;
- Povezivanje zvučnog materijala sa ilustracijom;
- Zajedničko pravljenje ilustrovanih materijala (album fotografija odeljenja, plan nedeljnih aktivnosti).
[bookmark: str_62]STRANI JEZIK

[bookmark: str_63]Drugi razred
Cilj
Cilj nastave stranog jezika na mlađem školskom uzrastu je da osposobi učenika da na stranom jeziku komunicira na osnovnom nivou u usmenom i pisanom (od trećeg razreda) obliku o temama iz njegovog neposrednog okruženja. U isto vreme, nastava stranih jezika treba da:
- podstakne potrebu za učenjem stranih jezika;
- podstakne razvijanje svesti o sopstvenom napredovanju rada jačanja motivacije za učenje jezika;
- olakša razumevanje drugih i različitih kultura i tradicija;
- stimuliše maštu, kreativnost i radoznalost;
- podstiče upotrebu stranog jezika u lične svrhe i iz zadovoljstva.
Opšti standardi
Kroz nastavu stranih jezika učenik bogati sebe upoznajući drugog, stiče svest o značaju sopstvenog jezika i kulture u kontaktu sa drugim jezicima i kulturama. Učenik razvija radoznalost, istraživački duh i otvorenost prema komunikaciji sa govornicima drugih jezika.
Posebni standardi
Razumevanje govora
Učenik razume i reaguje na kraći usmeni tekst u vezi sa poznatim temama.
Usmeno izražavanje
Učenik usmeno izražava sadržaje u vezi sa poznatim temama samostalno ili uz pomoć nastavnika.
Interakcija
Učenik ostvaruje komunikaciju i sa sagovornicima razmenjuje kratke informacije u vezi sa poznatim temama.
Znanja o jeziku1
Prepoznaje osnovne principe gramatičke i sociolingvističke kompetencije uočavajući značaj ličnog zalaganja u procesu učenja stranog jezika.

1 Pod znanjem o jeziku podrazumeva se funkcionalno znanje, odnosno sposobnost učenika da jezičke strukture pravilno upotrebi u datoj komunikativnoj situaciji.
Zadaci na nivou jezičkih veština
Razumevanje govora
Učenik treba da:
- prepoznaje glasove (posebno one kojih nema u maternjem jeziku) u govornom lancu, akcenat, ritam i intonaciju;
- razume verbalni sadržaj uz pomoć oblika neverbalne komunikacije;
- razume govor nastavnika, kratke dijaloge, priče i pesme o poznatim temama, koje čuje uživo, ili sa audio-vizuelnih zapisa;
- razume i reaguje na odgovarajući način na kratke usmene poruke u vezi sa ličnim iskustvom i sa aktivnostima na času (poziv na igru, zapovest, uputstvo itd.).
Usmeno izražavanje
Učenik treba da:
- razgovetno izgovara glasove, naučene reči i izraze, poštuje ritam i intonaciju;
- daje osnovne informacije o sebi i svom okruženju, samostalno i uz nastavnikovu pomoć;
- opisuje kratkim i jednostavnom jezičkim strukturama sebe i druge u poznatim situacijama;
- reprodukuje, sam ili u grupi, kratke recitacije i brojalice i peva poznate pesmice.
Interakcija
Učenik treba da:
- reaguje verbalno i neverbalno na uputstva i postavljena pitanja;
- postavlja jednostavna pitanja;
- izražava dopadanje i nedopadanje;
- učestvuje u komunikaciji (u paru, u grupi, itd.);
- prepoznaje kad nešto ne razume, postavlja pitanja i traži razjašnjenja.
Znanja o jeziku2
- prepoznaje šta je novo naučio;
- shvata značaj poznavanja jezika, maternjeg i stranog u međuljudskoj komunikaciji.

2 Pod znanjem o jeziku podrazumeva se funkcionalno znanje, odnosno sposobnost učenika da jezičke strukture pravilno upotrebi u datoj komunikativnoj situaciji.
[bookmark: str_64]Tematika
Škola:
- Školski prostor i aktivnosti
Ja i moji drugovi:
- novi drugovi i osobe
- nove igre (u skladu sa godišnjim dobima)
Porodica i blisko okruženje:
- šira porodica, susedi i prijatelji
Praznici:
- Uskrs i drugi važni praznici
Moj dom:
- prostorije i delovi nameštaja
Ishrana:
- užina
- izbor hrane i pića
- voće i povrće po godišnjim dobima
- navike u ishrani u zemlji/ama čiji se jezik uči
Odeća:
- odevni predmeti po godišnjim dobima
Okruženje:
- mesto i ulica gde stanujem
- važne ustanove u okruženju (bioskop, škola, pozorište, pošta, muzej).
Ostalo:
- godišnja doba, meseci, dani u nedelji i delovi dana
[bookmark: str_65]Komunikativne funkcije

	1. Predstavljanje sebe i drugih
	Ja sam... Zovem se... Kako se zoveš?... Kako se on/ona zove? On/ona je... To je...

	2. Pozdravljanje
	Zdravo.... Ćao...
Dobro jutro/Dobar dan/Dobro veče Doviđenja/Laku noć

	3. Čestitanje
	Čestitam.... Sve najbolje....

	4. Molba za uslugu
	Molim Vas/te.... Mogu li....

	5. Izvinjenje
	Izvini/Izvinite... hoću...

	6. Izrazi zahvalnosti
	Hvala (lepo)

	7. Pozivanje na igru, prihvatanje, odbijanje
	Hajde... Dođi...
Važi. Hoću. Neću. Ne hvala...

	8. Izražavanje dopadanja i nedopadanja
	Volim/ Ne volim.
Dobro je/ lepo/ super
Grozno je.

	9. Iskazivanje prostornih i veličina
	Idem u....Dolazim iz....
Levo/ Desno/ Gore/ Dole/ Ovde/ Tamo

	10. Iskazivanje sposobnosti, veština i nesposobnosti
	Mogu.... Znam....
Ne znam/ mogu...

[bookmark: str_66]Način ostvarivanja programa
Komunikativna nastava smatra jezik sredstvom komunikacije. Primena ovog pristupa u nastavi stranih jezika zasniva se na nastojanjima da se dosledno sprovode i primenjuju sledeći stavovi:
- ciljni jezik upotrebljava se u učionici u dobro osmišljenim kontekstima od interesa za učenike;
- govor nastavnika prilagođen je uzrastu i znanjima učenika;
- učenici u početku većinom slušaju i reaguju a tek potom počinju i da govore;
- jezička građa je kumulativna i nadovezuje se na već obrađenu;
- bitno je značenje jezičke poruke, a ne gramatička preciznost iskaza;
- znanja učenika mere se jasno određenim relativnim kriterijumima tačnosti i zato uzor nije izvorni govornik;
- sa ciljem da unapredi kvalitet i kvantitet jezičkog materijala, nastava se zasniva i na socijalnoj interakciji (rad u učionici sprovodi se putem grupnog ili individualnog rešavanja problema, potragom za informacijama i manje ili više složenim zadacima sa jasno određenim kontekstom, postupkom i ciljem).
Komunikativno-interaktivni pristup u nastavi stranih jezika uključuje i sledeće:
- usvajanje jezičkog sadržaja kroz ciljano i osmišljeno učestvovanje u društvenom činu;
- poimanje nastavnog programa kao dinamične, zajednički pripremljene i prilagođene liste zadataka i aktivnosti;
- nastavnik je tu da omogući pristup i prihvatanje novih ideja;
- učenici se tretiraju kao odgovorni, kreativni, aktivni učesnici u društvenom činu;
- udžbenici postaju izvori aktivnosti;
- učionica postaje prostor koji je moguće prilagođavati potrebama nastave iz dana u dan;
- rad na projektu kao zadatku koji ostvaruje korelaciju sa drugim predmetima i podstiče učenike na studiozni i istraživački rad.
Tehnike (aktivnosti)
- Slušanje i reagovanje na komande nastavnika ili sa audio zapisa (uglavnom fizičke aktivnosti: ustani, sedi, hodaj, skoči, igraj, ali i aktivnosti u vezi sa radom u učionici: crtaj, seci, boji, otvori/zatvori svesku, itd.);
- Rad u parovima, malim i velikim grupama (mini-dijalozi, igra po ulogama itd.);
- Manualne aktivnosti (seckanje, bojenje, pravljenje predmeta od glinamola ili slanog testa; izrada postera za učionicu ili roditelje i sl.);
- Vežbe slušanja (prema uputstvima nastavnika ili sa trake povezati pojmove u vežbanki, dodati delove slike koji nedostaju, i sl.);
- Igre;
- Pevanje u grupi;
- Klasiranje i upoređivanje (po količini, obliku, boji, godišnjim dobima, volim/ne volim, komparacije...);
- Pogađanje predmeta ili lica;
- Rešavanje "tekućih problema" u razredu, tj. dogovori i mini-projekti;
- Igra po ulogama (simulacija);
- Crtanje po diktatu;
- "Prevođenje" iskaza u gest i gesta u iskaz;
- Povezivanje zvučnog materijala sa ilustracijom;
- Zajedničko pravljenje ilustrovanih materijala (album fotografija odeljenja, plan nedeljnih aktivnosti).
[bookmark: str_67]MATEMATIKA
Cilj i zadaci
Cilj nastave matematike u osnovnoj školi jeste: da učenici usvoje elementarna matematička znanja koja su potrebna za shvatanje pojava i zavisnosti u životu i društvu; da osposobi učenike za primenu usvojenih matematičkih znanja u rešavanju raznovrsnih zadataka iz životne prakse, za uspešno nastavljanje matematičkog obrazovanja i za samoobrazovanje; kao i da doprinose razvijanju mentalnih sposobnosti, formiranju naučnog pogleda na svet i svestranom razvitku ličnosti učenika.
Zadaci nastave matematike jesu:
- da učenici stiču znanja neophodna za razumevanje kvantitativnih i prostornih odnosa i zakonitosti u raznim pojavama u prirodi, društvu i svakodnevnom životu;
- da učenici stiču osnovnu matematičku kulturu potrebnu za otkrivanje uloge i primene matematike u različitim područjima čovekove delatnosti (matematičko modelovanje), za uspešno nastavljanje obrazovanja i uključivanje u rad;
- da razvija učenikovu sposobnost posmatranja, opažanja i logičkog, kritičkog, stvaralačkog i apstraktnog mišljenja;
- da razvija kulturne, radne, etičke i estetske navike učenika, kao i matematičku radoznalost u posmatranju i izučavanju prirodnih pojava;
- da učenici stiču sposobnost izražavanja matematičkim jezikom, jasnost i preciznost izražavanja u pismenom i usmenom obliku;
- da učenici usvoje osnovne činjenice o skupovima, relacijama i preslikavanjima;
- da učenici savladaju osnovne operacije s prirodnim, celim, racionalnim i realnim brojevima, kao i osnovne zakone tih operacija;
- da učenici upoznaju najvažnije ravne i prostorne geometrijske figure i njihove uzajamne odnose;
- da osposobi učenike za preciznost u merenju, crtanju i geometrijskim konstrukcijama;
- da učenicima omogući razumevanje odgovarajućih sadržaja prirodnih nauka i doprinese radnom i politehničkom vaspitanju i obrazovanju;
- da izgrađuje pozitivne osobine učenikove ličnosti, kao što su: istinoljubivost, upornost, sistematičnost, urednost, tačnost, odgovornost, smisao za samostalni rad;
- da interpretacijom matematičkih sadržaja i upoznavanjem osnovnih matematičkih metoda doprinese formiranju pravilnog pogleda na svet i svestranom razvitku ličnosti učenika;
- da učenici stiču naviku i obučavaju se u korišćenju raznovrsnih izvora znanja.
[bookmark: str_68]Prvi razred
Operativni zadaci
Učenici treba da:
- prepoznaju, razlikuju i ispravno imenuju oblike predmeta, površi i linija;
- posmatranjem i crtanjem upoznaju tačku i duž i steknu umešnost u rukovanju lenjirom;
- na jednostavnijim, konkretnim primerima iz svoje okoline uočavaju odnose između predmeta po obliku, boji i veličini;
- uspešno određuju položaj predmeta prema sebi i predmeta prema predmetu;
- uočavaju razne primere skupova, pripadanje elemenata skupu i koriste reči: "skup" i "element", usvajajući značenje vezivanjem za primere iz prirodnog okruženja deteta;
- nauče da broje, čitaju, zapisuju i upoređuju brojeve do 100, kao i da ispravno upotrebljavaju znake jednakosti i nejednakosti;
- savladaju sabiranje i oduzimanje do 100 (bez prelaza preko desetice), razumeju postupke na kojima se zasnivaju ove operacije, shvate pojam nule i uočavaju njeno svojstvo u sabiranju i oduzimanju, upoznaju termine i znake sabiranja i oduzimanja; nauče da pravilno koriste izraze "za toliko veći" i "za toliko manji";
- upoznaju (na primerima) komutativnost i asocijativnost sabiranja (bez upotrebe ovih naziva);
- savladaju tablicu sabiranja i da do nivoa automatizacije usvoje tehniku usmenog sabiranja jednocifrenih brojeva i odgovarajuće slučajeve oduzimanja;
- određuju nepoznati broj u odgovarajućim jednakostima isključivo putem "pogađanja";
- uspešno rešavaju tekstualne zadatke (s jednom i dve operacije) u okviru sabiranja i oduzimanja do 100 (pomoću sastavljanja izraza, kao i obratno, da na osnovu datog izraza umeju da sastavljaju odgovarajuće zadatke);
- upoznaju metar, dinar i paru.
[bookmark: str_69]Sadržaji programa
Predmeti u prostoru i odnosi među njima
Posmatranje predmeta: položaj i veličina predmeta. Relacije među predmetima: veći, manji; levo, desno; ispred, iza: ispod, iznad; gore, dole, itd.
Predmeti oblika kruga, pravougaonika i kvadrata.
Linija i oblast
Kriva i prava linija. Zatvorena i otvorena linija. Unutrašnjost i spoljašnjost, reči u, na i van. Spajanje tačaka pravim i krivim linijama. Duž. Upotreba lenjira.
Klasifikacija predmeta prema svojstvima
Upoređivanje predmeta po dužini i boji.
Prirodni brojevi do 100
(Desetica, brojevi 11-20, brojevi 21-100)
Opis skupa navođenjem članova ili svojstva. Član skupa. Prikazivanje skupova. Brojanje unapred i unazad i sa preskokom. Skupovi sa različitim i skupovi sa istim brojem elemenata.
Cifre, pisanje i čitanje brojeva. Prikazivanje brojeva pomoću tačaka na brojevnoj pravoj. Upoređivanje brojeva. Znaci: <, >, =. Redni brojevi.
Sabiranje i oduzimanje prirodnih brojeva: u prvoj desetici, u okviru 20 (sa prelazom preko desetice) i od 20 do 100 (bez prelaza preko desetice); znaci + i -; reči: sabirak, zbir, umanjenik, umanjilac, razlika, veći za, manji za. Svojstva sabiranja. Nula kao sabirak i rezultat oduzimanja.
Određivanje nepoznatog broja u najprostijim jednakostima u vezi sa sabiranjem i oduzimanjem pogađanjem.
Prostiji zadaci s primenom sabiranja i oduzimanja.
Merenje i mere
Dinar i para. Metar.
[bookmark: str_70]Drugi razred
Operativni zadaci
Učenici treba da:
- savladaju sabiranje i oduzimanje do 100;
- shvate množenje kao sabiranje jednakih sabiraka, upoznaju i koriste termine i znak množenja;
- upoznaju operaciju deljenja, koriste termine i znak deljenja;
- upoznaju (na primerima) komutativnost i asocijativnost računskih operacija (bez upotrebe ovih naziva);
- uočavaju svojstva nule kao sabirka, činioca i deljenika, a jedinice kao činioca i delioca;
- savladaju tablicu množenja jednocifrenih brojeva i odgovarajuće slučajeve deljenja (do automatizma);
- savladaju množenje i deljenje u okviru 100, upoznaju funkciju zagrade i redosled izvođenja računskih operacija;
- umeju da pročitaju i zapišu pomoću slova zbir, razliku, proizvod i količnik, kao i da znaju da odrede vrednost izraza sa dve operacije;
- upoznaju upotrebu slova kao oznaku za nepoznati broj (odnosno, kao zamenu za neki broj) u najjednostavnijim primerima sabiranja i oduzimanja;
- umeju da rešavaju tekstualne zadatke s jednom i dve računske operacije, kao i jednačine s jednom operacijom (na osnovu veza između komponenata operacije);
- shvate pojam polovine;
- uočavaju i stiču određenu spretnost u crtanju prave i duži kao i raznih krivih i izlomljenih linija;
- uočavaju i crtaju pravougaonik i kvadrat na kvadratnoj mreži;
- upoznaju i primenjuju mere za dužinu (m, dm, cm) i vreme (čas, minut, dan, sedmica, mesec).
[bookmark: str_71]Sadržaji programa
Prirodni brojevi do 100
Sabiranje i oduzimanje prirodnih brojeva do 100 (s prelazom preko desetice). Komutativnost i asocijativnost sabiranja.
Množenje i deljenje prirodnih brojeva; znaci za množenje i deljenje (. , :); reči: činioci, proizvod, deljenik, delilac, količnik. Nula i jedinica kao činioci; nula kao deljenik. Komutativnost i asocijativnost množenja.
Izrazi (dve operacije); zagrade, redosled računskih operacija.
Slovo kao zamena za neki broj.
Određivanje nepoznatog broja u jednakostima tipa: x + 5 = 9; 7 x = 35; x : 5 = 3; 12 : x = 4.
Pojam polovine.
Rešavanje jednostavnijih zadataka (najviše dve operacije).
Geometrijski oblici
Predmeti oblika lopte, valjka, kvadra i kocke. Upoređivanje predmeta po obliku, širini, visini i debljini.
Duž, poluprava i prava. Crtanje raznih krivih i izlomljenih linija. Otvorena i zatvorena izlomljena linija. Uočavanje i crtanje pravougaonika i kvadrata na kvadratnoj mreži.
Merenje i mere
Merenje duži pomoću metra, decimetra i centimetra. Mere za vreme: čas, minut, dan, sedmica - nedelja, mesec.
Odnos između jedinica upoznatih mera.
[bookmark: str_72]Način ostvarivanja programa
Zbog lakšeg planiranja nastave daje se orijentacioni predlog časova po temama po modelu (ukupno časova za temu; časova za obradu, časova za ponavljanje i uvežbavanje)
[bookmark: str_73]Prvi razred
Predmeti u prostoru i odnosi među njima (10; 4 + 6)
Linija i oblast (14; 5 + 9)
Klasifikacija predmeta prema svojstvima (6; 2 + 4)
Prirodni brojevi do 100 (144; 57 + 87)
Merenje i mere (6; 2 + 4)
[bookmark: str_74]Drugi razred
Prirodni brojevi do 100 (145; 55 + 90)
Geometrijska tela i figure (25; 8 + 17)
Merenje i mere (10; 3 + 7)
Glavna odlika programa matematike za mlađe razrede jeste što su akcentovani opažajni pojmovi, koji se stvaraju kroz dobro planiranu aktivnost.
Skupovi. - Elementarni skupovni pojmovi u I razredu shvataju se kao didaktički materijal (a ne kao logičko-pojmovna osnova) za nastavu o brojevima. Formiranje ovih pojmova zasniva se na igri i praktičnoj aktivnosti učenika (preko konkretnih primera).
Izdvajanjem grupa objekata, koji se posmatraju kao samostalne celine, planski se sistematizuje didaktički materijal. Da bi imenovanje ovakvih raznovrsnih celina i njihovih objekata bilo jednoobraznije i da bi se time podsticala apstrakcija, predviđa se aktivna upotreba reči skup i elemenat, bez pokušaja da se ideja skupa učini eksplicitnom. Pri izdvajanju skupova vodi se računa o tome da je na neki detetu dostupan način jasan ključ po kojem je izvršeno izdvajanje i tame u njegovoj svesti potpuno određena realizacija pripadnosti.
Dijagramske slike treba koristiti i u predstavljanju linija. Na podesan vizuelan način ili kroz prigodan jezik treba isticati svojstva relacije, zahtevajući pri tome da ih učenici i sami uočavaju, ispravno predstavljaju i u tom smislu sa njima aktivno rade. Pri tome je izlišno prerano insistiranje na terminima koji izražavaju svojstva relacija, kao i na određivanju pojmova putem definicija.
Brojevi. - Program matematike u razrednoj nastavi predviđa da učenici postupno upoznaju brojeve prirodnog niza i broj nulu kako bi na kraju IV razreda u potpunosti savladali sistem prirodnih brojeva i njegova svojstva.
Izdvajanjem, po prirodi elemenata i njihovom rasporedu, različitih kolekcija objekata vrši se prebrojavanje (oslonjeno na sposobnost deteta da mehanički ređa imena brojeva fiksiranim redom) i zapisivanje brojeva ciframa (do 10). Time se uči "aritmetička azbuka" i ističe nezavisnost broja od prirode elemenata koji se broje i njihovog rasporeda.
Pri brojanju učenici upoznaju ideju preslikavanja; uzastopno brojanje navodi ih na otkrivanje zakonitosti formiranja niza prirodnih brojeva. Već prilikom izučavanja brojeva prve desetice otkriva se kako se formira svaki broj.
Operacije s brojevima, u duhu ovog programa, treba shvatiti po sledećem planu: izdvajati pogodne prirodne i didaktički pripremljene situacije koje daju značenje operacijama i brojevima uz isticanje nepromenljivosti rezultata.
U vezi sa početnim blokovima brojeva (I i II razred) treba imati u vidu nekoliko metodoloških i metodičkih napomena. Na tom nivou brojevi se vezuju za realne grupe objekata za koje se vezuju i reči iz prirodnog jezika (stado, jato, gomila itd.), a paralelno se asimiluje značenje univerzalnije reči "skup" i relacijskog odnosa "član skupa". Izlaganje te teme razbija se na didaktičke blokove. Brojevi u okviru bloka do 10 pišu se jednom cifrom (osim 10). Tu su značajne vežbe ruke za pravilno pisanje tih simbola. Ovde se uvode i osmišljavaju operacije sabiranja i oduzimanja, kao i relacijski znakovi =, >, <. Iz pedagoških razloga u početku se preporučuje blok brojeva do 5, koji se zbirovima sa komponentama do 5 i vrednostima preko 5 širi na brojeve 6 do 10. Vrednost zbirova u tom najmanjem bloku odmah se vidi, pa je akcenat na vežbama pravilnog zapisivanja izraza i relacija koje se tu javljaju. Blok brojeva do 20 je prirodna celina zatvorena za zbirove jednocifrenih brojeva. Akcenat se stavlja na metodu prelaza preko 10 pri sabiranju i oduzimanju, a cilj je spontano zapamćivanje tablica sabiranja i oduzimanja.
Blok brojeva do 100 formira se kao zbirovi desetica i jedinica. Posle obrade operacija sabiranja i oduzimanja, uvode se operacije množenja i deljenja. Ovaj blok je takođe prirodna celina zatvorena za množenje jednocifrenih brojeva. Zakoni razmene činilaca, množenja zbira i razlike brojem, utemeljuju se i koriste za izgradnju tablice množenja s ciljem njenog spontanog zapamćivanja.
Program predviđa prvo upoznavanje svojstava operacija, a zatim, na toj osnovi, objašnjavanje načina računanja. Time se povećava efikasnost nastave i učenicima znatno olakšava usvajanje tablica sabiranja i množenja, kao i formiranje drugih računskih umenja. Isto tako, blagovremeno izučavanje svojstava operacija i veza između njih podiže teorijski nivo celog rada iz matematike i potpunije otkriva smisao operacije. Usvajanje svakog svojstva operacije prolazi kroz nekoliko etapa: pripremna vežbanja, odgovarajuće operacije na odabranim primerima, formulisanje svojstva, primena svojstva u određivanju vrednosti izraza i načinu računanja, zapis svojstva pomoću slova. Posebno je važno da se utvrdi kako promene komponenata računskih operacija utiču na rezultat; kao i da se ukaže na značaj ovih činjenica u praktičnom računanju. Tako, na primer, nije dovoljno da učenici samo znaju da proizvod dvaju brojeva ne menja vrednost ako se jedan od njih pomnoži nekim brojem, a drugi podeli tam istim brojem, već to treba da umeju i da primene na konkretnim primerima.
U I i II razredu operacije se vrše usmeno, uz zapisivanje odgovarajućih izraza i jednakosti.
Pri izučavanju operacija treba predvideti dovoljan broj vežbanja čijim će obavljanjem učenici izgrađivati sigurnost i spretnost usmenog i pismenog računanja. Međutim, sama ta tehnika nije dovoljna. Tek razumevanjem šta koja računska operacija predstavlja u konkretnim zadacima, odnosno svesno odlučivanje a ne nagađanje kada koju operaciju treba primeniti, pretvara tu tehniku u stvarno a ne formalno znanje.
Brojevne izraze treba obrađivati uporedo sa uvežbavanjem računskih operacija. Treba insistirati na tome da učenici tekstualno zapisane zadatke prikazuju brojevnim izrazima i da rečima iskazuju brojevne izraze, odnosno da ih čitaju. Ovakvim načinom obrađivanja brojevnih izraza učenici se sigurno snalaze u redosledu računskih operacija i lako shvataju značaj zagrada u zadacima.
Počeci formiranja matematičkog jezika. - Matematički jezik čine osnovni simboli, izrazi i formule. To je jezik tačan, jasan i istovremeno precizan.
Slovo u svojstvu matematičkog znaka pojavljuje se već u II razredu. Njime se zamenjuju razni simboli za zapisivanje nepoznatog broja (tačka, crtica, kvadratić), na primer pri rešavanju zadataka oblika: "Ako zamišljenom broju dodamo 5, onda dobijemo 9. Koji je broj zamišljen." (Prevod glasi: x + 5 = 9).
Kod učenika se postupno izgrađuje predstava o promenljivoj, pri čemu slovo nastupa u svojstvu simbola promenljive. Učenici najpre određuju vrednosti najprostijih izraza (oblika: a + 3, b - 4, a + b, a - b) za različite brojevne vrednosti slova koja u njima figurišu. Kasnije postepeno upoznaju složenije izraze.
Program predviđa da se jednačine, kao specijalne formule, rešavaju paralelno sa vršenjem odgovarajućih računskih operacija. Rešavanje jednačina u II razredu zasniva se na poznavanju računskih operacija i njihove međusobne povezanosti. Pri rešavanju jednačina s nepoznatim elementom množenja i deljenja treba uzimati samo primere s celobrojnim rešenjima.
Jednačine pružaju velike mogućnosti za još potpunije sagledavanje svojstava računskih operacija i funkcionalne zavisnosti rezultata operacije od njenih komponenata.
Kada određeni broj zadovoljava (ne zadovoljava) datu jednačinu, onda to učenici treba da iskazuju i zapisuju rečima "tačno" ("netačno") ili na neki drugi, kraći način.
Prisutnost algebarske propedevtike u programu razredne nastave omogućuju da se dublje i na višem nivou izučavaju predviđeni matematički sadržaji. Drugim rečima, koristeći se elementima matematičkog jezika, učenici usvajaju znanja s većim stepenom uopštenosti.
Ideja funkcije. - Ideja funkcije prožima sve programske sadržaje, počevši od formiranja pojma broja i operacije. Najveći značaj na ovom planu pridaje se otkrivanju ideje preslikavanja (npr. svakoj duži, pri određenoj jedinici merenja, odgovara jedan određeni broj itd.). Izgrađivanju pojma preslikavanja pomaže uvođenje tablica i dijagrama. Tablice treba koristiti počev s I razredom. Na primer, u vidu tablice pregledno se može zapisati rešenje zadatka: "U dvema kutijama nalazi se ukupno 8 olovaka. Koliko olovaka može biti u jednoj, a koliko u drugoj kutiji?" Pri tome učenici uočavaju sve odnose (u prvoj kutiji broj olovaka povećava se za 1, u drugoj se smanjuje za 1, a ukupan broj olovaka u obe kutije se ne menja).
U procesu sistematskog rada s tablicama učenici ovladavaju samim načinom korišćenja tablica za utvrđivanje odgovarajućih zavisnosti između podataka (veličina) što je, samo po sebi, posebno važno.
Otkrivanju ideje funkcije doprinose i raznovrsna vežbanja s brojevnim nizovima. Na primer, može se dati zadatak: "Produžiti niz 10, 15, 20... Koji će broj biti u nizu na osmom (petnaestom) mestu? Da li je u datom nizu broj 45 (ili 44)? Na kojem će mestu u datom nizu biti broj 55 (ili 70)?"
Tekstualni zadaci. - Tekstualni zadaci koriste se kao sadržaji raznih vežbanja, pri čemu učenici u raznim životnim situacijama uočavaju odgovarajuće matematičke relacije, i obratno-matematičke apstrakcije primenjuju u odgovarajućim životnim odnosima: oni predstavljaju sredstvo povezivanja nastave matematike sa životom. U procesu rešavanja zadataka učenici izgrađuju praktična umenja i navike koje su im neophodne u životu i upoznaju našu društvenu stvarnost. Sam proces rešavanja tekstualnih zadataka na najbolji način doprinosi matematičkom i opštem razvitku učenika. Treba nastojati da se u procesu rešavanja potpuno iskoriste sve mogućnosti koje postoje u zadacima.
Pri razmatranju svake nove operacije prvo se uvode prosti zadaci koji su usmereni na otkrivanje smisla te operacije (zadaci za određivanje zbira, razlike, proizvoda, količnika), a zatim se uvode zadaci pri čijem se rešavanju otkriva novi smisao operacija (zadaci povezani s pojmovima razlike i količnika); na kraju se razmatraju prosti zadaci koji se odnose na otkrivanje uzajamnih veza između direktnih i obratnih operacija (zadaci za određivanje nepoznate komponente). Složene zadatke treba rešavati postupno, prema njihovoj komplikovanosti: prvo zadatke s dve, pa zatim s tri i, na kraju, sa više operacija.
Pri rešavanju tekstualnih zadataka korisno je već u I razredu navikavati učenike da rešavanje zapisuju u vidu brojevnog izraza, s tim što se izostavlja imenovanje podataka (to daje mogućnost da se prema jednom istom izrazu sastavljaju zadaci različitog konkretnog sadržaja i da tako učenici uviđaju da se različiti zadaci rešavaju jednom istom operacijom). U II razredu rešavaju se zadaci sa slovnim podacima, što još više pomaže učenicima da shvate da se jednom istom operacijom mogu rešiti zadaci s različitim konkretnim sadržajem.
Upotreba izraza predviđa se i pri rešavanju složenih zadataka. Pri rešavanju zadataka s prethodnim sastavljanjem izraza pažnja se usredsređuje na analizu uslova zadataka i sastavljanje plana njegovog rešenja. U strukturi izraza prikazuje ceo tok rešenja zadataka: operacije koje treba obaviti, brojevi nad kojima se obavljaju operacije i redosled kojim se izvršavaju te operacije.
Sastavljanje izraza predstavlja dobru pripremu za sastavljanje najprostijih jednačina prema uslovu zadatka. U svakoj konkretnoj situaciji zadatke treba rešavati najracionalnijim načinom, uz upotrebu dijagrama, shema i drugih sredstava prikazivanja. Neophodno je takođe da učenik prethodno procenjuje rezultat i da proverava tačnost samog rezultata. Proveri treba posvećivati veliku pažnju; ukazati učenicima na njenu neophodnost, na razne načine proveravanja i navikavati ih da samostalno vrše proveru rezultata. Nijedan zadatak ne treba smatrati završnim dok nije izvršena provera. Pri računanju, koje se mora obavljati tačno, treba razvijati brzinu, s tim da ona nikada ne ide na štetu tačnosti koja je ipak glavna.
Geometrijski sadržaji. - Osnovna intencija programa u oblasti geometrije sastoji se u tome što se insistira i na geometriji oblika, kao i na geometriji merenja (merenje duži, površi, tela). Izučavanje geometrijskog gradiva povezuje se s drugim sadržajima početne nastave matematike. Koriste se geometrijske figure u procesu formiranja pojma broja i operacija s brojevima; i obratno, koriste se brojevi za izučavanje svojstva geometrijskih figura. Na primer: komutativno svojstvo množenja prikazuje se na pravougaoniku koji je rastavljen na jednake kvadrate, zadaci o kretanju ilustruju se na dužima itd.
Učenici najpre propedevtički upoznaju oblike geometrijskih tela, što im je pristupačnije od osnovnih geometrijskih pojmova. Zatim upoznaju različite najprostije geometrijske figure: linije, tačku i duž, a tek onda dobijaju prve predstave o pravougaoniku i kvadratu, uglu, trouglu, krugu, pravoj i ravni, kvadru, kocki i nekim njihovim svojstvima.
Konkretizujući rečeno, a u vezi sa prve tri teme u I razredu, valja imati u vidi nekoliko bitnih karakteristika tih sadržaja. Položaji su relacijski pojmovi, pa reči koje ih označavaju treba vezivati za okružujuću realnost ili njeno slikovno predstavljanje. Geometrijski pojmovi na ovom nivou su opažajni. Tako je oblik bitno svojstvo realnog sveta (uključujući i didaktički materijal) i slika koje ih predstavljaju. Reči linija vezivati za tela čija su prostiranja u pravcu jedne dimenzije (žice, konopci itd.), figura - u dve dimenzije (modeli od papira, ploče itd.), a telo - u tri dimenzije.
Početna nastava geometrije mora biti eksperimentalna, tj. najprostije geometrijske figure i neka njihova svojstva upoznaju se praktičnim radom, preko raznovrsnih modela figura u toku posmatranja, crtanja, rezanja, presavijanja, merenja, procenjivanja, upoređivanja, poklapanja itd. Pri tome učenici uočavaju najbitnija i najopštija svojstva određenih figura koja ne zavise od vremena, materijala, boje, težine i dr. Tako učenici stiču elementarne geometrijske predstave, apstrahujući nebitna konkretna svojstva materijalnih stvari.
Iako osnovu nastave geometrije u mlađim razredima čine organizovano posmatranje i eksperiment, ipak je neophodno da se učenici navikavaju, u skladu sa uzrastom, ne samo da posmatraju i eksperimentišu već da i sve više rasuđivanjem otkrivaju geometrijske činjenice.
Sistematski rad na razvijanju elementarnih prostornih predstava kod učenika u razrednoj nastavi treba da stvori dobru osnovu za šire i dublje izučavanje geometrijskih figura i njihovih svojstava u starijim razredima osnovne škole.
Merenje i mere. - Za upoznavanje metarskog sistema mera treba koristiti očigledna sredstva i davati učenicima da mere predmete iz okoline (u učionici, školskom dvorištu, kod kuće itd.). Isto tako, neophodno je i da se učenici vežbaju da procenjuju odoka (npr. razdaljinu između dva predmeta, masu i sl.), pa da po završenom takvom merenju utvrđuju izračunavanjem koliku su grešku učinili.
Pretvaranje jedinica u manje i veće jedinice treba pokazivati i uvežbavati na primerima, ali u zadacima ne treba preterivati s velikim brojem raznih jedinica. Blagovremenim uvođenjem metarskog sistema mera otpada potreba da se višeimeni brojevi izdvajaju u poseban odeljak, odnosno računske operacije sa višeimenim brojevima treba izvoditi uporedo s računanjem s prirodnim brojevima na taj način što će se višeimeni brojevi pretvarati u jednoimene brojeve najnižih jedinica.
Posebnu pažnju treba obratiti domaćim zadacima.
Domaći zadaci se planiraju navođenjem tipova zadataka, pri čemu se vodi računa o obrazovno-vaspitnim zadacima odgovarajućeg gradiva (teme) i mogućnostima učenika. U "pripremama" (konspektima) za časove konkretno se navode svi zadaci predviđeni za domaći rad.
Pri sastavljanju, odnosno pripremanju zadataka za domaći rad treba imati u vidu individualne sposobnosti učenika (obavezni zadaci, fakultativni zadaci).
Domaći zadaci imaju za cilj ne samo utvrđivanje i ponavljanje pređenog gradiva na času, već i dalje usavršavanje matematičkih znanja, umenja i navika učenika; stoga, osim zadataka sasvim analognih onima koji su rešavani na času, treba zadavati i druge obavezne zadatke (kako bi učenici koristili knjigu, ispoljili svoju inicijativu i druge sposobnosti, mobilisali svoje znanje). Naime, mesto i uloga domaćih zadataka proizlaze iz činjenice što su oni sastavni deo nastave, odnosno učenja i pogodna forma za aktiviranje učenika, osposobljavanje za samostalan rad i učvršćivanje znanja. S tog stanovišta ih treba davati, strukturirati, proveravati i vrednovati. Domaći zadaci proveravaju se na različite načine (koje treba varirati): usmenim ispitivanjem pojedinih učenika (izrada pojedinih zadataka iz domaćeg rada), putem kraćeg kontrolnog rada, planskom komentarisanom proverom (uz angažovanje učenika i povezivanjem s ponavljanjem pređenog gradiva) a, pre svega, neposrednim brzim fragmentarnim uvidom u sveske učenika (frontalno) pri obilasku odeljenja u početku časa ili detaljnim pregledom (van časa) izvesnog broja, po nekom planu, prikupljenih svezaka (uz komentarisanje uočenih grešaka pri vraćanju svezaka i ispravljanje grešaka od strane učenika). Domaće zadatke treba na određeni način vrednovati - posredno uzimati u obzir pri formiranju ocene učenika iz matematike (ceniti redovitost rada, pravilnost rešenja svih ili većine zadataka, kvalitet rešenja, urednost).
[bookmark: str_75]Osnovni zahtevi u pogledu matematičkih znanja i umenja učenika
Cilj i opšti zadaci nastave matematike konkretizovani su operativnim zadacima za svaki razred. Polazeći od njih i programskih sadržaja matematike u osnovnoj školi. Kao osnovni zahtevi utvrđuju se sledeća znanja (činjenice, definicije, pravila, dokazi) i umenja (matematičko-logička, radno-tehnička) kojima učenici treba da vladaju na kraju svakog pojedinog razreda u osnovnoj školi i to na nivou prepoznavanja reprodukcije (obavezno), razumevanja (većim delom) ili primenom (izuzetno), što je posebno naglašeno u svakom konkretnom slučaju.
[bookmark: str_76]Prvi razred
Znati:
- niz brojeva od 1 do 100 i mesto broja 0;
- tablicu sabiranja jednocifrenih brojeva i odgovarajuće slučajeve oduzimanja
- merne jedinice: metar, dinar i paru.
Umeti:
- uočavati razne primere skupova;
- čitati, zapisivati i upoređivati brojeve od 0 do 100;
- koristiti tablicu sabiranja jednocifrenih brojeva (do automatizma) - za sabiranje i oduzimanje;
- određivati zbir i razliku brojeva u okviru 20;
- rešavati najprostije zadatke sabiranja i oduzimanja;
- uočavati položaj predmeta u neposrednoj okolini;
- razlikovati predmete po obliku i veličini;
- uočavati, imenovati i crtati liniju, tačku i duž;
- koristiti udžbenik.
[bookmark: str_77]Drugi razred
Znati:
- tablicu množenja jednocifrenih brojeva i odgovarajuće slučajeve deljenja;
- jedinice: decimetar, centimetar, čas, minut, dan, sedmica, mesec;
- osnovna svojstva računskih operacija.
Umeti:
- koristiti tablicu množenja jednocifrenih brojeva (do automatizma);
- vršiti četiri osnovne računske operacije u okviru prve stotine;
- vršiti proveru obavljene računske operacije;
- izračunati vrednost brojevnog izraza sa dve operacije;
- rešavati jednačine (navedene u programu) na osnovu zavisnosti između rezultata i komponenata operacije;
- rešavati jednostavnije zadatke sa 1-2 operacije;
- meriti duž u centimetrima, decimetrima i metrima;
- crtati izlomljenu liniju, pravougaonik i kvadrat na kvadratnoj mreži;
- odrediti polovinu datog broja;
- koristiti udžbenik.
[bookmark: str_78]SVET OKO NAS
Cilj i zadaci
Cilj nastavnog predmeta svet oko nas jeste da učenici upoznaju sebe, svoje okruženje i razviju sposobnosti za odgovoran život u njemu.
Zadaci nastavnog predmeta svet oko nas su:
- razvijanje sposobnosti zapažanja osnovnih svojstava objekata, pojava i procesa u okruženju i uočavanje njihove povezanosti;
- razvijanje osnovnih pojmova o neposrednom prirodnom i društvenom okruženju i povezivanje tih pojmova;
- razvijanje osnovnih elemenata logičkog mišljenja;
- očuvanje prirodne dečje radoznalosti za pojave u okruženju i podsticanje interesovanja i sposobnosti za upoznavanje pojava kroz aktivne istraživačke delatnosti;
- osposobljavanje za samostalno učenje i pronalaženje informacija;
- integrisanje iskustvenih i naučnih saznanja u sistem pojmova iz oblasti prirode i društva;
- sticanje elementarne naučne pismenosti i stvaranje osnova za dalje učenje;
- usvajanje civilizacijskih tekovina i upoznavanje mogućnosti njihovog čuvanja i racionalnog korišćenja i dograđivanja;
- razvijanje svesti o potrebi i mogućnostima ličnog učešća i doprinosa u zaštiti životne sredine i održivom razvoju.
[bookmark: str_79]Prvi razred
(2 časa nedeljno, 72 časa godišnje)
Zadaci
- razvijanje tehnika saznajnog procesa: posmatranje, uočavanje, upoređivanje, klasifikovanje, imenovanje;
- formiranje elementarnih naučnih pojmova iz prirodnih i društvenih nauka;
- podsticanje dečijih interesovanja, pitanja, ideja i odgovora u vezi sa pojavama, procesima i situacijama u okruženju u skladu sa njihovim kognitivno-razvojnim sposobnostima;
- podsticanje i razvijanje istraživačkih aktivnosti dece;
- podsticanje uočavanja jednostavnih uzročno-posledičnih veza, pojava i procesa, slobodnog iskazivanja svojih zapažanja i predviđanja;
- rešavanje jednostavnih problem-situacija kroz oglede, samostalno i u timu;
- razvijanje odgovornog odnosa prema sebi i okruženju i uvažavanje drugih;
- razumevanje činjenice da je čovek deo prirode i da svojim postupcima utiče na prirodu, kao i razvijanje sposobnosti prepoznavanja čovekovog uticaja na zdravlje i životnu sredinu.

[bookmark: str_80]Sadržaji programa
JA I DRUGI (9 časova)
Ja kao prirodno i društveno biće. (1 čas)
Zadovoljavanje svojih potreba i osećanja uvažavajući potrebe i osećanja drugih. (1 čas)
Ambijent u kome živim: dom, ulica, škola, naselje. (2 čas)
Grupacije ljudi u okruženju i moje mesto u njima: porodica, rođaci, susedi, vršnjaci, sugrađani...(3 časa)
Praznici i običaji. (1 čas)
Dečija prava (uvažavanje različitosti i prava drugih). (1 čas)
ŽIVA I NEŽIVA PRIRODA (42 časa)
Šta čini prirodu - razlikovanje žive od nežive prirode. (1 čas)
Živa priroda (15 časova)
Biljke i životinje različitih staništa u neposrednoj okolini. (2 časa)
Karakteristične biljke u okruženju (izgled, stanište, značaj biljaka i njihovo negovanje). (3 časa)
Karakteristične životinje u okruženju (izgled, stanište, način života, briga o njima). (3 časa)
Razlike i sličnosti među živim bićima na osnovu uočenih osobina. (1 čas)
Razlike i sličnosti među biljkama na osnovu spoljašnjeg izgleda. (3 časa)
Razlike i sličnosti među životinjama na osnovu spoljašnjeg izgleda. (3 časa)
Neživa priroda - voda, vazduh, zemljište (16 časova)
Osnovna svojstva vode: različita stanja, ukus, miris, providnost... (3 časa)
Voda kao rastvarač. (1 čas)
Oblici pojavljivanja vode u prirodi: izvori, reke, potoci, bare, jezera ...(1 čas)
Osnovna svojstva vazduha: miris, providnost. (2 časa)
Strujanje vazduha. (1 čas)
Osnovna svojstva zemljišta: boja, rastresitost, vlažnost. (1 čas)
Oblici reljefa lokalne sredine: brdo, ravnica... (1 čas)
Materijali, njihova svojstva (tvrdo - meko, providno - neprovidno, hrapavo - glatko) i ponašanje u vodi (pliva - tone, rastvorljivo - nerastvorljivo). (2 časa)
Ponašanje materijala pod različitim spoljašnjim mehaničkim i toplotnim uticajima: istezanje, sabijanje, savijanje, uvrtanje, promene pri zagrevanju i hlađenju. (2 časa)
Promena agregatnog stanja vode pri zagrevanju i hlađenju. (2 časa)
Veza žive i nežive prirode (10 časova)
Značaj i uloga sunčeve svetlosti i toplote za živi svet. (1 čas)
Svetlost i senka: oblik i veličina senke, obdanica i noć. (2 časa)
Uticaj prirodnih pojava na živa bića: smena obdanice i noći, smena godišnjih doba, vremenske prilike i njihov uticaj na biljke, životinje i čoveka. (3 časa)
Značaj vode, vazduha i zemljišta za živi svet i ljudske delatnosti. (1 čas)
Gajenje biljaka pod različitim uslovima. (1 čas)
Uticaj ljudske aktivnosti na prirodu. (2 čas)
ORIJENTACIJA U PROSTORU I VREMENU (10 časova)
Kretanje - promena položaja u prostoru i vremenu, prostorne (napred, nazad, gore, dole, levo, desno) i vremenske (pre, sada, posle) odrednice. (1 čas)
Kretanje svuda oko nas. (1 čas)
Pokretanje i zaustavljanje predmeta: gura, vuče, podiže. (1 čas)
Kretanje u različitim sredinama i po različitim podlogama (brzina i pravac kretanja). (2 časa)
Uticaj oblika predmeta na njegovo kretanje - klizanje i kotrljanje. (1 čas)
Orijentacija u prostoru u odnosu na karakteristične objekte u neposrednom okruženju. (1 čas)
Snalaženje u vremenu - kada je šta bilo: sada, pre, posle; dan, juče, danas, sutra; sedmica; prepoznavanje vremenskih kategorija mesec i godišnje doba. (2 časa)
Pratim, merim i beležim rastojanje i vreme. (1 čas)
KULTURA ŽIVLJENJA (11 časova)
Elementi kulture življenja: stanovanje, ishrana, odevanje, očuvanje zdravlja i životne sredine. (2 časa)
Racionalno korišćenje vode, hrane i energije. (1 čas)
Svojstva materijala određuju njihovu upotrebu i unapređuju kulturu življenja (značaj njihove racionalne upotrebe, kao i upotrebe ambalaže od plastike, stakla i metala). (2 časa)
Opasne situacije po život, zdravlje i okolinu - prevencija i pravilno ponašanje (saobraćaj, nepravilno korišćenje kućnih aparata, alata i različitih materijala, elementarne nepogode). (3 časa)
Saobraćaj i pravila bezbednog ponašanja. (3 časa)
[bookmark: str_81]Drugi razred
(2 časa nedeljno, 72 časa godišnje)
Zadaci
- razvijanje tehnika saznajnog procesa: posmatranje, uočavanje, upoređivanje, klasifikovanje, imenovanje;
- formiranje elementarnih naučnih pojmova iz prirodnih i društvenih nauka;
- podsticanje dečijih interesovanja, pitanja, ideja i odgovora u vezi sa pojavama, procesima i situacijama u okruženju u skladu sa njihovim kognitivno-razvojnim sposobnostima;
- podsticanje i razvijanje istraživačkih aktivnosti dece;
- podsticanje uočavanja uzročno-posledičnih veza, pojava i procesa, na osnovu različitih parametara;
- opisivanje i simuliranje nekih pojava i modelovanje jednostavnih objekata u svom okruženju;
- slobodno iskazivanje svojih zapažanja i predviđanja i samostalno rešavanje jednostavnih problem-situacija;
- razvijanje različitih socijalnih veština i prihvatanje osnovnih ljudskih vrednosti za kriterijum ponašanja prema drugima;
- razvijanje odgovornog odnosa prema okruženju, interesovanja i spremnosti za njegovo očuvanje.
[bookmark: str_82]Sadržaji programa
ŽIVA I NEŽIVA PRIRODA (27 časova)
Živa priroda (12 časova)
Zajedničke osobine živih bića (disanje, ishrana, rast, ostavljanje potomstva). (4 časa)
Raznovrsnost biljaka u mojoj okolini. (2 časa)
Raznovrsnost životinja u mojoj okolini. (2 časa)
Razlike među živim bićima u zavisnosti od sredine u kojoj žive. (1 čas)
Uzajamna zavisnost biljaka, životinja i čoveka. (2 časa)
Čovek kao deo žive prirode i njegova uloga u održivosti prirodne ravnoteže. (1 čas)
Neživa priroda (11 časova)
Gde sve ima vode (oblici pojavljivanja i osnovna svojstva vode). (1 čas)
Promenljivost oblika i slobodna površina vode, uslovi toka. (2 časa)
Vazduh svuda oko nas, vazduh - uslov života. (1 čas)
Kako prepoznati vazduh (kroz sopstveno kretanje i pokretanje tela). (2 časa)
Sunce - izvor svetlosti i toplote i uslov života. (1 čas)
Promene koje nastaju pri zagrevanju i hlađenju vode i vazduha (promena temperature, isparavanje i zamrzavanje vode, nastajanje oblaka, magla, padavine, vetar...). (3 časa)
Zemljište - uslov za rast i razvoj biljaka. (1 čas)
Veza žive i nežive prirode (4 časa)
Bez čega ne mogu živa bića - neraskidiva veza žive i nežive prirode. (1 čas)
Promene u prirodi i aktivnosti ljudi u zavisnosti od godišnjih doba. (1 čas)
Zagađenost vode, vazduha i zemljišta (načini zagađivanja i njihove posledice) i mogućnost zaštite. (2 časa)
GDE ČOVEK ŽIVI (15 časova)
Reljef i površinske vode u mestu i okolini. (1 čas)
Naselja (pojam i vrste naselja nekad i sad). (2 časa)
Živimo u naselju (grupe ljudi, uloge pojedinaca i grupa). (2 časa)
Pravila ponašanja u grupi (prava i odgovornosti pripadnika grupe, običaji, tradicija i praznici nekad i sad). (4 časa)
Snalaženje u naselju (ulica, broj, karakteristični objekti...). (2 časa)
Saobraćaj kao vid komunikacije (značaj saobraćaja u životu čoveka, vrste saobraćaja i saobraćajna sredstva, osnovna pravila bezbednog ponašanja i kultura ponašanja u saobraćaju...). (4 časa)
LJUDSKA DELATNOST (18 časova)
Čovek stvara (uslovi za život i rad, potrebe ljudi, proizvodi ljudskog rada). (1 čas)
Isti materijal - različiti proizvodi, različiti materijali za isti proizvod. (1 čas)
Raznovrsnost materijala (drvo, kamen, metal, staklo, razne vrste plastike, guma, papir, karton, plastelin ...). (1 čas)
Osnovna svojstva materijala (tvrdoća, elastičnost, plastičnost...) i njihov značaj za ljudsku delatnost. (2 časa)
Ponašanje materijala pod mehaničkim uticajima. (2 časa)
Uticaj toplote na tela (promena temperature, širenje i skupljanje, topljenje i očvršćavanje, sagorevanje ...). (3 časa)
Toplotna provodljivost materijala. (2 časa)
Mogućnost naelektrisavanja tela i osobine koje tada ispoljavaju. (2 časa)
Električna provodljivost materijala (provera pomoću strujnog kola sa baterijom i malom sijalicom). (2 časa)
Kombinovanje materijala i pravljenje novih celina. (1 čas)
Pojam i značaj reciklaže. (1 čas)
KRETANJE U PROSTORU I VREMENU (12 časova)
Dan, određivanje doba dana prema položaju Sunca, trajanje dana. (1 čas)
Kretanje u prostoru i vremenu (promena položaja u toku vremena). (1 čas)
Šta sve utiče na brzinu kretanja tela (oblik i veličina tela, materijal od koga je načinjeno, podloga, sredina, jačina delovanja). (4 časa)
Brzina kretanja organizama u zavisnosti od oblika tela i sredine u kojoj žive. (1 čas)
Merenje vremena (pojam sata i korišćenje časovnika). (2 časa)
Vremenske odrednice: dan, sedmica, mesec, godina. (1 čas)
Delovi godine - godišnja doba (trajanje). (1 čas)
Snalaženje na vremenskoj lenti. (1 čas)
[bookmark: str_83]Način ostvarivanja programa
Nastavni programi predmeta svet oko nas nadovezuju se na sadržaje Pripremnog predškolskog programa u okviru koga su učenici stekli neka saznanja o sebi, prirodnom i društvenom okruženju. Puno ostvarenje programa, čiji se cilj odnosi na sticanje znanja, formiranje veština, usvajanje stavova i vrednosti, podrazumeva korelaciju sa obaveznim i izbornim nastavnim predmetima i vannastavnim aktivnostima.
U nastavnom procesu polazi se od nesistematizovanih iskustvenih saznanja učenika i ide se ka opštim, naučno zasnovanim, sistematizovanim znanjima iz oblasti prirode, društva i kulture. Pri izboru programske građe primenjena je koncepcija spiralnih krugova u cilju formiranja elementarnih naučnih pojmova i postavljanje mreže za sistem pojmova iz oblasti prirode, društva i kulture, u skladu sa uzrasnim karakteristikama učenika. To znači da se ista tematika iz razreda u razred proširuje, produbljuje i posmatra sa različitih aspekata uz postepeno uvođenje novih sadržaja. Potrebno je obezbediti integrisanost gradiva koje se obrađuje, kako među različitim sadržajima programa, tako i sa drugim predmetima i realnim životom. Sistematizovanjem, dopunjavanjem i restruktuiranjem iskustvenih saznanja učenika i njihovim dovođenjem u vezu sa naučnim saznanjima, znanja se nadograđuju, proveravaju i primenjuju. Zapažanje osnovnih svojstava objekata, pojava i procesa u okruženju i uočavanje njihove povezanosti treba da budu u osnovi svih aktivnosti u realizaciji ovog programa, što na ovom uzrastu predstavlja odličan podsticaj za razvoj saznajnih sposobnosti i kognitivnih procesa učenika.
Znanja koja se stiču u okviru ovog predmeta treba da budu u funkciji odgovornog odnosa prema sebi, drugima i prirodi. Za učenike je važno da mesto i ulogu čoveka u okruženju ne posmatraju po antropocentričnom modelu već da razvijaju ekocentrični pogled na svet, jer je čovek deo prirode i u skladu sa njom treba da se ponaša. Sa ekologijom su se učenici susreli u Pripremnom predškolskom programu ali je u prvom ciklusu potrebno ta saznanja proširiti i stvoriti preduslove za razumevanje koncepta održivog razvoja koji je širi od razumevanja značaja očuvanja prirode. Učenici prvog razreda se oslanjaju na konkretno mišljenje i još uvek imaju teškoće da razumeju kauzalne odnose i sagledaju posledice u budućnosti. Zato je potrebno kontinuirano koristiti očigledne primere koji su dovoljno jasni i konkretni kako bi se učenicima približili suštinski principi održivog razvoja. Učenike treba podsticati na učešće u aktivnostima primerenim uzrastu kao što su: negovanje biljaka u školi i domu; uočavanje negativnih i pozitivnih uticaja čoveka u neposrednoj okolini, uočavanje izvora zagađivanja vode, vazduha i zemljišta u okolini i učešće u raznim akcijama zaštite; sakupljanje i razdvajanje otpada za reciklažu - papir, plastika... Puno razumevanje tog koncepta je moguće tek na kasnijem uzrastu učenika ali se ono razvija već od predškolskog uzrasta, kontinuirano i ne samo na nivou znanja već na nivou usvojenih vrednosti, stavova i pre svega navika.
Pri definisanju programskih sadržaja ovog nastavnog predmeta poštovan je zavičajni princip. Program u prvom razredu odnosi se samo na neposredno okruženje - Moja okolina, a u drugom razredu - Moje mesto, naselje sa okolinom. Sadržaj programa u prvom razredu obuhvata tematske celine Ja i drugi, Živa i neživa priroda, Orijentacija u prostoru i vremenu, Kultura življenja, a u drugom: Živa i neživa priroda, Gde čovek živi, Ljudska delatnost, Kretanje u prostoru i vremenu. Svaka od njih je struktuirana tako da ukazuje na aspekt sa kog treba razmatrati navedene sadržaje uključujući elemente održivog ponašanja (zdravlje, ekologija, demokratičnost, tehnologija, kultura...).
Ovaj nastavni predmet predstavlja osnovu za izučavanje sadržaja u okviru nastavnih predmeta biologija, geografija, istorija, fizika i hemija. Ako se ima u vidu da će se učenici susresti sa tim predmetima tek za nekoliko godina važno je postepeno graditi mrežu pojmova i obezbediti pozitivan transfer znanja. Predmet ne bi trebalo opterećivati preteranom faktografijom, već se fokusirati na sticanje osnovnih znanja koja treba da budu dobro integrisana kako ne bi ostala izolovana i samim tim manje razumljiva i još manje primenljiva.
U strukturi programa uz sadržaje naveden je i fond časova koji je orijentacioni vodič za nastavnike. Njegovo uvažavanje, uz izbor adekvatnih metoda i načina rad, omogućuje uspešno ostvarenje ciljeva i zadataka programa. Naravno, svaki nastavnik u skladu sa konkretnom situacijom pri izradi operativnih planova može napraviti izvesne izmene u broju časova vodeći računa o tome da se ne naruši celina nastavnog programa i da svaka tema dobije adekvatan prostor.
U ovom predmetu učenje treba da se odvija kroz interaktivne socijalne aktivnosti, ispoljavanje individualnosti uz poštovanje različitosti, tuđih potreba i prava. U zavisnosti od sadržaja i cilja koji se želi ostvariti nastavnik treba da podstakne učenike na različite aktivnosti. Važno je odabrati aktivnosti koje angažuju kako pojedina čula tako i više čula paralelno. Sinhronizacija čulnih utisaka daje celovitu sliku objekata, procesa, pojava i njihovu integraciju u kompleksnu sliku sveta, a uvažava različitosti u sklonostima dece pri upoznavanju sveta i procesu učenja. Dobra integracija čulnih utisaka je uslov za pravilno iskustveno saznanje i otvoren put za transformaciju predstava i opažajno-praktičnog mišljenja u pojmovno.
Kad god je to moguće, u procesu učenja treba omogućiti učenicima izbor različitih aktivnosti, shodno njihovim subjektivnim sklonostima, radi postizanja željenih ciljeva. Aktivnosti treba osmisliti tako da (uz oprez) dete isprobava svoje mogućnosti. Neophodno je pružiti mu priliku da kroz aktivnosti pokaže svoju osposobljenost u praktičnoj primeni usvojenih znanja. Za izučavanje prirodnih pojava vrlo je značajno problemsko strukturiranje sadržaja kao podsticaj radoznalosti i intelektualne aktivnosti dece. U prvom i drugom razredu prednost imaju istraživačke aktivnosti zasnovane na čulnom saznanju, stečene praktikovanjem kroz eksperimente u osmišljenoj obrazovnoj aktivnosti, kao i u svakodnevnom životu i spontanoj igri. Poželjne su aktivnosti koje omogućuju interakciju sa fizičkom i socijalnom sredinom, jer doprinose spoznavanju sveta oko nas, tako što se otkrivaju odnosi i upoznaju svojstva i karakteristike predmeta, bića, pojava i procesa i stiču se socijalne veštine. Takođe, većina ciljeva i zadataka ovog predmeta se postiže kroz neposrednu istraživačku aktivnost dece i nenametljiv podsticaj i podršku nastavnika.
Značajne aktivnosti učenika u okviru predmeta svet oko nas jesu:
- Posmatranje sa usmerenom i koncentrisanom pažnjom radi jasnog zapažanja i uočavanja sveta u okruženju (uočavanje vidnih karakteristika);
- Opisivanje - verbalno ili likovno izražavanje spoljašnjih i unutrašnjih zapažanja;
- Procenjivanje - samostalno odmeravanje;
- Grupisanje - uočavanje sličnosti i različitosti radi klasifikovanja;
- Praćenje - kontinuirano posmatranje radi zapažanja promena;
- Beleženje - zapisivanje grafičko, simboličko, elektronsko beleženje opažanja;
- Praktikovanje - u nastavi, svakodnevnom životu i spontanoj igri i radu;
- Eksperimentisanje - namerno modifikovane aktivnosti, ogledi koje izvodi sam učenik;
- Istraživanje - ispitivanje svojstava i osobina, veza i uzročno-posledičnih odnosa;
- Sakupljanje - pravljenje kolekcija, zbirki, albuma iz prirodnog i društvenog okruženja;
- Stvaranje - kreativna produkcija;
- Igranje - didaktičke, edukativne i spontane igre;
- Aktivnosti u okviru mini-projekta - osmišljavanje i realizacija.
Postavljeni ciljevi i zadaci realizuju se kroz nastavni proces u školi, obogaćen ostalim oblicima aktivnosti u okviru školskog programa. Za potrebe ovog predmeta posebno su pogodni: organizovane posete, šetnje, izleti, nastava u prirodi, osmišljene ekskurzije, osmišljeni časovi u prirodi, zimovanja i letovanja učenika, kao i učešće u odgovarajućim akcijama u saradnji sa lokalnom sredinom, roditeljima, društvima za zaštitu životne sredine, za zaštitu životinja...
Pored korišćenja zvanično odobrenih udžbeničkih kompleta za prvi i drugi razred, u realizaciji programa za predmet Svet oko nas preporučuje se i korišćenje šire literature i ostalih izvora informacija: štampanih, audio-vizuelnih i elektronskih medija.
Praćenje i vrednovanje treba obavljati kontinuirano, uvažavajući interesovanja i aktivnosti učenika u procesu učenja, a u skladu sa individualnim razvojnim sposobnostima. Pri procesu praćenja ostvarivanja postavljenih ciljeva i zadataka, kao i postizanju postavljenih standarda, poželjno je što manje koristiti klasične pismene provere znanja - kontrolne i pismene vežbe. Pored motivacionog značaja, ocena bi trebalo da predstavlja i odraz kvaliteta ispunjenosti postavljenih standarda (znanja, umenja, stavova i vrednosti) u okviru predmeta.
DODATNI SADRŽAJI PROGRAMU SVET OKO NAS U NASTAVI NA MAĐARSKOM JEZIKU
(drugi razred)
GDE ČOVEK ŽIVI?
HOL ÉL AZ EMBER?
Običaji, tradicija i praznici nekad i sad: Lucijin dan - 13. decembar; izrada adventnog venca; korinđanje; maškare; farbanje jaja.
Szokások, hagyományok, ünnepek régen és ma: Luca napja - december 13-án; adventi koszorú készítése; betlehemezés; Farsangi álarcos alakoskodás; tojásfestés.
Istorijska predanja: Božji mač, Legenda o čudesnom jelenu.
Történelmi mondák: Az Isten kardja, A csodaszarvas legendája.

[bookmark: str_84]LIKOVNA KULTURA
Cilj i zadaci
Cilj vaspitno-obrazovnog rada u nastavi likovne kulture jeste da se podstiče i razvija učenikovo stvaralačko mišljenje i delovanje u skladu sa demokratskim opredeljenjem društva i karakterom ovog nastavnog predmeta.
Zadaci:
- nastava likovne kulture ima zadatak da razvija sposobnost učenika za opažanje oblika, veličina, svetlina, boja, položaja oblika u prirodi;
- da razvija pamćenje, povezivanje opaženih informacija, što čini osnovu za uvođenje u vizuelno mišljenje;
- stvaranje uslova za razumevanje prirodnih zakonitosti i društvenih pojava;
- stvarati uslove da učenici na svakom času u procesu realizacije sadržaja koriste tehnike i sredstva likovno-vizuelnog izražavanja;
- razvijanje sposobnosti za prepoznavanje tradicionalne, moderne, savremene umetnosti;
- razvijati učenikove potencijale u oblasti likovnosti i vizuelnosti, te mu pomagati u samostalnom izražavanju korišćenjem primerenih tehnika i sredstava;
- razvijati ljubav prema vrednostima izraženim u delima svih oblika umetnosti;
- da stvara interesovanje i potrebu za posećivanjem izložbi, galerija, muzeja i čuvanje kulturnih dobara;
- da osetljivost za likovne i vizuelne vrednosti koju stiču u nastavi, primenjuju u radu i životu;
- razvijati senzibilitet za lepo pisanje;
- razvijati motoričke sposobnosti učenika.
[bookmark: str_85]Prvi razred
Operativni zadaci
U prvom razredu treba:
- osposobljavati učenika da se služi sredstvima i tehnikama likovno - vizuelnog izražavanja koji su dostupni njegovom uzrastu;
- stvarati uslove za kreativno opažanje i tumačenje predviđenih sadržaja u prvom razredu (oblike i njihove kvalitete, odnose u vidnom polju, svetlo i senku, taktilnost, crtani film i strip, razlikovanje pojedinih sredina, dizajn, performans, preoblikovanje materijala ili predmeta njihovim spajanjem);
- motivisati učenika da se slobodno likovno-vizuelno izražava, svojstveno uzrastu i individualnoj sposobnosti i da maštovito predstavlja svet oko sebe.
[bookmark: str_86]Sadržaji programa
OBLICI I NJIHOVI KVALITETI
Celo-deo, veliko-malo, visoko-nisko, usko-široko, svetlo-tamno, obojeno-bezbojno, meko-tvrdo, glatko-hrapavo, oblo-rogljasto.
Pojmovi: oblik.
ODNOSI U VIDNOM POLJU
Levo-desno, gore-dole, ispred-iza, više-niže, između, us-pravno-položeno, koso, ispod, u, na, duboko-plitko, puno-prazno, otvoreno-zatvoreno.
Pojmovi: orijentacija.
VREMENSKI I PROSTORNI NIZOVI
(CRTANI FILM I STRIP)
Asocijacije u nizu, crteži u nizu, slike u nizu, pokretni crteži, mrlje, oblici...
Pojmovi: film, strip.
SVETLO I SENKA
Uglovi osvetljavanja, daljina i blizina svetlosnog izvora, utvrđivanje promenljivosti oblika i senke zavisno od ugla i daljine osvetljavanja.
Pojmovi: svetlo, senka.
TAKTILNOST
Razvijanje osetljivosti za razne materijale putem dodira.
Pojmovi: dodir.
IZGLED UPOTREBNIH PREDMETA (DIZAJN)
Predmeti koji su prilagođeni učeničkom uzrastu i upoređivanje predmeta koji nisu prilagođeni učeničkom uzrastu.
Pojmovi: dizajn.
ODREĐENI PREDMET KAO PODSTICAJ ZA RAD - PERFORMANS
Akcija, radnja, doživljaj, reč, zabeleška, muzička vinjeta...
Pojmovi: performans.
PREOBLIKOVANJE MATERIJALA ILI PREDMETA NJIHOVIM SPAJANJEM
Preoblikovanje materijala ili predmeta njihovim spajanjem.
Pojmovi: spajanje.
[bookmark: str_87]Drugi razred
Operativni zadaci
Učenici treba da:
- shvate likovno-vizuelni rad kao izraz individualnog osećanja, doživljaja i stvaralačke imaginacije;
- opažaju, sećaju se, objašnjavaju i rekonstruišu pojave ili situacije;
- steknu iskustva o: oplemenjivanju životnog i radnog prostora, kontrastu oblika, karakteru oblika, korišćenju materijala za rad, vizuelnim znakovima, opažanjima oblika u kretanju, komponovanju, rekomponovanju, dejstvu svetlosti na karakter oblika;
- razviju naviku lepog pisanja;
- razviju osetljivost za lepo pisanje (ćirilička i latinička paleografija).
[bookmark: str_88]Sadržaji programa
KRETANJE OBLIKA U PROSTORU
Kretanje više oblika u prostoru, kretanje jednog oblika u prostoru.
Pojmovi: kretanje, prostor.
DEJSTVO SVETLOSTI NA KARAKTER OBLIKA (SVETLOST)
Prirodna i veštačka svetlost, silueta, senka (sopstvena i bačena), figura i pozadina, svetlo i senka u figuri.
Pojmovi: svetlost, silueta.
AMBIJENT - SCENSKI PROSTOR
Izrada maski, kostima i scene.
Pojmovi: ambijent, scena.
LEPO PISANJE SA KALIGRAFIJOM
Pisanje latiničkih slova uporedo sa ćiriličkim slovima.
Pisanje latiničkih i ćiriličkih slova u skladu sa kaligrafskim principima.
Pojmovi: latinica i ćirilica.
KONTRAST (KAO MOTIVACIJA ZA OPAŽANJE OBLIKA)
Prirodni i veštački oblici, slaganje - razlaganje, razlaganje - slaganje, jednobojan - višebojan, obrađen - neobrađen, prav - kriv, jednostavan - složen, ispupčen - udubljen.
Pojmovi: kontrast.
RAZNE VRSTE ZNAKOVA I SIMBOLA
Pečat, grb, simboli, slovni i notni znaci.
Pojmovi: heraldika.
JEDNOBOJNA KOMPOZICIJA UPOTREBNIH PREDMETA (KLUAŽ)
Jednobojna kompozicija upotrebnih predmeta.
Pojmovi: kluaž, jednobojan.
ZAMIŠLJANJA
Verbalni opis, tekst, fotografija...
Pojmovi: fotografija.
PREOBLIKOVANJE MATERIJALA ILI PREDMETA NJIHOVIM SPAJANJEM (VEZIVANJE)
Preoblikovanje materijala ili predmeta njihovim spajanjem.
Pojmovi: vezivanje.
Orijentacioni izbor likovnih dela i spomenika kulture prema sadržajima programa.
[bookmark: str_89]Način ostvarivanja programa
Program likovne kulture daje svakom nastavniku slobodu, mogućnosti da ispolji kreativnost, da pronalazi odgovarajuće oblike, metode i sredstva za realizaciju. Uputstvo će mu pomoći u procesu stvaranja sopstvenih ideja, nikako, dakle, šablona, odnosno očekuje se da i sam nastavnik bude kreativan u svom radu. To znači da je potrebno da za svaki zadatak i sam nastavnik načini vizuelnu pripremu (likovni rad) kako bi uočio karakter zadatka i načine rada u realizaciji takvog zadatka, što će biti neka vrsta opomene ili samokontrole u procesu postavljanja zahteva upućenog učenicima. Najvažnije je izvršiti identifikaciju sadržaja, polazeći od opažanja okoline (prirode i veštačkog čovekovog okruženja - objekti koje je čovek načinio). Najbolje je učenje od prirode, posmatranje, opažanje i uočavanje neponovljivosti prirode, iz čega će proizaći i potreba za očuvanjem prirode, a potom simboličan izraz karakterističnih elemenata koji će označiti i prirodu učenika. To će biti prilika da se odredi pojam u sadržaju dva do tri podpojma i nekoliko informacija što će imati obrazovno značenje. Treba voditi računa da zahtev bude sveden i prilagođen uzrasnim mogućnostima učenika (njegovim psihofizičkim karakteristikama), čime će biti zadovoljen elementarni zahtev da za predviđeno vreme od jednog, do dva časa, učenik završi svoj rad. Neprimereno je da učenik završava svoje radove kod kuće, da bi ga potom nastavnik naknadno ocenio. Učenik treba da zna kakav mu je zadatak postavljen, sam treba da pronalazi rešenja zadatka, po logici neposrednog estetskog doživljaja. Pored vizuelne pripreme nastavnik treba da ima i pismenu pripremu (pisanu) koja se oslanja na globalno i operativno planiranje za svaku godinu posebno i za svaki čas ponaosob. Nastavnik treba da priđe rešavanju zadatka samostalno. Ukoliko se desi da trenutno nema neku svoju ideju, ova kratka obrazloženja celina programa treba da mu posluže kao motivacija za pronalaženje svojih ideja. Nije preporučljivo da nastavnik nudi teme učenicima. Nastavnik treba da vodi razgovor sa učenicima kako bi svaki učenik pre početka rada došao do svoje ideje, a na osnovu ponuđenog likovnog sadržaja.
Prilikom planiranja treba voditi računa da se predvidi oko 60% obrade novog gradiva prema 40% vežbanja. Pod pojmom obrade novog gradiva podrazumeva se prvi rad predviđenog sadržaja u nekoj od predviđenih tehnika i korišćenja materijala. Vežbanjem su predviđeni isti sadržaji (ali realizovani u drugim tehnikama i drugim materijalima u odnosu na prvi rad). Svaki nastavnik bi trebalo da sačini po tim principima godišnji plan rada iz koga će kasnije sačiniti operativne planove rada za svaki mesec posebno. U procesu izrade godišnjih i operativnih planova rada, nastavnik treba da vodi računa o identifikaciji sadržaja, a najbolje bi bilo kada bi i sam nacrtao, naslikao i izvajao neki od predviđenih nastavnih jedinica - sadržaja programa, kako bi mu bile jasne predstave koliko je vremena potrebno za izradu jednog takvog rada. Isto je tako bitno da utvrdi nivo zahteva za učenike, jer ukoliko nastavnik nije u mogućnosti da realizuje takav zadatak, neprimereno je da tako nešto traži i od učenika. U procesu motivisanja učenika za rad, nastavnik će voditi razgovor o predviđenim sadržajima (likovni sadržaji), čime će stvoriti uslove, a oslanjajući se na znanja učenika stečena u drugim oblastima, da svaki učenik pronađe svoju temu za rad. Nastavnik nikad ne treba da kaže koju će temu učenici crtati, slikati ili vajati! Učenik sam treba da dođe do svoje teme, to naglašavamo prema planiranom sadržaju, kako se ne bi desilo da na svakom času nastavnik kaže "danas ćete crtati ili slikati slobodnu temu". Učenik treba da izvrši izbor teme na osnovu dobro vođenog razgovora o opažanju prirode i čovekovih tvorevina koje čine njegovo okruženje. Dobro bi bilo kada se učenici ne bi držali standardizovanih blokova za crtanje. Dobro bi bilo kada bi mogli i sami da izvrše izbor oblika i boje papira ili neke druge podloge za crtanje i slikanje. To su najčešće vrlo jeftini papiri, kao što je natron papir, pak papir, čak i novinska hartija može da posluži kao podloga za slikanje. Treba vrlo često menjati format papira, ili podloge na kojoj se nešto radi, da li je to podloga za kolaž, dekolaž ili asamblaž. Takve podloge mogu i da se prepariraju sa razblaženim brašnom i vodom, ili razblaženim lepkom za drvo, ili možda nekim drugim materijalom sa nekim drugim vezivom, što može i sam nastavnik da učini. Na taj način će početi neka vrsta istraživačkog rada u ovoj oblasti. To će ujedno biti prilika da nastavnik uočava da li su neki učenici ušli u manir koristeći određeni materijal za rad. Ako se to desi kod nekih učenika, a dešava se da postaju "vešti", treba mu ponuditi da radi sa drugim materijalom, koji će mu pružiti "otpor", a on će se truditi da reši problem te će samim tim biti doveden u situaciju da ulažući "napor" bude i kreativan.
Za nastavnika bi bilo povoljno da svake godine sačinjava novi godišnji i operativne planove rada, čime će dokazati i svoju kreativnost u stvaranju uslova za učeničku kreativnost, jer svake godine sačinjava planove na osnovu prošlogodišnjeg iskustva, što će njegovu praksu kontinuirano unapređivati.
Priprema za čas
Postoje dve vrste pripreme u nastavi likovne kulture. Prva priprema je vizuelna ili likovna priprema. Za svaku nastavnu jedinicu (svaki čas obrade novog gradiva), nastavnik treba da uradi likovni rad na nivou zahteva programa i pretpostavljenih zahteva prema učenicima, u skladu sa obrazovnim standardima i uzrasnim mogućnostima učenika. Kao što nastavnik treba da bude pripremljen za druge oblasti (zna matematiku), tako treba da bude pripremljen i za nastavu likovne kulture, jer je neprimereno da nastavnik od učenika traži nešto što ni sam ne može da uradi. Deca na tom uzrastu, po svojoj prirodi imaju potrebu za imitacijom, a nastavnik treba da zna da njihove psihofizičke i motoričke sposobnosti nisu na tom nivou, da bi ih podsticao na imitaciju (mimezis). To znači da im neće nuditi tehnike i materijale neprimerene njihovim mogućnostima i vremenu koje imaju na raspolaganju. Na taj način će stvoriti uslove da kod učenika gradi iskustvo na iskustvo, po principu očekivanja neočekivanog. U ovoj oblasti treba predvideti oko 50% znanja i oko 50% osećaja, vodeći računa o neposrednom estetskom doživljaju učenika u procesu rada i u procesu gledanja umetničkih dela koja odgovaraju planiranoj celini programa. Isto tako, na kraju svakog časa treba izložiti sve učeničke radove na flanelografu. Voditi razgovor o uspešnosti rada u celini, kada će se uočiti razlike u likovnom izrazu kod učenika. Neki učenici neće biti uspešni u jednom radu, ali će biti uspešniji u nekom drugom radu, što znači da bi do kraja školske godine svi učenici trebalo da budu uspešni zavisno od njihove individualnosti. Nastavnik bi trebalo da zabeleži uspešnost njihovog rada u svojoj svesci koju interno vodi, a ocene treba da daje na kraju završene celine programa. Na kraju i sam nastavnik će osetiti smisao svog likovnog rada koga je na početku časa sačinio za početak ovog časa, a u skladu sa planiranim sadržajem.
Pismena priprema
Pismenom pripremom ćemo predvideti osnovne vrednosti nekog predviđenog sadržaja. Na primer, kretanje oblika u prostoru. Tu ćemo se odrediti prema jednom pojmu. U ovom slučaju to može da bude kretanje. To bi bio osnovni pojam o kome ćemo voditi razgovor sa učenicima opažajući prirodu, na primer, kretanje lišća na drveću, kretanje učenika na časovima fizičkog vaspitanja, i slično. Potpojmovi će tada biti oblici i prostor. To znači da su oni (podpojmovi) u funkciji shvatanja osnovnog pojma. Učenicima tog uzrasta treba ponuditi onoliko informacija, koliko ih to neće opteretiti, što znači oko 5 do 10 informacija. Informacija može da bude reč, rečenica, neki mali kontekst. Iz toga izvlačimo cilj. Cilj treba da ima obrazovno značenje, koje uključuje i neposredni estetski doživljaj. Iz cilja proizlaze zadaci estetičkog karaktera, u ovom slučaju oslonci mogu da se traže u kinetičkoj umetnosti, zatim, zadaci obrazovnog karaktera, što znači oslanjamo se na dostupne informacije vezane za kretanje koje učenici spoznaju kroz druge oblasti, ali i oblast moderne umetnosti. Kada govorimo o vaspitnim zadacima, tu pre svega mislimo na socijalizaciju i emancipaciju učenika. Stvaraćemo uslove za oblikovanje kolektiva po ličnim, kreativnim mogućnostima učenika pojedinačno. Kolektiv treba da bude grupa kreativnih pojedinaca, čime želimo da izbegnemo formiranje kolektiva po obrascu nastavnika. Osvešćivanjem učenika o sadržajima koje savladava, ne opterećujući ga kroz igru, stvaramo uslove i za njegovu emancipaciju. Planiranjem treba da predvidimo i praktične zadatke, u situaciji kada treba da učenike naučimo da praktično koriste sredstva i tehnike, kako bi što uspešnije realizovao svoje ideje. U procesu planiranja treba da brinemo o korelaciji sa drugim nastavnim oblastima, što znači da se oslanjamo na njihova znanja iz drugih oblasti, što će olakšati kreativni pristup i u likovnom radu. Ne treba da zapostavimo i korelaciju sadržaja likovne kulture u vertikali. Tu mislimo na oslanjanje učenika na prethodna iskustva iz ove oblasti sa pretpostavkom rada na narednim časovima. Iz toga će proizaći saznanje da vodimo računa da ne opteretimo učenike zahtevima na jednom času. Rečju, treba smanjivati zahteve usmerene prema učenicima, kako bi razvijali svoja saznanja u toku cele godine.
Za sve to vreme treba razmišljati i o didaktičkim principima, odnosno prilagođavanju zahteva uzrasnim mogućnostima učenika, nastavnom vremenu koje je na raspolaganju, ali isto tako i o minimalnim sredstvima sa kojim učenici treba da realizuju zadatak (nastavnik će to sam najbolje uočiti u toku svog rada na vizuelnoj pripremi). To možemo tumačiti i na drugačiji način u ovoj oblasti, kada treba da načinimo kompoziciju časa, jer sve celine programa su različitog karaktera, pa je potreban i drugačiji redosled zahteva u toku jednog časa. Ako je kretanje oblika u prostoru postavljeni zahtev, onda sve vreme treba da pratimo i da učestvujemo u svim fazama rada zajedno sa učenicima, kako bismo pomogli u tehničkom smislu uspešnu realizaciju zadatka. Kako smo učenicima već na prethodnom času saopštili koje materijale treba da donesu, uputićemo ih u načine korišćenja tog materijala po etapama. Da li je to, kako je to u ovom uputstvu navedeno, konstrukcija nekog starog kišobrana, na kome će se kačiti neki oblici, ili su to štapići, učeniku treba pomoći da se to u određenom prostoru postavi. Zatim, u nekoj sledećoj fazi treba im pokazati kako da koriste kanap, kako da dolaze do svojih originalnih rešenja za sačinjavanje oblika, kako im pomoći da takve oblike, po svom nahođenju postavljaju u određeni prostor. A isto tako je korisno da, kada završe takav rad, učenici na nekom papiriću pišu o čemu razmišljaju dok gledaju svoj završen rad, što je prilika da pored obrazovnog značenja (mislimo na objekte fizičkog karaktera), uočimo i, eventualni, njihov neposredni estetski doživljaj. U ovom slučaju to će biti kombinovana tehnika, a uz to ako je crtao ili slikao oblike koje je sačinjavao na istom času, imaćemo više tehnika. Na taj način racionalizujemo vreme i ne izdvajamo posebno crtačke, slikarske ili vajarske tehnike, ali treba nastojati da do kraja školske godine svi učenici prođu kroz sve likovne tehnike koristeći sve predviđene materijale. Iz ovoga se vidi da je moguće predvideti i frontalni i grupni rad učenika, ali ne smeta da se planira rad u parovima, kao i individualni rad učenika. Nastavnik će sam uočiti, prema preferencijama učenika, a i njegovom pedagoškom odnosu prema učenicima, kako će formirati grupe i kojim će učenicima omogućiti individualni rad. Metode rada biće u skladu sa karakterom zadatka i nastavnikovom kreativnošću, što znači da nastavnik treba da bude kreativan u stvaranju uslova za te aktivnosti učenika.
Tok časa: Uvodni deo časa može da traje od 8 do 15 minuta, zavisno od pripremljenosti učenika. Da bismo ostvarili planirani sadržaj, misli se na znanja koja su učenici stekli i u drugim oblastima. Razume se, takav zadatak rešavaće iz aspekta likovne kulture. Glavni deo časa podrazumeva stručnost nastavnika, odnosno njegovu sposobnost da napiše neku vrstu malog eseja o predviđenom zadatku, kroz koji će provući sve faze rada sa učenicima, kao i svoje eventualne intervencije u individualnom radu sa grupama ili pojedincima. To će ujedno biti prilika, da za učenike koji pokazuju pojačano interesovanje za oblast likovne kulture, pojačava zahteve, a kada je reč o učenicima koji su manje zainteresovani za rešenje tog zadatka, da pronalaze odgovarajuće načine za motivacione sadržaje, kako bi i oni bili uključeni u rešavanje postavljenog zadatka. Iz ovog proizlazi da je planirani sadržaj namenjen ukupnoj učeničkoj populaciji. Obavezno treba predvideti desetak minuta pri kraju časa, za razgovor o uspešnosti rada.
Obrazovni standardi
U ovoj oblasti su predviđene četiri dimenzije obrazovnih standarda. Prva dimenzija je opažanje. Na primer opažanje kretanja oblika u prostoru. Druga dimenzija je primanje, što znači, treba opredmetiti opažaj kretanja, jer nam se vrlo često dešava da prolazimo godinama pored neke zgrade, i ako bi nas neko pitao kako izgleda fasada takve zgrade, teško bismo mogli opisati pomenutu fasadu. Zato je potrebno da vodimo razgovor o karakteristikama opaženih vrednosti, da bismo to upamtili. Treća dimenzija je razumevanje opažene i primljene vizuelne informacije. Da bismo razumeli nešto što smo opažali i primili kao informaciju, obično se vodi razgovor o strukturiranju karaktera takve informacije. Četvrta dimenzija je postupanje prema opaženoj i primljenoj informaciji, a uz sve to smo je i razumeli, onda postupanje može da bude u formi reči, rečenica, pisanog konteksta, a u našoj oblasti je važno da tako shvaćen na individualan način, učenici postupaju preko medijuma i primerenih materijala. Govoreći o opažajima, mislimo na sve opažaje koji se mogu opisati, ili likovnim - vizuelnim jezikom izraziti. Tako ćemo doći u situaciju da koreliramo opažaje (auditivne, vizuelne, taktilne...) Prilikom ocenjivanja, treba da imamo u vidu obrazovne standarde, ali i znanje protkano osećajima ili osećaje obogaćene znanjem pretpostavljene neposrednim estetskim doživljajem učenika. Uvek treba imati na umu postavljeni cilj i zadatke. U kojoj meri je realizovan cilj i kako su ostvareni zadaci, tam pre što sebe uvek treba da preispitujemo kako bi učenik, ako nije bio uspešan u nekoj tehnici, rešio postavljeni problem, kako bi ga rešio u nekoj drugoj tehnici sa drugim materijalima. Na tome treba da insistiramo i u procesima vežbanja, jer se u praksi takve situacije vrlo često dešavaju, da učenik bude uspešniji u nekoj drugoj tehnici. Prilikom ocenjivanja, treba se osloboditi nagrađivanja učenika za mimetička rešavanja (imitacije, kopiranja, oponašanja prirode i čovekovih tvorevina), to zbog toga što je već rečeno da učenici osnovnoškolskog uzrasta ne mogu rešavati takve zahteve. Ako učenici po svojoj prirodi imaju potrebu da imitiraju, to im ne treba sporiti, ali mi od njih nemamo pravo da tražimo imitaciju. Ukoliko smo uočili da je on ušao u manir, pa je samim tam postao i vešt u kopiranju samog sebe, treba ga podsticati načinom ocenjivanja da se oslobodi manira.
Preporuke za ostvarivanje programa
Na prvim časovima likovne kulture od učenika treba tražiti da crtaju i slikaju različitim materijalima, kako bi nastavnik uočio situaciju, odnosno sa kojom vrstom iskustva deca dolaze u osnovnu školu. Neka deca su u vrtićima već prihvatila pojedine sheme i šablone koje su stekli kao naviku kroz likovne aktivnosti. Neka deca su u svojim porodicama samostalno crtala želeći u svojoj prirodi da komuniciraju sa svojom sredinom. I u jednoj i u drugoj situaciji, dobijali su pohvale za svoje crteže, na osnovu "kriterijuma" koji su rezultat socio-kulturnog miljea iz kog deca dolaze. Nastavnik bi trebalo da ima obimniju svesku u koju će upisati imena učenika, a uz njihova imena i svoja opažanja o karakteristikama i navikama učenika da crtaju istim materijalima (flomasteri, olovke u boji, grafitne olovke), shematski prikaz predmeta i objekata njegove okoline, što proizlazi iz likovnih tipova dece. Prve intervencije nastavnika na tim časovima biće da insistira kod učenika, koji su navikli da crtaju istim materijalom, da menjaju materijal kojim će crtati i slikati, kako bismo ih oslobodili stečenih navika. U svesci to sve treba da bude zabeleženo, a bilo bi dobro kada bi nastavnik imao svesku ili sveske, da prati razvojnu liniju učenika sve do 4. razreda. Time će ujedno imati uvid u uspešnost svog rada. To će mu dati istovremeno i priliku da izvrši intervencije u načinima svog rada, rečju, to mu je prilika i za lično usavršavanje. Treba napomenuti da u toku četvorogodišnjeg rada poželjno je da nastavnik šalje učeničke radove na kolektivne konkurse, što je još jedna prilika za njihovo vrednovanje.
Preporuke za ostvarivanje programa u prvom razredu
I Oblici i njihovi kvaliteti (6 časova - 4+2)
Celo-deo, veliko-malo, visoko-nisko, usko-široko, svetlo-tamno, obojeno-bezbojno, meko-tvrdo, glatko-hrapavo, oblo-rogljasto.
Pojmovi: oblik.
1. Podsticati učenike da gledaju i uočavaju prirodu, ali i urbanu okolinu oko sebe, kako bi samostalno došli do saznanja šta je celo, a šta deo nečeg, nekog predmeta, šta je visoko, a šta nisko, šta je svetlo ili tamno, dodirom meko-tvrdo, glatko-hrapavo i sl. Značajno je da učenici objasne svoj vizuelni i taktilni opažaj. Iz toga će svako za sebe pronalaziti temu za rad, što znači da koliko je učenika, toliko će biti i tema, a rešavaju isti sadržaj. Nastavnik treba da bude samo voditelj takvog procesa, da se oslanja na učenikova saznanja neposrednim gledanjem i učenjem o predmetima i pojavama iz drugih nastavnih oblasti (svet oko nas, matematika).
2. Pošto su uočili za njih značajne celine ili detalje iz prirode i neposredne okoline, učenici će za svoje zadatke koristiti tehnike crtanja grafitnim olovkama, ili tehniku tempere, akvarela i voštanog pastela.
3. Papiri različitog formata, (netipičnih, različitih oblika i boja), olovke sa mekim grafitnim uloškom voštani pastel, tempera boje, glina, plastelin, plastične folije...
II Odnosi u vidnom polju (10 časova - 6+4)
Levo-desno, gore-dole, ispred-iza, više-niže, između, uspravno-položeno, koso, ispod, u, na, duboko-plitko, puno-prazno, otvoreno-zatvoreno.
Pojmovi: orijentacija.
1. Razgovarati sa učenicima o prostoru, šta je levo šta je desno, gore, dole, na primer, ptice su gore, mi se nalazimo dole. Šta vidimo da se nalazi gore kada smo u zatvorenom prostoru. Šta vidimo gore i dole kada smo na ulici, autobuskoj stanici, šta je levo, a šta desno, i da li bismo to što vidimo mogli i da nacrtamo, naslikamo ili da uradimo glinom, ili možda nekim drugim materijalom. Nastavnik će se verovatno setiti i nekih drugih ideja, oslanjajući se na oblasti koje upoznaje u okviru drugih nastavnih predmeta.
2. I ovaj zadatak može da se reši u crtačkim, slikarskim i vajarskim tehnikama.
3. Papiri različitog formata, (netipičnih, različitih oblika i boja), olovke sa mekim grafitnim uloškom (u daljem tekstu meke olovke) sa oznakom "B", voštani pastel, tempera boje, glina, plastelin, plastične folije...
III Vremenski i prostorni nizovi (crtani film i strip) (4 časa - 2+2)
Asocijacije u nizu, crteži u nizu, slike u nizu, pokretni crteži, mrlje, oblici...
Pojmovi: film, strip.
1. S obzirom na to da učenici stasavaju i rastu uz saznanje da postoji crtani film, a povremeno dolaze u kontakt i sa stripom, smatra se našom obavezom da im nešto kažemo o crtanom filmu i stripu, kako bi se razvijao i kritički odnos prema crtanom filmu, jer nisu svi crtani filmovi koje deca gledaju za decu. Često se deci nude crtani filmovi u kojima ima mnogo sadržaja neprimerenih za njihov uzrast, i nisu u funkciji pravilnog razvoja, pa je korisnije voditi razgovore sa decom o sadržajima crtanog filma, uz elementarno objašnjavanje tehnika crtanja (oko 25 crteža u sekundi crtanog filma i stripa). Treba im predložiti da sami, na površini papira, slobodnom rukom izvuku pravougaonike i da u tam pravougaonicima, u nizu, crtežom ispričaju neki svoj sadržaj - priču vezanu za lični doživljaj.
2. Crtačke, slikarske tehnike, a mogu se koristiti i vajarske tehnike u smislu sačinjavanja nekih figura kojima će učenici saopštiti neku animaciju. To mogu biti crteži u nizu, učenici mogu da sačinjavaju i mrlje u nizu, koje mogu nastati sasvim spontano u dečijem radu. S jedne strane, može se poći od teksta, i sa druge strane, može se krenuti od mrlja koje bi načinili na nekom većem formatu papira, pa ih kasnije seći, kolažirati u nizu. Gledajući u mrlje koje se nalaze u nizu, mogu sačiniti neku svoju novu priču.
3. Papiri različitog formata, (netipičnih, različitih oblika i boja), olovke sa mekim grafitnim uloškom (u daljem tekstu meke olovke) sa oznakom "B", voštani pastel, tempera boje, glina, plastelin, plastične folije...
IV Svetlo i senka (6 časova - 4+2)
Uglovi osvetljavanja, daljina i blizina svetlosnog izvora, utvrđivanje promenljivosti oblika i senke, zavisno od ugla i daljine osvetljavanja.
Pojmovi: svetlo, senka.
1. Oslanjajući se na već postojeća saznanja po prirodnoj i veštačkoj svetlosti, učenike treba uvoditi u procese opažanja izvora svetlosti i uslovljavanja nastanka senke. U odnosu na izvor svetlosti i veličinu predmeta, koja se nalazi ispred izvora svetlosti, pojaviće se senka. Na primer, sunčani dan, oblik i dužina senke nekog predmeta pa i samog deteta koje je osvetljeno prirodnom svetlošću. Ako bismo, ipak upotrebili veštačku svetlost, kao što je grafoskop, usmerenu prema grupi učenika, uz u pozadini postavljen natron papir ili pak-papir, pojaviće se senke koje mogu biti opcrtane, preklopljene, pa kasnije od strane učenika pastelnim bojama popunjene. Postoje i druge igre sa svetlosnim izvorima koje će nastavnik, zavisno od uslova u kojim se nalazi, rešavati na svoj kreativan način. Cilj je da se opredmeti senka koja je nastala izvorom svetlosti. Ovakav rad može da se radi sa celim odeljenjem, može sa grupom, ali i svaki učenik može da ga ostvari za sebe, pojedinačno. Na fotokopijama ili reprodukcijama građevinskih objekata ili spomenika kulture, učenici mogu da opcrtavaju osvetljene delove objekata, a i one delove koji su u senci. Na taj način učenicima postupno dovodimo do svesti kulturnoumetničko nasleđe. Na primer, ako se opcrtavaju osvetljeni delovi manastira Sopoćani, uvodimo ih u pojmove kulturnog nasleđa.
2. Kombinovana tehnika, crtačke tehnike, slikarske i vajarske tehnike.
3. Za ovakav rad, pored pomenutih sadržaja i tehnika, i sam nastavnik će uočiti šta mu je potrebno od materijala za realizaciju osnovnog sadržaja. Pored već pomenutih materijala za tehnike izražavanja, mogu se koristiti i odgovarajuća didaktička sredstva (pomenuti grafoskop, reprodukcije umetničkih dela ili fotokopije nekih objekata).
V Taktilnost (4 časa - 2+2)
Razvijanje osetljivosti za razne materijale putem dodira.
Pojmovi: dodir.
1. Do sada je bilo reči samo o vizuelnim opažajima, koje učenici treba da prime i razumeju, a od njih se traži da prema shvaćenom sadržaju i postupaju u likovno-kreativnom radu. U ovom zadatku ih treba navoditi na taktilni opažaj, na opažaj putem dodira. Radi se o pobuđivanju asocijacije učenika po principu, o čemu razmišljaš dok dodiruješ jedan predmet, kako bismo na taj način došli do svojih tema. U praksi se pokazalo da je neprimereno tražiti prepoznavanje predmeta koje učenici dodiruju. Skoro redovno, takvi radovi budu neuspešni. U procesima rada treba učenicima pokazivati reprodukcije umetničkih dela, ali i predmete koje će dodirivati da bi osetili glatko-hrapavo, oblo-rogljasto i sl. Na osnovu takvih iskustava, učeniku će kasnije biti dovoljno da vizuelno prepoznaje karakteristike predmeta.
2. Crtačke, slikarske, vajarske i kombinovane tehnike.
3. Torbe, džakovi, papirne kese, neprovidna ambalaža i razni prirodni i veštački materijali.
VI Izgled upotrebnih predmeta (dizajn) (4 časa 2+2)
Predmeti koji su prilagođeni učeničkom uzrastu i upoređivanje predmeta koji nisu prilagođeni učeničkom uzrastu.
Pojmovi: dizajn.
1. S obzirom na to da su deca svakodnevno okružena predmetima koji su oblikovani po ergonomskim, principima za odrasle, sem u vrtićima, gde se nalaze pojedini predmeti prilagođeni dečijem uzrastu. Smatra se da nam je obaveza da deci dovodimo do svesti da su sve te predmete koje upotrebljavamo sačinili neki ljudi koji se bave dizajnom. Da dizajn pored likovnih vrednosti, sobom nosi i saznanja o korisnosti i prilagođenosti tih predmeta za njihovo što bolje i lakše korišćenje. U praksi se pokazalo da i učenici sa zadovoljstvom mogu da sačine neke predmete. Na primer, na belim majicama mogu voštanim pastelima da crtaju crteže po svojoj želji, koje kasnije sa veseljem mogu da obuku, jer su i sami nešto sačinili. Na košuljama mogu da lepe, po principu kolaža, komadiće krpica i u konačnom ishodu, sami su se pojavili kao projektanti upotrebnih predmeta. Takvi časovi su redovno bili uspešni u procesu proveravanja ovog programa.
2. Crtačke, slikarske tehnike, tehnike kolaža i kombinovane tehnike.
3. Crtački materijali, slikarski materijali, stare pamučne jednobojne majice, stare košulje, suknje ili jakne, plastične kese.
VII Određeni predmet kao podsticaj za rad (performans) (2 časa - 1+1)
Akcija, radnja, doživljaj, reč, zabeleška, muzička vinjeta...
Pojmovi: performans.
1. Svaki predmet ili grupa predmeta u grupnom radu može da ima karakter performansa, ali kada sa tim predmetima budemo u nekoj akciji, a akcija podrazumeva i neki doživljaj. Takvih akcija u radnji imamo svakodnevno u školi, na časovima fizičkog vaspitanja, u vreme odmora, kada se načini, spontani zaplet između učenika oko bilo koje situacije koja se desila na prethodnom času, kao što su nestašluci, dodirivanja, šaputanja, ili kad je bilo koji predmet razlog za komunikaciju učenika. U školi se može i negativna energija usmeriti u pozitivno značenje, rečju, preusmeravati njeno značenje u ličnu i kolektivnu kreativnost. Svaki predmet, koji možemo da uzmemo, može da bude povod za neku priču, ili razgovor, na primer, gde je kupljen, ko ga je napravio, kako se pravi, kako se prodaje taj predmet u nekoj prodavnici, ili pak, džemper na detetu, ko ga je ispleo i slično. Mama, baka, suknja, dugme, zašivanje dugmeta, haljina, sve u neposrednoj okolini učenika može da podrazumeva motivaciju za radnju i doživljaj. Grupa učenika, svako na svoj način, može da imitira sačinjavanje određenog predmeta, a posle svega, ili u procesu rada, može da se sačini fotografija ili video zapis, i napokon, ni to ne mora da bude. Bitno je uvesti učenike u neko novo iskustvo, a to iskustvo po iskustvo, kad se zna da iskustvo ima karakter učenja, u konačnom ishodu podrazumeva i kontakt sa savremenim tendencijama u oblasti stvaranja.
2. Kombinovana tehnika.
3. Već je rečeno da svaki materijal koji se nalazi u neposrednoj okolini može da bude povod za stvaranje nekog sadržaja (olovka, pernica, torba, knjiga...).
VIII Preoblikovanje materijala ili predmeta njihovim spajanjem (2 časa - 1+1)
Preoblikovanje materijala ili predmeta njihovim spajanjem.
Pojmovi: spajanje.
1. Pojam spajanje ili vezivanje je vrlo sadržajan iz aspekta traganja za svim oblicima vezivanja koje čovek koristi u neposrednoj okolini. Zakopčavanje kao vezivanje, što je simbol manufakture, rajferšlus, kao vezivanje što je simbol industrije, zidanje kao vezivanje, lepljenje kao vezivanje, zakivanje kao vezivanje, varenje kao vezivanje, tkanje kao vezivanje, šivenje kao vezivanje... Sve šta čovek čini, ima karakter vezivanja. U prirodi je to rašćenje, na primer list na grani nije vezan, on je izrastao itd. Bitno je navoditi učenike da opažaju takve pojave u neposrednoj okolini, a ono što treba da učine, na primer, prošnirati dva oblika sveže gline, vezivati glinu sargijom, kanapom i tome slično.
2. Vajarske i kombinovane tehnike.
3. Glina, kanap, tkanina, meka žica, štapići obrađeni i neobrađeni, i sl.
Preporuke za ostvarivanje programa u drugom razredu
I Kretanje oblika u prostoru (6 časova - 4+2)
Kretanje više oblika u prostoru, kretanje jednog oblika u prostoru.
Pojmovi: kretanje, prostor.
1. U ovoj celini programa imamo tri pojma: kretanje, oblik i prostor. Ni o jednom pojmu ne treba učenicima saopštavati informacije u smislu teorije forme imajući u vidu uzrasne mogućnosti učenika, a posebno njihovu percepciju. Izvući ćemo pojam kretanja. U tom slučaju će pojam oblika i pojam prostora imati karakter podpojmova. Kako su deca po svojoj prirodi sve vreme u pokretu, uvereni smo da im je moguće objašnjavati ne samo njihovo kretanje, već i kretanje oblika u prirodi. Na primer, opažanje kretanja lišća na drveću (breza, platan, šljiva, hrast i sve što čini njihovo okruženje u prirodi). Kao suprotnost kretanju, treba ih navoditi da opažaju statične oblike u prirodi, na primer kuću, školu, autobusku stanicu... A kad pomenemo autobusku stanicu, treba imati u vidu i autobuse koji se kreću i razne druge predmete koje je čovek sačinio, a koji se takođe kreću. Ukoliko su to sadržaji, ostaje pitanje šta je to šta će učenici raditi na času. Ako bismo im rekli da crtaju list breze, platana ili nekog drugog drveta, njihov crtež će biti statičan. Prema tome, šta je to što oni mogu da čine na času? Navešćemo neke primere. Ako bismo povezali, u smislu korelacije ovaj zadatak sa sadržajima matematike, mogli bismo učenicima da kažemo da nacrtaju na papirima neke od geometrijskih modela koje uče (trougao, kvadrat, krug, pravougaonik...). Pošto nacrtaju geometrijske modele, treba da ih iseku, da ih nanižu na kanap, pa kada sve to okače na neki položeni štap u prostoru, desiće se neko kretanje. Kretanje je uslovljeno strujanjem vazduha, slično kao što se kreće lišće na drveću, ali kretanje može da bude uslovljeno i raspredanjem kanapa ili konca. Ako bismo učenike podelili u grupe, jedna grupa može da rešava zadatak sa geometrijskim modelima, druga grupa može da rešava zadatak sa slobodno iscepanim oblicima na sličan način. Treća grupa može da koristi štapiće različitih veličina (od 10 do 70 cm) ukoliko bi se u prostoru postavio duži štapić (do 1 m), na čijem kraju bi bio vezan kanap, potom na sredinu novog štapića od 50 cm, na čijim krajevima se takođe mogu vezivati manji štapići, ujedno tragajući za ravnotežom, pa na krajevima tih štapića vezivati još manje štapiće, vodeći računa o ravnoteži, čime se dobija neka vrsta "grozda" od većeg broja štapića koji će se kretati u prostoru. Na taj način se dobija i fizička i vizuelna ravnoteža i kretanje oblika u prostoru. U procesu rada sa učenicima, može se govoriti i o jednačinama u matematici. O ravnoteži leve i desne strane kompozicije. Iz toga mogu proizaći mnoge priče koje će kreativan nastavnik da osmišljava u procesu rada sa učenicima.
2. Kombinovana tehnika, crtačke i slikarske tehnike.
3. Papir, makaze, drveni štapići, lepak, kanap, konac, konstrukcija starih kišobrana...
II Dejstvo svetlosti na karakter oblika (svetlost) (4 časa -2+2)
Prirodna i veštačka svetlost, silueta, senka (sopstvena i bačena), figura i pozadina, svetlo i senka u figuri.
Pojmovi: svetlost, silueta.
1. U cilju kontinuiteta saznanje o pojmu svetlosti treba nastaviti sa igrama svetla i senke oslanjajući se na sadržaje koje su učenici učili u prvom razredu. To je učinjeno zbog obilja mogućnosti kreativnog traganja i učenika i nastavnika s jedne strane, a s druge, utemeljivanja znanja o značaju svetlosti u prirodi kao jednog od značajnih uslova života.
2. Kombinovana tehnika, crtačke tehnike, slikarske i vajarske tehnike.
3. Za ovakav rad, pored pomenutih sadržaja i tehnika, i sam nastavnik će uočiti šta mu je potrebno od materijala za realizaciju osnovnog sadržaja. Pored već pomenutih materijala, za tehnike izražavanja mogu se koristiti i odgovarajuća didaktička sredstva (pomenuti grafoskop, reprodukcije umetničkih dela ili fotokopije nekih objekata).
III Ambijent - scenski prostor (6 časova - 4+2)
Izrada maski, kostima i scene.
Pojmovi: ambijent, scena.
1. Smisao uvođenja ove celine u sadržaje programa likovne kulture jeste da se sa učenicima vode razgovori o opažanju i prepoznavanju karakteristika raznih ambijenata. Po čemu prepoznajemo ambijent učionice, autobuske stanice, ulice, porodične kuće, muzeja, nastavnik će u svojoj sredini naći još mnogo primera. Razgovor treba voditi tako da učenici saopšte što više svojih opažanja. Samim tim, doprinosi se valjanom sticanju uvida u učenikovo iskustvo. Iz toga će proizaći i planovi nastavnika za izvođenje rekreativne nastave, ali i neposrednog rada učenika u raznim tehnikama. Bitan je i aspekt sa koga će nastavnik prići rešavanju ovakvog zadatka. Jedan aspekt može da bude scenski prostor. I u učionici može da se načini scena nekog ambijenta, i to onog ambijenta za koji se učenici opredele u razgovoru sa nastavnikom. Kako je reč o celini programa koja nudi povezivanje sadržaja sa književnošću, fizičkim vaspitanjem, svetom oko nas, drugim rečima, svi sadržaji koji se savladavaju na ovom uzrastu mogu da budu uvedeni u realizaciju ovakvog zadatka.
2. Crtačke, slikarske, vajarske, kombinovane tehnike.
3. Meke olovke, tempera boje, glina, plastelin, papir, karton, razni drugi materijali, zavisno od scenarija koji će sačiniti nastavnik.
IV Lepo pisanje sa kaligrafijom (16 časova - 10+6)
Pisanje latiničkih slova, uporedo sa učenjem latinice na časovima maternjeg jezika. Pisanje ćiriličkih slova.
Pojmovi: ćirilica, latinica.
1. Povlačenje uskih, krivih linija, povlačenje širokih, pravih i krivih linija. Pisanje ćiriličkih i latiničkih slova. Povezivanje slova u reči.
2. Povlačenje uskih, kosih, pravih i položenih linija; povlačenje širokih, kosih, pravih i položenih linija; povlačenje otvorenih i zatvorenih linija; pisanje slova uporedo sa učenjem abecede.
3. Materijali - lepo zaoštrene stolarske olovke (pljosnate); obične grafitne olovke sa oznakom "B" pljosnato zaoštrene; štapići od sladoleda takođe pljosnato zaoštreni; voštani pastel, takođe pljosnato zaoštren, metalno pero i tuš ili penkalo.
V Kontrast (12 časova - 8+4)
Prirodni i veštački oblici, slaganje - razlaganje, razlaganje - slaganje, jednobojan - višebojan, obrađen - neobrađen, prav - kriv, jednostavan - složen, ispupčen - udubljen.
Pojmovi: kontrast.
1. Svugde u našoj okolini možemo uočiti kontrast. Na primer, prirodni i veštački oblici. Noć, dan, jednobojan, višebojan, obrađen, neobrađen, prav, kriv, svetlo, senka i sl. Sve to mogu biti povodi za likovno izražavanje u svim tehnikama. To treba da uzmemo kao likovni sadržaj, a imajući u vidu velike mogućnosti za izbor tema, motivacione sadržaje, sam nastavnik može da pronalazi, po jednostavnoj logici - koliko je nastavnika, toliko može biti i načina za motivaciju, a koliko je učenika, toliko može da bude i tema za realizaciju ovog zadatka.
2. Crtačke, slikarske, vajarske, kombinovane tehnike.
3. Meke olovke, tempera boje, glina, i svi materijali koji se u određenom trenutku mogu koristiti za realizaciju neke učenikove ideje.
VI Individualno korišćenje različitih materijala za rad (pakovanje) (6 časova - 4+2)
Oblikovanje neobičnih objekata.
Pojmovi: pakovanje.
1. I u mnogim dosadašnjim zadacima uvodimo učenike u opažanje prirode. U tom procesu, ne zapostavljamo njihove individualnosti i posebnosti u procesu opažanja i tumačenja prirode. Nastavnik nikad neće insistirati da učenik kopira prirodu, već će voditi računa da on na svoj simboličan način saopštava detalje prirode, po logici da od prirode uzme onoliko koliko on smatra da treba da uzme (ne sve), pa da u svom radu, kao prirodno biće, dodaje opet po svojoj volji šta proceni da je potrebno dodati. Tako bi trebalo da izgleda jedan individualni kreativni rad učenika. U ovom zadatku možemo i sebe preispitivati - koliko smo uveli učenike u konvencije odraslih, imajući u vidu agresivnost spoljnog sveta, što bi trebalo da učinimo na vrlo jednostavan način. A to znači da već neke ustaljene konvencionalne vrednosti prekrivamo kako bismo došli do novog psihičkog izazova kod učenika. Poznata je detetova, ili čovekova, radoznalost ili neizvesnost u posmatranju zapakovanog oblika (uredno - neuredno). Obična prazna kutija, koja je zapakovana na ustaljen, konvencionalan način, izaziva radoznalost i potrebu za raspakivanjem. Možda ne treba ni pominjati koliko loše skupocene igračke poklonjene detetu, ubrzo budu uništene. Zbog čega?
2. Crtačke, slikarske, vajarske i kombinovane tehnike.
3. Potrošni materijal prilagođen uzrastu učenika. Kanap, vosak, meke olovke, tempera boje, glina.
VII Znaci i simboli (4 časa - 2+2)
Pečat, grb, simboli, slovni i notni znaci.
Pojmovi: heraldika.
1. Imajući u vidu značaj heraldike i uopšte značaj simbola i znakova u savremenoj socio-kulturnoj sredini, a posebno kada je reč o računarima, odeći i obući ("markirana obuća i odeća"), postavlja se pitanje kako dovoditi do svesti učenicima kriterijume vezane za reklamu i opšte prisustvo znakovnosti u našem okruženju. Razume se da je problem vrlo složen, ali ovo može da bude jedan mali doprinos razgovoru sa učenicima o tim nama nametnutim vrednostima. I sami oni nešto mogu da učine, s tam što će nastavnik voditi računa o meri, sredstvima i psihofizičkim mogućnostima učenika. Praksa je pokazala da je pogrešno na početku časa pokazivati znake bilo koje vrste, jer učenici imaju vizuelno pamćenje kad žele da imitiraju već viđene znake. Za nastavnika ostaje veliki problem, da pored nuđenja kriterijuma o znacima i simbolima, od učenika dobije neka njihova idejna rešenja. Problem je i literature, na koju bi se mogli osloniti za tumačenje pomenutih vrednosti, pogotovu kad se ima u vidu brzo napredovanje spoljne kulture, koja nije svojstvena mentalitetu naših ljudi. Ponudićemo jedan od načina za učenikovo kreativno stvaranje, kada može prvo da na svom papiru naslika nekoliko mrlja, pa tek onda, u nekoj od narednih faza, da tražimo povezivanje tih mrlja u neki njegov znak, kada on može imati svoje tumačenje nečega, samo njemu svojstvenog. Ne moraju to samo da budu mrlje, to mogu biti tačke, linije i neki drugi oblici, od bilo kog materijala, od kojih se može poći u svet promišljanja sa oznakom samosvojne učenikove kreativnosti.
2. Crtanje, slikanje, vajanje, kombinovane tehnike.
3. Meke olovke, tempera boje, stare fotografije, kolaži, hartija, kartoni..
VIII Jednobojna kompozicija upotrebnih predmeta (kluaž) (6 časova - 4+2)
Pojmovi: kluaž, jednobojan.
1. U ovom zadatku učenici treba da prikupe otpadnu ambalažu, da po svojoj volji načine kompoziciju lepljenjem na neku kartonsku podlogu i kada sve to završe, da bismo se oslobodili sugeriranja dosadašnje funkcije tih predmeta, takva kompozicija treba da bude premazana belom bojom. Još jedan od načina jeste da se preko tako organizovane kompozicije postavi gaza, preko koje se takođe, pređe belim akrilikom. Posle sušenja, dobijaju se novi oblici, nove svetlinske vrednosti, koje daju nove šanse za dalja dograđivanja crtanja ili slikanja prema učenikovoj želji. Obliku smo promenili značenje. Ovo što je predloženo nije jedino rešenje. Nastavnik će naći možda i bolja.
2. Kombinovane tehnike, slikarske, crtačke i vajarske tehnike.
3. Sitna ambalaža, kartoni, razni papiri, tempera boje, olovke, akrilna bela boja...
IX Zamišljanja (6 časova - 4+2)
Verbalni opis, tekst, fotografija...
Pojmovi: fotografija.
1. U ovom zadatku treba tragati za asocijacijama učenika. Jedna reč može da bude povod. Učitelj može pitati učenika: "O čemu razmišljaš kada kažemo drvo?" Svaki učenik će imati svoju priču o tom pojmu. Ili, na primer, ako nađemo neku staru fotografiju, možemo pitati: "O čemu razmišljaš dok gledaš u ovu fotografiju? Možeš li nam nešto reći o njoj?" Ako pročitamo neki tekst, primeren uzrasnim mogućnostima učenika, koji, takođe, može da bude povod za razgovor, i pojedinačna tumačenja i rešenja učenika u likovnom radu, već smo nešto uspeli. Šta je to što smo uspeli? Uspeli smo, prvo u različitostima tema, a zadržaćemo i dalje naš zahtev, da pored traganja za dobrim procesima rada, imamo i primerene rezultate u svim likovnim tehnikama. Nastavnik će zahvaljujući svojoj inventivnosti, pronaći prave načine motivisanja učenika za ovu vrstu slobodnijeg rada, ali ne slobodnih tema, kad će ponavljati neka svoja prethodna iskustva u vidu shema i šablona.
2. Crtačke, slikarske, vajarske, kombinovane tehnike.
3. Meke olovke, papiri različitih oblika i boja, tempera boje, glina, plastelin i drugi materijali ukoliko se desi da učenici imaju potrebu za njim.
X Preoblikovanje materijala ili predmeta (6 časova - 4+2) njihovim spajanjem (vezivanje)
Pojmovi: vezivanje.
1. Kako je reč o pojmu vezivanja koji je izuzetno značajan u životu čoveka, njegovom delovanju, međuljudskim odnosima. Pored već pomenutog vezivanja u materijalnom smislu, možemo govoriti i o duhovnoj vezi čovek-Bog, čovek prema čoveku, ljubavnoj vezi. Mislimo, dakle, na sve ono što čoveka čini čovekom u antropološkom, psihološkom i sociološkom smislu. I u drugom razredu je predviđeno nekoliko sadržaja tog karaktera, koji treba da se oslone na slične sadržaje iz prvog razreda. Pojam spajanje ili vezivanje vrlo je sadržajan iz aspekta traganja za svim oblicima vezivanja koje čovek koristi u neposrednoj okolini. Zakopčavanje kao vezivanje, što je simbol manufakture, rajferšlus, kao vezivanje, što je simbol industrije, zidanje kao vezivanje, lepljenje kao vezivanje, zakivanje kao vezivanje, varenje kao vezivanje, tkanje kao vezivanje, šivenje kao vezivanje... Sve šta čovek čini, ima karakter vezivanja. U prirodi je to rašćenje, na primer list na grani nije vezan, on je izrastao itd. Bitno je navoditi učenike da opažaju takve vrednosti u neposrednoj okolini, a ono šta treba da učine, nećemo tražiti mimezis, jer im to ne dozvoljavaju njihove psihofizičke mogućnosti, već ćemo načiniti nešto suprotno, na primer, prošnirati dva oblika sveže gline, vezivati glinu sargijom, kanapom i tome slično.
2. Vajarske i kombinovane tehnike.
3. Glina, kanap, tkanina, meka žica, štapići obrađeni i neobrađeni, i sl.
DODATNI SADRŽAJI PROGRAMU LIKOVNE KULTURE U NASTAVI NA MAĐARSKOM JEZIKU
(drugi razred)
Imre Štajndl: Parlament, Tekelijanska tvrđava - Kešmark;
Steindl Imre: Országház, Thököly vár - Késmárk;
Ferenc Međeši: Majčinstvo;
Medgyessy Ferenc: Anyaság;
Braća Koložvari: Sveti Đorđe - statua;
Kolozsvári testvérek: Szent György-szobor;
Margit Kovač: Samaraš, Samson - reljef;
Kovács Margit: Szamaras, Sámson dombormű;
Ištvan Senji: Veče;
Szőnyi István: Este;
Tivadar Čontvari Kostka: Marijin bunar;
Csontváry Kosztka Tivadar: Mária kútja;
Noemi Ferenci: Noina arka - detalj iz goblena;
Ferenczy Noémi: Noé bárkája - gobelinrészlet;
Laslo Pal: Jesenji pejzaž;
Paál László: Őszi táj;
Andraš Hanđa: Razgovor;
Hangya András: Beszélgetés;
Endre Penovac: Lale;
Penovác Endre: Tulipánok;
Ištvan Sajko: Bicikl.
Szajkó István: Bicikli.
Narodna umetnost: Seljačka kuća u Kišpaladu, izvezena bunda, kolevka, dečija zvečka, narodne nošnje iz Kupusine, Doroslova i Bogojeva, maškare iz perioda faršanga, farbana uskršnja jaja.
Népművészet: Kispaládi parasztház, Cifraszűr, Bölcső, Csengős népi játék, Kupuszina, Gombos, Doroszló népviselete, farsangi maszkok, húsvéti írott tojások.
Sledeći
Prethodni
MUZIČKA KULTURA
Cilj i zadaci
Cilj
- razvijanje interesovanja, muzičke osetljivosti i kreativnosti;
- osposobljavanje za razumevanje mogućnosti muzičkog izražavanja;
- razvijanje osetljivosti za muzičke vrednosti upoznavanjem umetničke tradicije i kulture svoga i drugih naroda.
Zadaci
- negovanje sposobnosti izvođenja muzike (pevanje/sviranje);
- sticanje navike slušanja muzike, podsticanje doživljaja i osposobljavanje za razumevanje muzičkih poruka;
- podsticanje stvaralačkog angažovanja u svim muzičkim aktivnostima (izvođenje, slušanje, istraživanje i stvaranje zvuka);
- upoznavanje tradicionalne i umetničke muzike svoga i drugih naroda;
- razvijanje kritičkog mišljenja (iskazivanje osećanja o muzici koja se izvodi i sluša);
- upoznavanje osnova muzičke pismenosti i izražajnih sredstava muzičke umetnosti.
Sadržaje muzičke kulture čine sledeće aktivnosti: izvođenje (pevanje/sviranje), slušanje i stvaranje muzike.
Prvi razred
Operativni zadaci
Učenici treba da:
- pevaju po sluhu;
- slušaju vredna dela umetničke i narodne muzike;
- izvode muzičke igre;
- sviraju na dečjim muzičkim instrumentima.
Sadržaji programa
Izvođenje muzike
a) Pevanje:
- Pevanje pesama (učenje po sluhu) različitog sadržaja i raspoloženja, tradicionalne i umetničke muzike koje su primerene glasovnim mogućnostima i uzrastu učenika. Poželjno je povezivanje sadržaja pesama sa sadržajima ostalih nastavnih predmeta ukoliko je moguće (učenici i škola, godišnja doba, praznici i običaji, zavičaj i domovina, priroda i okolina, životinje...).
- Pevanje i izvođenje muzičkih igara (igre uz pokret, didaktičke igre).
- Pevanje jednostavnih modela i namenskih pesama kao zvučne pripreme za postavku muzičke pismenosti.
b) Sviranje:
- Postupno upoznavanje muzičkih ritmičkih dečjih instrumenata i načina sviranja na njima (štapići, bubanj, zvečke, triangl, čineli, daire).
- Pravljenje dečjih instrumenata.
- Auditavno razlikovanje dečjih instrumenata po boji zvuka.
- Razvijanje ritmičkog pulsa i ritma sviranjem pratnje za brojalice i pesme na različitim izvorima zvuka (telo, predmeti, ritmički dečji instrumenti).
Na osnovu iskustva u izvođenju muzike, prepoznati: zvuke koje stvara glas (govor-pevanje), stepene jačine zvuka (glasno-tiho), različita tempa (brz-spor), trajanje (kratak-dug), pesmu na osnovu karakterističnog odlomka melodije, načine na koje pesma učestvuje u porodičnom životu (porodična slavlja i praznici).
Slušanje muzike
- Slušanje vokalno-instrumentalnih kompozicija za decu i kratkih instrumentalnih kompozicija različitog sadržaja i raspoloženja, kao i muzičkih priča.
- Slušanje narodnih pesama i igara.
U slušanim delima razlikovati: specifične zvuke iz okruženja, ljudske glasove (ženski, muški, dečji), muzičke instrumente, stepene jačine zvuka (glasno-tiho), različita tempa (brz-spor), trajanje (kratak-dug). Osposobljavati učenike da prepoznaju kompoziciju koju su ranije slušali, na osnovu karakterističnog odlomka.
Stvaranje muzike
- Oponašanje zvukova iz neposredne okoline, spontanom ili dogovorenom improvizacijom (zvuci u kući, zvuci grada, zvuci u prirodi...);
- Ritmičkim i zvučnim efektima kreirati jednostavne pratnje za brojalice, pesme, priče, stihove, muzičke igre, koristeći pri tom različite izvore zvuka (glas, telo, dečji ritmički instrumenti).
- Smišljanje malih ritmičkih celina pomoću različitih izvora zvuka (govorom, izgovaranjem grupa glasova, različitim predmetima, dečjim instrumentima).
- Sastavljanje malih muzičkih igara uz pokret.
Drugi razred
Operativni zadaci
Učenici treba da:
- pevaju pesme po sluhu;
- slušaju vredna dela umetničke i narodne muzike;
- sviraju na dečjim muzičkim instrumentima;
- izvode dečje, narodne i umetničke muzičke igre.
Sadržaji programa
Izvođenje muzike
a) Pevanje:
- Pevanje pesama (učenje po sluhu) različitog sadržaja i raspoloženja, tradicionalne i umetničke muzike koje su primerene glasovnim mogućnostima i uzrastu učenika. Poželjno je povezivanje sadržaja pesama sa sadržajima ostalih nastavnih predmeta ukoliko je moguće (učenici i škola, godišnja doba, praznici i običaji, zavičaj i domovina, priroda i okolina, životinje...);
- Pevanje i izvođenje muzičkih igara (igre uz pokret, didaktičke igre).
- Pevanje jednostavnih modela i namenskih pesama kao zvučne pripreme za postavku muzičke pismenosti.
b) Sviranje:
- Sviranje pratnje za brojalice, pesme, igre na različitim izvorima zvuka (telo, predmeti, ritmički dečji instrumenti).
Na osnovu iskustva u izvođenju muzike, prepoznati: tempo (brzo - sporo), dinamičke razlike (glasno - tiho, postepeno pojačavanje i utišavanje), različita raspoloženja (veselo, šaljivo, tužno, nežno, odlučno...) na osnovu izražajnih elemenata (dinamika, tempo, ritam, melodija), poznatu pesmu na osnovu karakterističnog odlomka melodije.
Slušanje muzike
- Slušanje vokalno-instrumentalnih kompozicija za decu i kratkih instrumentalnih kompozicija različitog sadržaja i raspoloženja, kao i muzičkih priča.
- Slušanje narodnih pesama i igara.
U slušanim primerima prepoznati: različite tonske boje (glasove i instrumente), različita tempa, dinamičke razlike, različita raspoloženja na osnovu izražajnih elemenata, kao i kompoziciju koju su slušali, a na osnovu karakterističnog odlomka. Osposobljavati učenike da navedu primere prisustva muzike u svakodnevnom životu.
Stvaranje muzike
- Oponašanje zvukova iz neposredne okoline, spontanom ili dogovorenom improvizacijom (zvuci u kući, zvuci grada, zvuci u prirodi...).
- Ritmičkim i zvučnim efektima kreirati jednostavne pratnje za brojalice, pesme, priče, stihove, muzičke igre, koristeći pri tom različite izvore zvuka (glas, telo, dečji ritmički instrumenti).
- Kreiranje pokreta uz muziku koju pevaju ili slušaju učenici.
- Smišljanje malih ritmičkih celina pomoću različitih izvora zvuka (govor, izgovaranje grupe glasova, različitim predmetima, dečji instrumenti).
- Improvizovanje ritmičkog dijaloga na različitim izvorima zvuka.
Način ostvarivanja programa
Nastava muzičke kulture u osnovnoj školi, svojim sadržajima i aktivnostima značajno doprinosi celokupnom razvoju učenika. Kod učenika se razvija ljubav prema muzičkoj umetnosti i smisao za lepo i uzvišeno, potpomaže njegov svestrani razvoj, oplemenjuje ga i ulepšava mu život.
Tokom nastave, u vidu osmišljenih aktivnosti, omogućuje se razvijanje sposobnosti izražavanja zvučnim sredstvima (glasom ili instrumentom), upoznavanje vrednih dela muzičke umetnosti i sticanje potrebe za samostalnim upoznavanjem muzičkih dela iz oblasti narodnog i umetničkog stvaralaštva.
Savladavanjem muzičke pismenosti i razvijanjem ukusa, osposobljavamo učenike da aktivno učestvuju u muzičkom životu svoje okoline.
Nastava muzičke kulture ostvaruje se međusobnim prožimanjem sledećih muzičkih aktivnosti:
- pevanje i sviranje, uz postupno upoznavanje i usvajanje ritmičkih struktura, muzičkog pisma i intonacije;
- slušanje muzike i usvajanje osnovnih pojmova iz opšte muzičke kulture;
- aktivnosti u muzičkom stvaralaštvu.
U razrednoj nastavi pevanje i sviranje ostvaruje se po sluhu, oponašanjem demonstracije učitelja, ili uz pomoć različitih zvučnih i vizuelnih pomagala (crteža, odnosno nekih dogovorenih znakova s učenicima). Upoznavanje muzičkog pisma započinje u trećem razredu i proteže se do kraja osnovnog školovanja. Usvajanje najosnovnije veštine čitanja nota omogućava učenicima lakše i tačnije pevanje jednostavnih melodija, kao i aktivno sticanje informacija o sviranju pojedinih instrumenata. Poželjno je povezivanje muzičkih sadržaja sa sadržajima ostalih nastavnih predmeta ukoliko je to moguće ostvariti.
Zadaci nastave muzičke kulture u osnovnoj školi jesu:
- postupnost u usvajanju narodnih i umetničkih kompozicija različitih sadržaja;
- razvijanje izvođačkih veština učenika i njihov stvaralački pristup pevanju/sviranju;
- razvijanje intelektualnih i motoričkih sposobnosti učenika;
- razvijanje i podsticanje stvaralačkih mogućnosti muzičkog izražavanja učenika;
- upoznavanje osnovne muzičke pismenosti i izražajnih sredstava muzičke umetnosti.
Preporuke za ostvarivanje programa u prvom razredu
Slušanje muzike
Slušanjem muzike ostvaruju se sledeći zadaci:
- sticanje iskustva u slušnom razlikovanju zvučnih boja (ljudski glasovi, neki instrumenti, zvuci iz životnog okruženja);
- razvijanje memorije učenika;
- navikavanje učenika na pažljivo slušanje muzike (što je uslov za kvalitetno doživljavanje muzičkih dela);
- upoznavanje muzičkih dela umetničkog i narodnog stvaralaštva.
Pevanje pesama po sluhu i uvođenje u osnove muzičke pismenosti
- Brojalice;
- Dečje pesme;
- Igre s pevanjem.
Usvajanje muzičkog rečnika u vezi sa pevanjem (suprotnosti):
- dubok ton i visok ton;
- duži i kraći ton;
- glasno i tiho;
- brzo i sporo.
Sviranje
- Postupno upoznavanje muzičkih dečjih instrumenata i način sviranja pojedinog instrumenta (štapići, triangl, činele, bubanj, daire, zvečke, metalofon, ksilofon).
- Pravljenje vlastitih dečjih instrumenata.
- Razlikovanje pojedinih instrumenata sluhom po boji zvuka i njihovo različito kombinovanje prema izboru učenika.
- Izvođenje ritma pojedinih brojalica pomoću dečjih instrumenata.
- Utvrđivanje doživljaja ritmičkog pulsa odgovarajućom instrumentalnom pratnjom ostvarenom pomoću dečjih instrumenata.
- Usvajanje muzičkog rečnika u vezi sa sviranjem (suprotnosti):
- pevanje - sviranje;
- hor - jedan pevač;
- orkestar - jedan svirač;
- klavir - klavirista;
- violina - violinist;
- truba - trubač;
- harmonika - harmonikaš;
- bubanj - bubnjar
Muzičko stvaralaštvo
- Podsticanje učenika na izražajno pevanje.
- Obeležavanje pojedinih reči ili fraza tokom izvođenja melodije zvukom nekih instrumenata, prema izboru učenika.
- Oponašanje zvuka iz neposredne okoline spontanom ili dogovorenom improvizacijom (zvuci u kući, zvuci grada, zvuci u prirodi).
- Smišljanje malih ritmičkih celina ostvarenih govorom ili spontano izgovorenih grupa glasova.
- Potpuno slobodna zvučna improvizacija ostvarena rukama ili nogama, odnosno dečjim instrumentima.
- Slobodan, improvizovan zvučni razgovor ostvaren jednim od prethodno navedenih načina.
- Male, dogovorom sastavljene muzičke igre uz pokret.
Preporuke za ostvarivanje programa u drugom razredu
Dečje pesme i igre s pevanjem
(Učenici i škola; jesen; Božić i Nova godina; zima; proleće; majka i uspavanka; kuća, zavičaj i domovina; dečja igra; priroda, životinje i okolina; običaji; ostalo).
Usvajanje muzičkog rečnika u vezi sa pevanjem: tonovi uzlaze - tonovi silaze; glasno - srednje; glasno - tiho; brzo - umereno; brzo - sporo; nežno - tužno; nežno - radosno. (Navedeni izrazi se upoznaju putem iskustva, bez postavljanja definicije).
Sviranje
- Pevanje dopuniti obeležavanjem svakog taktovnog dela udarcem o instrument u skladu sa tempom izvođenja;
- pomoću udaraljki izvesti neki ritam naučene melodije uz istovremeno ritmičko recitovanje ili pevanje;
- izvođenje ritma poznate melodije pljeskanjem ili ritmičkim instrumentom uz istovremeno zamišljanje melodije u sebi;
- ponavljanje kraćeg zadatog ritmičkog motiva (vežba pamćenja i brzog snalaženja);
- sviranje ritma pojedinih govornih reči s različitim brojem slogova ili kraćih rečenica.
Slušanje muzike
Usvajanje muzičkog rečnika u vezi sa slušanjem:
- orkestar, duvački orkestar;
- flauta - flautist;
- gitara - gitarist;
- dečji, ženski i muški glas.
Svi izrazi se upoznaju na liniji razumevanja značenja reči i prepoznavanja zvuka.
Muzičko stvaralaštvo
- Stalno podsticanje učenika na što izražajnije pevanje naučenih pesmica;
- oponašanje zvukova iz okoline, spontanom ili dogovorenom improvizacijom (zvuci u kući, gradu, prirodi - razgovor životinja, razgovor stabala šuštanjem lišća);
- izmišljanje malih ritmičkih celina ostvarenih spontano izgovorenim ili otpevanim grupama glasova (izmišljanje grupe sastavljene samo od samoglasnika ili samo od suglasnika), ko će duže, ko će zanimljivije, razigrane grupe glasova;
- improvizacija ostvarena rukama ili nogama, odnosno dečjim instrumentima (uz stajanje na jednom mestu ili kretanjem kroz prostor);
- slobodno improvizovani dijalozi pomoću dečjih instrumenata (deca biraju iste ili različite instrumente);
- improvizacija dečje melodije na vlastit ili od učitelja predložen stih;
- slobodno izmišljanje pokreta uz muziku (npr. za neko kolo uz naučenu novu melodiju).
Didaktičko - metodička uputstva
Nastavni predmet Muzička kultura treba kod učenika da razvije estetski doživljaj, maštu, veštine, navike i stvaralački impuls.
U osnovnoj školi nastava muzičke kulture, zajedno sa drugim nastavnim predmetima, utiče na svestrani razvoj ličnosti deteta i predstavlja jednu od važnih disciplina.
Obavezni i preporučeni sadržaji ovog nastavnog predmeta treba da pruže znanja i informacije učenicima kako bi mogli da s razumevanjem i radošću prate, razlikuju, doživljavaju i procenjuju muzičke vrednosti.
Da bi bili realizovani ciljevi prvog ciklusa osnovnog obrazovanja i vaspitanja, kao i zadaci programa obrazovanja i vaspitanja, potrebno je obezbediti nastavna sredstva u skladu sa važećim normativima.
Saznajni proces u nastavi muzičke kulture zasniva se na doživljavanju muzike kroz pesmu i slušanje muzike. Učenicima se prenose neophodni elementi, koji čine osnovu muzičke pismenosti i znanja, a u funkciji su boljeg razumevanja muzike.
Osnovni princip u ostvarivanju ciljeva i zadataka treba da bude aktivno učešće učenika na času, a čas muzičke kulture treba da bude doživljaj za učenike. Usvajanje znanja učenika zavisi od dobre organizacije časa, koji mora biti dobro planiran, osmišljen i zanimljiv. Nastava treba da se odvija u vedroj i radnoj atmosferi. Raznim oblicima rada, tehnikama i očiglednim sredstvima učenicima se prenose znanja i kombinuju razne metode u nastavi. Prema svojim sadržajima nastavni program se realizuje u nekoliko etapa. U prvoj etapi nastava se svodi na forme rada koje najviše odgovaraju psihofizičkom razvoju učenika. To su: brojalice, pesme, muzičke igre, slušanje muzike i sviranje na dečjim ritmičkim instrumentima.
Domaće pismene zadatke ili pisane testove, kontrolne zadatke, referate ne treba zadavati u okviru ovog predmeta ni u jednom razredu.
Nastavu treba uvek povezivati sa muzičkim životom društvene sredine uz učestvovanje na takmičenjima i muzičkim priredbama.
Sadržaj Muzičke kulture čine aktivnosti:
- izvođenje muzike (pevanje/sviranje),
- slušanje muzike,
- stvaranje muzike,
- horsko i orkestarsko muziciranje.
Zahtevi programa po aktivnostima
Izvođenje muzike
Pevanje u razrednoj nastavi je pevanje po sluhu. Učenici treba izražajno da pevaju određen broj časova i to u I razredu 20, a u II razredu 25 časova.
U I i II razredu postavljaju se zvučni slojevi tako što se pevanjem odgovarajućih pesama po sluhu stiče predstava o tonovima. Zvuk koji učenici pamte u raznim pesmama i igrama (igre opažanja, prepoznavanje tonova i ritmičkih kretanja) kasnije povezuju sa notnim pismom. Tako se postupno uvode u tajne pevanja iz notnog teksta.
Pevanje dečjih pesama u osnovnoj školi treba da bude osnovni sadržaj rada u nastavi muzičke kulture. Nastava nema zadatak da stvara umetnike, već kod učenika razvija ljubav prema muzičkoj umetnosti i smisao za lepo i uzvišeno, potpomaže njihov svestrani razvoj, oplemenjuje ga i ulepšava mu život. Ovo se može postići samo praktičnom nastavom (pevanjem/sviranjem), a manje teoretisanjem.
Izborom kompozicija pruža se mogućnost i proširivanja znanja iz drugih oblasti. Učenjem pesama deca mogu lakše da savladaju pravilnu dikciju, kako našeg tako i stranog jezika. Prilikom izbora kompozicija nastavnik ima slobodu, ali mora paziti da budu zastupljene dečje, narodne, prigodne pesme drugih naroda, kao i pesme savremenog muzičkog stvaralaštva za decu. Nastavnik treba, radi aktualizacije programa, da nauči decu i neku pesmu koja nije navedena u preporučenom izboru za pevanje, ako to odgovara cilju i zadacima programa i ako zadovoljava kriterijume vaspitne i umetničke vrednosti.
Pre obrade pesme poželjno je da se ispriča priča čiji je sadržaj u vezi sa tekstom, kako bi se probudilo interesovanje za pesmu, a samim tim i razvila učenikova mašta.
Stvaranje pogodne atmosfere za učenje nove pesme potrebno je da bi dete svaku pesmu maksimalno pozitivno doživelo, da u sebi stvori one potrebne emocije koje su podstakle kompozitora i nadahnule ga da stvori pesmu. Nastavnik treba da peva iz srca, izražajno. Potrebno je takođe da vodi računa i ispravlja nepravilno disanje učenika pri pevanju ili loše držanje tela prilikom sedenja. Za pravilan izbor pesama neophodno je primeniti i didaktičke principe. To se posebno odnosi na princip postupnosti i dostupnosti. U okviru principa postupnosti treba imati u vidu tri pravila:
- od poznatog ka nepoznatom;
- od lakšeg ka težem;
- od bližeg ka daljem.
U muzičkoj nastavi za trajno usvajanje znanja veoma je značajan princip doživljaja. Kada je pesma usvojena i, ukoliko to zadovoljava tekst naučenu pesmu treba:
- dramatizovati;
- slobodno improvizovati pokretima;
- likovno izraziti;
- pratiti ritmičkim instrumentima.
Na početku godine trebalo bi davati lakše primere za obradu, a na kraju teže, kako bi učenici lakše shvatili i usvojili nove kompozicije, a samim tim postali sigurni u svoje mogućnosti. S principom postupnosti usko je povezan princip dostupnosti, jer samo dostupan program omogućava postepeno i uspešno razvijanje muzičkih sposobnosti učenika. Dostupan program ne bi trebalo mešati sa lakim, jer lakšim izborom ne stvara se veće interesovanje za savladavanje programa, kao ni mogućnost za uspešno muzičko razvijanje. Neželjeni efekti se javljaju i kod preteškog programa.
U trenucima kada učenici pokazuju zamor i dekoncentraciju na bilo kom času, nekoliko minuta pevanja veselih dečjih pesama, uz pokret, razvedriće premorena lica i omogućiti im da ponovo krenu na usvajanje novih znanja iz različitih predmeta. Svaki školski dan poželjno je početi i završiti pevanjem pesama.
Sviranje
Sviranje je dogradnja pevanju i postoje opravdani razlozi za postojanje te aktivnosti. U svakom odeljenju postoji jedan broj učenika koji ima veće ili manje poteškoće u pevanju. Da dete ne bi postalo malodušno, izbegavalo učestvovanje u muzici, pružati mu i druge mogućnosti afirmacije na muzičkom području, a to je upravo sviranje.
U I i II razredu učenici sviraju na dečjim ritmičkim instrumentima (bubanj, zvečke, štapići, triangl, čineli). Njih mogu napraviti i sami od najrazličitijih materijala (praznih kartonskih, drvenih ili plastičnih kutija, kanapa, žice, drveta, cevi, kukuruza, šišarke, kestena i dr. kao npr. svirale od zove ili vrbe, bubnjići od drveta i kože, tikve, itd.). U II razredu postepeno uvoditi melodijske instrumente (metalofon) i upućivati učenike da sviraju po sluhu jednostavne melodije.
Osnovni oblici sviranja na dečjim ritmičkim instrumentima:
I razred:
- sviranje takta,
- sviranje ritma.
II razred:
- sviranje takta,
- sviranje ritma,
- sviranje melodije,
- sviranje pauza.
Sviranje u I i II razredu, gde započinje ostvarivanje ove oblasti rada, vokalno-instrumentalni aranžman je jednostavan i sastoji se od dve do tri grupe instrumenata. Prva grupa instrumanata donosi osnovni ritam, druga grupa svira naglašen deo takta, a treća nenaglašeni deo takta. Sviranje aranžmana u I i II razredu se izvodi po sluhu, a postupak rada može biti podeljen u nekoliko etapa:
- učenike podeliti u grupe i dati im instrumente, a zatim pevanjem obnoviti staru ili naučiti novu pesmu;
- savladati ritam pesme pljeskanjem, i istovremeno pevati pesmu;
- učenici uzimaju svoje instrumente i sviraju naučeni ritam (svaka grupa instrumenata svira ritam koji je savladala pljeskanjem i istovremeno pevaju pesmu);
- uz upornost i ozbiljnost u radu prevazilaze se teškoće koje mogu nastati u zajedničkom sviranju (npr. prelazak na sviranje deonice neke druge grupe).
Muzičke igre
Najspontaniji način na koji dete izražava svoje muzičke sposobnosti (osećanje za ritam i doživljavanje melodije i teksta) jeste muzička igra. U nižim razredima planirano je izvođenje igara laganog tempa da bi se razvila veština pokreta. U situacijama kada su pravila igre složenija i zahtevaju veći napor dece nastavnik ih može podeliti u dve grupe, od kojih jedna peva, a druga izvodi pokret. Jednostavne reči pesama proširuju dečje poznavanje okoline u kojoj žive, prirode... i podstiču ih na pantomimičko izražavanje. Igre se izvode, uglavnom, kolektivno sa različitim rasporedom uloga. Posle stvorene atmosfere za novu igru, igra se uči prvo sa manjom grupom sposobnijih učenika, kako bi ostali od njih mogli da nauče. Igra se savlađuje u celini, a pevanje mora da počne tačnim intoniranjem početnog tona. Nove pokrete treba uvežbati pre savlađivanja čitave igre.
Muzičke igre mogu da budu: didaktičke, igre sa pevanjem, igre uz instrumentalnu pratnju, male muzičke dramatizacije. One omogućuju učenicima da nesvesno savladaju razne ritmičko-melodijske pojave koje će kasnije svesno obraditi u momentu opismenjavanja. Osnovni zadatak brojalica je razvijanje ritmičkog osećanja i pomoć onima sa labilnijim ritmom. Za razvijanje sluha mogu se izvoditi brojalice na zadatom tonu. Pri izvođenju brojalica treba da se stvori atmosfera igre, jer pored toga što u igri najbolje uče, učenici doživljavaju nastavu kao nešto što relaksira i zabavlja. U početnom radu na obradi brojalica pažnju treba posvetiti ravnomernom i razgovetnom ritmičkom izgovaranju slogova i reči brojalica u tempu. Treba ih takođe izgovarati umerenom jačinom i slobodnom intonacijom. Kasnije se može tražiti da ih izgovaraju na određenoj tonskoj visini. Početi sa radom brojalica koje su u 2/4 ili 4/4 taktu (jer je lakše za početak), a kasnije učiti i brojalice u 3/4 taktu. Zainteresovati učenike da sami sastavljaju nove brojalice, razbrajalice i sl. koristeći dvosložne, trosložne i četvorosložne reči. Pevane brojalice su zahtevnije za rad, jer, pored teksta i reči, dodaje se učenje melodije. Ritam brojalica se može izvoditi na više načina istovremeno: jedna grupa učenika izvodi ritam na udaračkim instrumentima, druga hoda, treća udara rukama.
Slušanje muzike
Organizacija časa slušanja muzike treba da bude sasvim jasna, sa pripremljenim očiglednim nastavnim sredstvima. Od prvog dana dete treba da bude u kontaktu sa dobrom muzikom koja odgovara njegovom uzrastu. Budući da muzika do njih dolazi auditivnim putem učenike treba psihički pripremiti kako bi svu svoju pažnju mogli usmeriti samo na muzički doživljaj.
Uzrastu I i II razreda odgovaraju najviše vokalno-instrumentalne kompozicije, koje po svom sadržaju moraju da im budu vrlo bliske Prilikom slušanja učenicima se može dozvoliti sloboda emotivnog izraza (crtežom, mimikom, pokretom, tekstom itd.). U I i II razredu treba više organizovati globalno slušanje muzike i inspirisati učenike da opažaju i uočavaju sve važnije elemente slušane kompozicije. Poželjno je da učenici sami objašnjavaju svoja osećanja i zapažanja posle odslušane kompozicije, a da nastavnik usmerava i sređuje njihove utiske. Kroz različit doživljaj umetničkog dela, učenici će razvijati svoju kritičnost, individualan odnos prema umetnosti, što je od posebnog značaja za njihova dalja iskustva.
Svoj doživljaj muzičkog dela učenici mogu izraziti pantomimom. Oni će spontano dočarati sviranje na instrumentu koji su prepoznali, a sam karakter slušane kompozicije podstaknuće ih na određene pokrete.
Slušanje muzičke priče je vrlo omiljen oblik kod mlađih učenika. Zbog dužine trajanja ovog književno-muzičkog oblika slušanje treba raščlaniti na dve do tri manje celine. Dobro je posle svake takve celine prekinuti slušanje i proveriti da li su učenici shvatili sadržaj priče do tog trenutka. Slušanje samostalnih muzičkih celina iz priče može se ponoviti i drugom prilikom, kao podsećanje na priču. Svako novo slušanje će dovesti do novih saznanja. Slušanje nekih kompozicija iz prethodnog razreda može se ponoviti i u sledećem razredu.
Dečje stvaralaštvo
Kroz slobodu izražavanja razvijaju se stvaralačke sposobnosti, fantazija, intuicija i individualnost. Nastava muzike treba učeniku da pruži što više prilika za oslobađanje i razvijanje njegovog muzičkog izražavanja. Stvaralački rad podstiče učenika da pronađe onaj način izražavanja koji mu najviše odgovara. Prvi stvaralački izraz deteta je igra. Dete u igri kroz pokret odmerava ritam, kroz dozivanje melodijski izraz i ta igra je značajna u muzičkom izražavanju deteta.
Najjednostavniji oblici stvaralaštva koji se mogu ostvarivati u I i II razredu jesu:
- improvizacija pokreta (učenici pokretima izražavaju tekst naučene pesme ili slušane kompozicije);
- ilustracija naučene pesme (korelacija sa likovnom kulturom gde učenici "preslikavaju" tekst ili sadržaj neke kompozicije);
- ilustracija nepoznate kompozicije (učenici individualno doživljavaju slušano delo, pa će prikaz odslušanog biti vrlo različit);
- prepoznavanje kompozicija preko ponuđenih ilustracija (učenici se opredeljuju za jednu od slika za koju smatraju da je inspirisala kompozitora);
- određivanje ritma za zadati tekst;
- improvizacija melodije na dati tekst (ovaj način stvaralaštva primenjivati od drugog razreda).
Razni pokušaji stvaralaštva, uz primenu dečjih instrumenata, kod učenika izaziva posebno interesovanje, jer se kod njih, u ulozi "izvođača", više razvija mašta i inspiracija za oblikovanje ritma i melodije. Ovakvim radom upućuju se na kasnije stvaralaštvo koje će doći do većeg izražaja.
Praćenje i vrednovanje rada učenika
U I razredu osnovnog obrazovanja i vaspitanja ocenjivanje je opisno, a u II razredu brojčano. Ono je u funkciji praćenja napredovanja učenika.
Poznato je da dete rođenjem nosi u sebi klicu raznih muzičkih sposobnosti (osećaj za ritam, intonaciju, izražajnost u dinamici i tempu, osećaj za realizaciju muzičkih misli pokretom, grupno sviranje, itd.). Da bi se pratilo napredovanje učenika važno je da nastavnik upozna muzičke sposobnosti svakog učenika. Nekada se muzičke sposobnosti pojedinca mogu uočiti vrlo rano, ili je polagani rast nekih sposobnosti takav da ih često smatramo potpunim izostankom. Kroz nastavu muzičke kulture postavlja se zahtev da se kod učenika razvija estetski doživljaj, mašta, veštine, navike i stvaralački impuls.
Svakom učeniku treba omogućiti najbolji moguć razvoj u okviru vaspitno-obrazovnog rada, bez pogrešnih reagovanja tipa: Ti nemaš sluha. Osnovni zadatak nastavnika jeste da hrabri i podstiče učenika.
Ocenjivanje je sastavni deo procesa učenja i nastave, a treba da podrži učenje i doprinese njegovoj uspešnosti. Ono zahteva maksimalno realne i objektivne kriterijume u ocenjivanju svakog učenika pojedinačno. Procene o tome koliko je koji učenik lepo i muzikalno interpretirao pesmu više su u domenu estetskog procenjivanja. Nastavnik razredne nastave treba da sagleda opšte angažovanje i rad učenika i prema tome da donese adekvatnu i realnu ocenu.
Celokupno gradivo ostvaruje se samo u školi.
Preporučene kompozicije za pevanje u prvom razredu
Himne
1. Svetosavska himna
2. Školska himna
Narodne pesme
1. Na kraj sela žuta kuća
2. Jež
3. Jedan mi je bilbil
4. Sitna kiša padala
5. Pod onom
6. Ja posejah lan
7. Zetsko kolo
8. Pesma u kolu
9. Bela ovca
10. Imam kuću od ivova pruća
11. Kiša pada
12. Oj, Badnjače, Badnjače
13. Pomozi nam Višnji Bože
Dečje pesme
1. Čika Mrak - R. Anđelković
2. Zec kolo vodi - St. Korunović
3. Računanje - Vl. R. Đorđević
4. Rođendanska pesma
5. Saobraćajac - N. Hiba
6. Lepa Anka kolo vodi
7. Pada snežak- St. Korunović
8. Zečići - St. Korunović
9. Visibaba
10. Prvi sneg - B. Stančić
11. Ježeva uspavanka - N. Vukomanović
12. Dete peva - P. Ramovš
13. Brate Ivo - nepoznati autor
14. Avanture maloga Juju - P. Bergamo
15. Spavaj sine san te prevario
16. Prestaj, prestaj kišice
17. D. Mladenović - Zima
Didaktičke igre
1. Tomerlin - Ribar
2. Berem, berem grožđe
3. Jana šeta
4. Ž. Parmakovski - Vozot ide
5. Dve ručice - zapis prema pevanju dece
10. Zec i repa - Z. Vasiljević
11. Ide maca pored tebe - Z. Vasiljević
12. M. Petrov - Oho-ho
 - Mali ples
 - Vrabac
13. Ko pre do mene - Z. Vasiljević
13. Pliva patka preko Save
Brojalice
1. Mačka
2. Išo meda u dućan
3. Bumbari
4. Lastavica
5. Leptir i cvet
6. Dva se petla pobiše
7. Ko ko ko ko da
8. Dečak i ptica
Sviranje na dečjim instrumentima
1. St. Korunović- Bubanj zove
2. En ten tini
3. Išo meda u dućan
4. Pliva patka preko Save
5. Pišem, pišem petnaest
Modeli
1. Do, do šta je to?
2. Konj ima čet'ri noge
3. Sol mi daj
4. Mi je u sredini
5. Mi idemo preko polja
Pesme koje su stvarala deca
1. Radni mravi - Darko Živković, Gadžin han
2. Ljubavna pesma - Marko Backović, Despotovac
3. O slončetu - Gordana Jovanović, Glogonj
4. Drugarstvo - Vera Kojić, Novi Sad
5. Zvezda - Marija Jakovljević, Gornji Milanovac
Preporučene kompozicije za slušanje u prvom razredu
Himne
1. Državna himna
2. Svetosavska himna
3. Školska himna
Narodna muzika
1. Kad te vidim na sokaku
2. Kopa cura vinograd
3. Sinoć kad je pao mrak
4. Sremsko kolo
5. Vlajna kolo
6. Napolitanska pesma Santa Lučija
7. Tupan mi tupa
8. Oj Ovčare
11. Bećarac
14. B. Dugić - Čarobna frula (izbor)
15. Na Božić
16. Narodna iz Belgije - Nek svud ljubav sja
Pesme za decu
1. Autor nepoznat - Rođendanska
2. S. Barić - Strašan lav
3. M. Ilić Beli - Na slovo, na slovo,
 - Iza sedam brda,
 - Uspavanka za Aćima,
 - Januarske zvezde,
 - Pesma na slovo M,
 - Dvanaest meseci,
 - Zdravica,
 - Sve je pošlo naopačke.
4. A. Korać - Najlepša mama na svetu,
 - Ivin voz,
 - Al je lep ovaj svet,
 - Radost Evrope.
5. S. Rajičić - Pačići
6. B. Kovačić - Pahulja
7. Deca mogu nemoguće - N. Radulović
8. Ruska narodna pesma - Evo jelke
9. Mocart - O, maju dragi dođi!
Domaći kompozitori
1. L. Dimitrijević - Medvedova ženidba (dečja opera)
2. M. Milojević - Muha i komarac
3. K. Stanković - srpska nacionalna pesma (varijacije na temu "Što se bore misli moje")
4. M. Tajčević - Balkanska igra br. 2
5. M. Topalović - Svjati mučenici (pesme za rezanje kolača)
Strani kompozitori
1. Ž. Batist Lili - Dok mesec sja
2. J. Brams - Uspavanka
3. Čajkovski - Marš drvenih vojnika iz zbirke Dečji album,
 - Igra svirala,
 - Kineski ples.
4. K. S. Sans - Karneval životinja (Kokoške i petlovi, Magarci)
5. Mocart - Abeceda,
6. K. Orf - Skercando
7. F. Sor - Andantino in Re
8. Šuman - Sanjarenje
9. Vivaldi - Široka melodija
10. Betoven - Pesmica,
11. J. S. Bah - Menuet
12. J. Sibelijus -Intermeco iz svite "Karelija"
13. Šopen - Valcer Des dur
14. Fahri Bećiri - Po vijne krushljit (Dolaze svatovi)
15. Grupa Ekrips- Okean
Filmska muzika
1. Muzika iz filma Pod morem - Mala sirena
Preporučene kompozicije za pevanje u drugom razredu
Himne
1. Državna himna
2. Svetosavska himna
3. Školska himna
Narodne pesme
1. Hajd na levo
2. Dunje ranke
3. Ja posejah lubenice
4. Zeleni se jagodo
5. Kolariću Paniću
6. Prolećno kolo
7. Razgranala grana jorgovana
8. Guske, patke
9. Lepa Anka
10. Dečija poskočica
11. Mitku noge zaboleše
12. Višnjičica rod rodila
13. Božićna pesma
14. Oj, Badnjače, Badnjače
15. Pomozi nam Višnji Bože
Dečije pesme
1. Patak - J. Bitnec
2. Ala veje, veje - St. Korunović
3. Mamino kolo - L. Prelaz
4. Koka snela jaje - J. Gorenjšek
5. Jesen - St. Korunović
6. Konjić - D. Despić
7. Gjumi - F. Begiri
8. Dok mesec sja - Ž. Batist Lili
9. Prolećna pesma - St. Korunović
10. Ribar - Tomerlin
11. Blistaj - Mocart
12. Nestašni dečaci - J. Marinković
13. Bukvarci - B. Stančić
14. O guski - M. Tajčević
15. Petlić - E. Glavnik
16. Susret - D. Mladenović
Didaktičke igre
1. Imaju li karte svi - Tomerlin
2. Čvorak - N. Vukomanović
3. Leptir - N. Hiba
4. Telegram - Tomerlin
5. Tetka Metka - Tomerlin
6. Zagonetka - M. Petrov
7. Zečije uho - M. Petrov
Brojalice
1. Kiša i mrav
2. Trešnjica
3. Dva se petla pobiše
4. Eci peci pec
5. Elem, belem, belbeiš
6. Gusen, gusenica
7. Jedna vrana gakala
Sviranje na dečjim instrumentima
1. St. Korunović - Konjić
1. Eci peci pec
2. Tramvaj juri ulicom
3. Iš, iš, iš, ja sam mali miš
4. Bumbari se sastali
Modeli
1. Resavo vodo ladna
2. S one strane Dunava
3. Redom, redom
4. Fabrike bombona
5. Lazara majka karala
6. Sinoć je kuca lajala
Pesme koje su stvarala deca
1. Daj mi krila jedan krug - Stanko Backović, Despotovac
2. Kravica Cica - Marina Vesić, Kruševac
3. Pesma bratu - Branislava Popov, Zrenjanin
4. Sad je već velika - Mirela Popović, Glogonj
Preporučene kompozicije za rad horova
1. M. Bajšanski - Oj, javore, zelen bore
2. D. Despić - Skice iz Zoo vrta
 - Pada kiša
3. J. Marinković - Đaci dobre volje
4. Narodna -Razgranala grana jorgovana
5. Oj, Badnjače, Badnjače
6. Pomozi nam višnji Bože
7. V. Ilić -Kolariću paniću
8. Mokranjac - Vivak
9. K. Babić - Za svako čudo
 - Konjski rep
 - Vrabac
13. M. Šouc - Sanjalica Maca
 - Jesen
14. P. Ozgijan - Svitac
15. Pesma iz Austrije - Hajde da igramo
16. M. Živković -Goro, goro, bršljanova
17. Državna himna
18. Himna sv. Save
19. Z. Vauda - Dečjoj Ambasadi u Međašima
 - Ptičji koncert
20. Nepoznat autor - Rođendanska
Preporučene kompozicije za slušanje u drugom razredu
Himne
1. Državna himna
2. Svetosavska himna
3. Školska himna
Narodne pesme
1. Čardaš
2. Oj Moravo
3. Kolo iz Stiga
4. Banatsko kolo
5. Žikino kolo
6. Divna, Divna
7. Ajde Kato
8. Na Božić
9. Nek svud ljubav sja
Pesme za decu
1. Rođendanska - autor nepoznat
2. Pahuljice - Z. Vauda
3. Kad ne bude krava - M. Ilić Beli
4. Mađioničar - M. Ilić Beli
5. Stajaću na jednoj nozi - M. Ilić Beli
6. Pesma o odjeku - M. Ilić Beli
7. Molimo za finu tišinu - A. Korać
8. Radost Evrope
9. Drugarstvo - M. Subota
10. Šaputanje - N. Hercigonja
11. Zakleo se bumbar - M. Šouc
12. Moja uspavanka - N. Radulović
13. Klepeće mlin - nemačka dečija pesma
14. Prolećna pesma - narodna iz Poljske
Domaći kompozitori
1. Ježeva kuća - Z. Vauda
2. Dečja soba - M. Živković
3. Narodne zagonetke (Dašto mi ti dašto) - V. Ilić
4. Bakine priče (ciklus dečijih kompozicija) - N. Petin
5. Molitva - J. Marinković
6. Svjati mučenici (pesme za rezanje kolača) - M. Topalović
Strani kompozitori
1. K. S. Sans - Karneval životinja (Kukavica i ptice)
2. Mocart - Treći stav iz sonate C-dur
 - Turski marš
3. Šuman - Divlji jahač
4. Betoven - Za Elizu
5. Ž. F. Ramo - Kokoš
6. Ž. Masne - Meditacija
7. T. Susato - Igra
8. A. Ponkieli - Igra časovnika iz opere "Đokonda"
9. J. Štraus - Anina polka
10. N. Paganini - Kapričo br. 9
11. Grupa "Ekrips" - Kiša i grmljavina
 - Jesenja simfonija
Filmska muzika
1. Muzika iz filma H. Mancini - tema iz filma "Pink Panter"
DODATNI SADRŽAJI PROGRAMU MUZIČKE KULTURE U NASTAVI NA MAĐARSKOM JEZIKU
(drugi razred)
PREPORUČENE KOMPOZICIJE ZA PEVANJE U DRUGOM RAZREDU:
(dopuna)
Narodne pesme
1. Kinyílt a rózsa
2. Ti csak esztek, isztok
3. A gúnárom elveszett
4. Virágéknál ég a világ
5. Esik eső karikára
6. Azért mondom néktek
7. Icike-picike a Csabai utca
Dečje pesme
1. Már tapsoljunk, újra vigdjunk
2. Egyél libám, egyél már
3. Járdányi Pál: Hervad már a lombnak
4. Járdányi-Weöres: Sándor napján megszakad a tél
5. Kodály-Weöres: Mély erdőn
6. Úszik a kácsa
7. Kodály-Weöres:Jön a kocsi most érkeztünk
8. Ádám Jenő- Szabó Lőrinc: Háp, háp, háp!
9. Ess, eső ess!
10. A kállói szőlőbe
11. Láttál-e már valaha?
12. Béka a fa tövén
13. Suttog a fenyves zöld erdő
14. Télapó itt van
15. Vass L.-Várkonyi: Ezüst fenyő, szép sudár
16. Jaj de árva ez az erdő
17. Kodály: Száll a madár ágról ágra
18. Kodály: Száll a madár ágról ágra
19. Kodály-Weöres: Zsong-bong a határ
20. Kodály: Zajgós, nevetős
21. Zúg, dong
22. Fut, szalad a pejkó
23. A part alatt
24. Süssünk, süssünk valamit
25. Árok széllén búzaszál nőtt
Muzičko-didaktičke igre
1. A kállói szőlőbe
2. Elvesztettem zsebkendőmet
3. Ispiláng, ispiláng
4. Hold, hold, fényes lánc
5. Méz, méz, méz
6. Tüzet viszek
Kanoni:
1. Ritmus kánon
Brojalice:
1. Egy petty, libapetty
2. Sírjunk, ríjunk
3. Két kis kakas összeveszett
PREPORUČENE KOMPOZICIJE ZA SLUŠANJE U DRUGOM RAZREDU:
(dopuna)
Narodne pesme
1. Katalinka, szállj el
2. Esik eső karikára
3. Még azt mondják nem illik
Pesme za decu
1. Már tapsoljunk /gyermekkar/
2. Kodály: Hajnövesztő
3. Egyél libám /Gyermekkar/
4. Kodály: Méz, méz, méz
5. Járdányi Pál: Gergő nótái /kórusmű/
6. Karácsonyi énekek: Pásztorok, pásztorok
7. Népdalok furulyán
8. Járdányi Pál: Tavaszköszöntő
DODATNI SADRŽAJI NASTAVNOM PROGRAMU MUZIČKE KULTURE U NASTAVI NA HRVATSKOM JEZIKU
(drugi razred)
PREPORUČENE KOMPOZICIJE ZA PEVANJE U DRUGOM RAZREDU:
Narodne pesme
• Radujte se narodi
• Dober vam večer - narodna
• Naša doda moli Boga - narodna iz Slavonije
Dečje pesme
• Kruška, jabuka, šljiva
• Kišobran za dvoje - Đ. Jusić-G. Brajović
• Blistaj, blistaj zvijezdo mala - pesma iz Francuske
• Majka - iz zbirke "Vijenac"
• Proljetna pjesma - Z. Špoljar
• Kad se male ruke slože - A. Dedić-D. Britvić
• Magarac i kukavica - A. E. M. Gretri
• Jesenska pesma - V. Stojanov
• Plava uspavanka - M. Matanović
Didaktičke igre
• Mi smo djeca vesela
• Ježalo dragalo - bunjevačka
• Čvorak - Slavonija
Brojalice
• Iš, iš, iš
Sviranje na dečjim instrumentima
• Koka snijela jaje
Preporučene kompozicije za slušanje u 2. razredu:
Himne
• Lijepa naša domovino - državna himna Republike Hrvatske
Narodna muzika
• Srićna noć je prispila - božićna
• Bože daj - bunjevački ples
• Ajde Ive, ajde Vince (Cupanica - kolo)
Pesme za decu
• Nek svud ljubav sja - iz Belgije
• Pačji ples
Domaći kompozitori
• Ero s onoga svijeta - Završno kolo iz opere - J. Gotovac
FIZIČKO VASPITANJE
Cilj i zadaci
Cilj fizičkog vaspitanja je da raznovrsnim i sistematskim motoričkim aktivnostima, u povezanosti sa ostalim vaspitno-obrazovnim područjima, doprinese integralnom razvoju ličnosti učenika (kognitivnom, afektivnom, motoričkom), razvoju motoričkih sposobnosti, sticanju, usavršavanju i primeni motoričkih umenja, navika i neophodnih teorijskih znanja u svakodnevnim i specifičnim uslovima života i rada.
Zadaci nastave fizičkog vaspitanja jesu:
- podsticanje rasta, razvoja i uticanje na pravilno držanje tela;
- razvoj i usavršavanje motoričkih sposobnosti;
- sticanje motoričkih umenja koja su, kao sadržaji, utvrđeni programom fizičkog vaspitanja i sticanje teorijskih znanja neophodnih za njihovo usvajanje;
- usvajanje znanja radi razumevanja značaja i suštine fizičkog vaspitanja definisanog ciljem ovog vaspitno-obrazovnog područja;
- formiranje moralno-voljnih kvaliteta ličnosti;
- osposobljavanje učenika da stečena umenja, znanja i navike koriste u svakodnevnim uslovima života i rada;
- sticanje i razvijanje svesti o potrebi zdravlja, čuvanja zdravlja i zaštiti prirode i čovekove sredine.
Prvi razred
Operativni zadaci:
- zadovoljavanje osnovnih dečjih potreba za kretanjem i igrom;
- razvijanje koordinacije, gipkosti, ravnoteže i eksplozivne snage;
- sticanje motoričkih umenja u svim prirodnim (filogenetskim) oblicima kretanja u različitim uslovima: elementarnim igrama, ritmici, plesnim vežbama i vežbama na tlu; upoznavanje sa kretnim mogućnostima i ograničenjima sopstvenog tela;
- stvaranje pretpostavki za pravilno držanje tela, jačanje zdravlja i razvijanje higijenskih navika;
- formiranje i ovladavanje elementarnim oblicima kretanja - "motoričko opismenjavanje";
- stvaranje uslova za socijalno prilagođavanje učenika na kolektivan život i rad.
Sadržaji programa
Ovladati prirodnim i izvedenim, elementarnim (pravilnim) kretanjima, u različitim uslovima izvođenja.
Hodanje i trčanje
Hodanje u mestu sa opružanjem kolena stajne noge uz pravilno držanje tela i sa radom ruku; u kretanju kratkim i dugim koracima, u različitom ritmu/, uz pravilno postavljanje stopala (koristiti obeležene linije na sportskim terenima); na prstima, uz uzručenje/ sa istezanjem tela.
Trčanje uz pravilno postavljanje stopala i pravilan rad ruku, sa podizanjem kolena (koristiti prepreke - palice i vijače poređane na jednom delu sale ili spoljnih terena), sa zabacivanjem potkolenice; sa ukrštanjem nogu i unazad; brzo trčanje do 20 metara sa polaskom iz stajanja, ležanja, upora čučećeg i drugim načinima polaska.
Organizovati igre sa korišćenjem naučenih oblika hodanja i trčanja.
Skakanja i preskakanja
Poskoci u mestu: sunožnim odskokom i sunožnim doskokom sa opružanjem tela, levo-desno, napred-nazad, u doskok raznožno i ponovo sunožno; sa vijačom (sa međuposkokom i bez međuposkoka); jednonožnim odskokom i doskokom na jednu nogu, sa opružanjem tela, levo-desno, napred-nazad. Skok sunožnim odskokom pruženim telom sa okretom za 90° i sunožnim doskokom. Sunožnim odskokom doskok na povišenu površinu (do visine švedske klupe), na naslagane strunjače ili gornju površinu švedskog sanduka. Sunožni doskok sa iste površine, uz pravilan zamah rukama, amortizaciju i završni položaj. Sunožni poskoci na odskočnoj dasci (jedan učenik je na tlu, licem prema drugom i za vreme poskoka drži za ruke učenika koji radi poskoke).
Poskoci u kretanju: posle nekoliko koraka, jednonožni poskok jednom, posle nekoliko koraka, jednonožni poskok drugom nogom i naizmenično; posle nekoliko koraka jednonožni odskok i meki sunožni doskok do počučnja ("da se ne čuje"). Ponoviti isto posle nekoliko trčećih koraka. Jednonožni naskok na povišenu površinu čeonim i bočnim zaletom (dva okvira švedskog sanduka, niska greda, kocka) i sunožni doskok na meku površinu. Skakanje preko poredanih vijača jednonožnim i sunožnim odskokom. Školica, igra "lastiša".
Skok udalj: povezati zalet od nekoliko trčećih koraka sa jednonožnim odskokom sa obeleženog prostora (šira površina, ili linije) i doskok na meku površinu (strunjača, pesak).
Skok uvis: iz zaleta pravo jednonožnim odskokom preskočiti kratku vijaču koju drže dva učenika, noge pogrčiti i meki sunožni doskok (u grupi od tri do četiri učenika); preskočiti lastiš (postavljen po širini) sa istovremenim polaskom dva do tri učenika.
Preskakanje duge vijače koja se okreće: pojedinačno iz mesta, sa ulaskom i izlaskom prema mogućnostima učenika.
Organizovati igre uz korišćenje različitih oblika skakanja i preskakanja.
Bacanja i hvatanja
Bacanje loptice (jačom i slabijom rukom) iz mesta i u cilj (okvir od švedskog sanduka, obeleženi cilj na zidu, kvadrati od vijača na rukometnom golu...).
Bacanje lopte uvis i posle njenog odbijanja od tla, hvatanje obema rukama: uz ceo okret, posle pljeska rukama, zatvaranja očiju, čučnja, seda...; zakotrljati lotu po tlu i hvatanjem je podići obema rukama.
Vođenje lopte u mestu i hodanju.
Dodavanje lopte u parovima, u mestu, sa grudi i iznad glave.
Organizovati igre sa vođenjem i dodavanjem lopte i gađanjem u cilj.
Višenja, upori i penjanja
Penjanje: uz ribstol, uz mornarske ljestve, čeono, naizmeničnim prehvatanjem, penjanje i provlačenje kroz okna, penjanje i spuštanje na i sa različitih sprava.
Na dohvatnom vratilu: u visu ležećem opruženim telom, pomicanje ulevo i udesno, vis zavesom o potkolena, pomicanje levo i desno. Vis aktivni na svim spravama na kojima se vis može izvesti. Upor aktivni na svim spravama, na kojima se upor može izvesti. Za naprednije učenike njih uz pomoć.
Vežbe na tlu
Klek, usprav bez pomoći ruku; klek sunožni na strunjače, klek jednonožni, usprav; četvoronožno kretanje u uporu čučećem i uporu sklonjeno, licem i leđima ka tlu; iz čučnja, malim odrazom doskok prvo na ruke, a zatim na stopala u upor čučeći ("žablji poskoci"). Klek, uzručenje, zaklon.
Povaljka na leđima. Stav na lopaticama ("sveća"), grčenjem i obuhvatom kolena povaljka niz kosu površinu. Kolut napred, iz čučnja u čučanj, niz kosu površinu (na ripstolu okačene švedske klupe i prekrivene strunjačama). Kolut napred, iz čučnja u čučanj, i iz čučnja do stava uspravno i uzručenja. Povaljka na stomaku (ležanje na trbuhu, obuhvatiti rukama skočne zglobove - povaljka). Kombinaciju na tlu od sledećih vežbi: najmanje četiri takta vežbi oblikovanja, kolut napred do stava uspravno, okret u usponu na obe noge za 180°, čučanj, stav na lopaticama, stav uspravno i dva dečja poskoka.
Za naprednije učenike: kolut nazad iz čučnja u čučanj, niz kosu površinu.
Organizovati male poligone igre sa vežbama na tlu i odeljenjsko takmičenje sa zadatom kombinacijom vežbi.
Vežbe (skakanja i preskakanja) uporom rukama
Bokom pored švedske klupe, upor i sunožnim odskokom naskok u upor čučeći, isto, preskočiti klupu.
Vežbe ravnoteže (rade učenici i učenice)
Hodanje po liniji napred sa pravilnim postavljanjem stopala (gimnastičkim korakom), i unazad sa opruženom upornom nogom, kraćim koracima, koracima u usponu i sa različitim položajem ruku (o bok, odručenje, uzručenje).
Hodanje po širokom delu švedske klupe: napred - odručenje; unazad sa opružanjem uporne noge uzručenje; ustranu: iz stava spetnog, ruke o bok, hodanje koracima sa privlačenjem do stava spetnog i uzručenja, zibom počučnjem, korak ustranu - odručiti, stav spetni, uzručiti.
Lagano trčanje na prednjem delu stopala sa pravilnim držanjem tela, rukama o bok ili u odručenju (švedska klupa ili niska greda).
Naučiti kombinaciju: iz stava spetnog na početku švedske klupe, trčanje do polovine klupe, odručiti; stav: jedna noga iza druge, uzručiti, odručiti; hodanje do kraja klupe, odručiti, stav: jedna noga iza druge uzručiti; hodanje unazad do polovine klupe, jedna noga iza druge, ruke o bok; okret za 90° hodanje ustranu koracima sa privlačenjem zibom počučnjem, odručiti; na kraju grede stav spetni, uzručiti, saskok, predručiti, stav spetni, priručiti, završiti leđima prema klupi. Ako škola nema klupu, kombinaciju naučiti na tlu, na liniji. Organizovati takmičenje sa zadatom kombinacijom.
Vežbe rekvizitima
Vežbe rekvizitima koristiti prilikom savladavanja sledećih sadržaja:
- Vežbe oblikovanja - palica, obruč i vijača: u uzručenju, suručni hvat - otkloni i zasuci trupom; palica: u uzručenju palica iza vrata i ispred nadlaktica, vodoravni pretklon, oslanjajući se na ribstol; iz ležanja, noge zakačiti za ribstol ili sa partnerom, palica iza vrata suručni pothvat, podizati se do seda: iz seda suručni hvat u predručenju, provlačenje jedne pa druge noge i sunožni provlak; iz visa ležećeg nadhvatom za palicu, koju za krajeve pridržavaju dva učenika, zgib; kocke: iz stava raznožnog vodoravni pretklon i zib oslanjajući sa na kocki; na dve spojene kocke iz ležanja na leđima, jedan učenik pridržava noge partneru, koji se podiže do seda; vijača: pretkloni, otkloni i kruženje telom suručnim hvatom vijače u uzručenju.
- Trčanja, poskoci i skokovi - vijače, palice i obruči poređani na kraćem i dužem odstojanju: preskakanje kratke i duge vijače; ritmičke vežbe; kocke: penjanje i silaženje sa kocke nagaznim korakom i sunožnim doskokom u čučanj i počučanj; sunožni naskok na kocku i doskok u čučanj i počučanj; čunjevi i obruči: vijugavo trčanje.
- Dizanje i nošenje: kocke na različite načine; postavljanje i skupljanje čunjeva.
- Elementarne igre sa korišćenjem palica, vijača, obruča kocki i čunjeva.
Ritmičke vežbe i narodni plesovi
Ritmičko hodanje i trčanje sa promenom ritma, tempa i dinamike uz pljesak i odgovarajuću muzičku pratnju. Osnovni položaji pokreta ruku, trupa i nogu. Galop napred i strance. Dečji poskok. Sačiniti kompoziciju sa muzičkom pratnjom od naučenih elemenata.
Vijača: njihanje i kruženje vijačom u bočnoj i čeonoj ravni; sunožni skokovi kroz vijaču sa obrtanjem napred i nazad. Povezati ova dva elementa kao obavezni sastav.
Plesovi: "Ja posejah lan". Jedno kolo po izboru.
Minimalni obrazovni zahtevi
Trčanje na 20 m preko poređanih palica ili vijača do 10 m sa polaskom iz čučnja. Iz zaleta jednonožnim odrazom meki sunožni doskok u pesak ili na strunjaču. U paru povezati vođenje lopte u mestu, levom i desnom rukom, dodavanje sa dve ruke. Kombinacija na tlu. Kombinacija na švedskoj klupi - liniji (ili niskoj gredi). Vežba sa vijačom - obavezni sastav.
Drugi razred
Operativni zadaci
Isti kao u prvom razredu uz usavršavanje kretanja i vežbi iz prvog razreda, njihova kombinacija i primena u složenijim uslovima izvođenja.
Sadržaji programa
Hodanje i trčanje
Ponoviti vežbe iz prvog razreda i kombinovati ih sa hodanjem u kretanju, opružanjem kolena stajne noge, prednožno pogrčenom zamajnom (sa zgrčenim prednoženjem) i pravilnim radom ruku. Hodanje, i na znak, promena pravca. Poređati palice (obruče, vijače) na uzdužnu liniju sportskih terena: trčanje preko prepreka sa postavljanjem prednjeg dela stopala na uzdužnu liniju. Brzo trčanje do 10 metara i prelazak u sporije trčanje sa mekim i postepenim zaustavljanjem (bez topota stopalima). Trčanje sa promenom pravca, brzo-sporije; brzo trčanje do 30 metara.
Organizovati igre sa različitim oblicima hodanja i trčanja.
Skakanje i preskakanje
Ponoviti vežbe iz prvog razreda. Preskakanje vijača i palica poređanih na tlu, jednonožnim i sunožnim odskokom, kombinacije: (skokovi sa jedne na drugu nogu) jednonožni skokovi naizmeničnom nogom preko poređanih vijača ili palica; po dve vijače ili palice sukcesivno poređane kao "kanali": jednonožnim odrazom ispred vijače preskočiti "kanal" doskočiti sunožno i na isti način sledeći (tri do četiri "kanala" u jednom redu - formirati više grupa); sunožnim odskokom preskočiti sukcesivno poređana tri do četiri "kanala".
Vežbe (skakanja i preskakanja) uporom rukama
Ponoviti vežbu iz prvog razreda, sa malo izraženijim osloncem na ruke. Bokom pored švedske klupe (niske grede), upor i odskokom jedne noge preskočiti klupu, doskočiti na drugu nogu. Isto, sa makazicama iznad klupe.
Skok udalj i uvis: ponoviti i usavršavati vežbe iz prvog razreda; uvežbavati doskoke sa povišene površine, kombinovati uvinutim telom, zgrčenim nogama i sa okretom sa 90° i 180°.
Preskakanje kratke vijače u mestu sa međuposkokom i kombinovati sa skokovima bez međuposkoka; preskakanje vijače s noge na nogu; preskakanje duge vijače sa ulaskom i izlaskom (odrediti broj skokova u mestu), kombinovati sa sukcesivnim ulaskom tako da se vijača ne okreće u "prazno": ulazak u parovima; protrčavanje. Organizovati igre od naučenih vežbi.
Pripremna vežba za preskok
Sunožni skokovi sa odskočne daske i spojeno doskok na strunjaču. Iz malog zaleta odrazom sa jedne noge naskok na odskočnu dasku ili obeleženu površinu na tlu, odskok uvis i doskok na tlo.
Bacanja i hvatanja
Ponoviti bacanje loptice iz mesta u odgovarajući cilj; kombinovati vežbu iz hodanja. Vežbe rukovanja loptom ponoviti i kombinovati na sledeći način: baciti loptu uvis, okrenuti se za 360°, ili pljesnuti rukama, loptu uhvatiti posle odskoka od tla; loptu uhvatiti i voditi u mestu jednom pa drugom rukom; isto, ali loptu posle hvatanja i vođenja u mestu, dodati paru sa jednom rukom ako je lopta manjeg obima i sa dve ruke loptu ako je lopta većeg obima. Vođenje lopte u hodanju i trčanju. Dodavanje sa dve ruke u paru u hodanju. Gađati loptom u improvizovani koš ili gol (jednom i sa obe ruke).
Organizovati igru sa korišćnjem vežbi hvatanja i dodavanja, vođenja i gađanja.
Višenja i penjanja
Dohvatno vratilo: pomicanje ulevo i udesno pogrčenim nogama u visu prednjem; pomicanje ulevo i udesno, u visu prednjem sa okretom 180° ukrštenim hvatom. Uzmak koracima uz kosu površinu, naglasiti pravilan završni položaj - upor. Njihanje uz pomoć.
Penjanje: uz lestve - ponoviti iz prethodnog razreda i kombinovati sa penjanjem bočno, sa naizmeničnim prehvatanjem i opiranjem istovremeno sa obe noge.
Vežbe na tlu
Upor čučeći, pomeranjem ruku napred, upor ležeći za rukama; pomeranjem ruku nazad, upor ležeći pred rukama.
Dva povezana koluta napred; kolut napred i spojeno skok pruženim telom; kolut napred iz upora stojećeg opruženih nogu (posle kolutova obavezno uraditi nekoliko vežbi za jačanje mišića leđa).
Iz upora za rukama (lopta - medicinka na tlu iza šaka), oslanjanjem nogu na pritku ripstola, gredu ili kocku, tako da su noge u zglobu kuka savijene za 90°: opružanjem nogu i odgurivanjem kolut preko lopte; iz počučnja na kraju povišene površine (dva okvira poklopca od sanduka, dve naslagane strunjače), opružanjem u zglobovima kolena i malim odskokom, kolut napred preko medecinke. Kombinovati dva spojena koluta napred: jedan iz čučnja u čučanj, a drugi povezati opružanjem nogu preko lopte, do stava uspravno, skok uvito. Kolut nazad, iz čučnja u čučanj. Dalje uvežbavati kombinaciju iz prvog razreda i dodati dva povezana koluta napred i kolut nazad. Organizovati male poligone i odeljenjsko takmičenje u obaveznoj vežbi.
Vežbe ravnoteže
Na tlu i gredi: upor klečeći na jednoj nozi, zanožiti drugom "mala vaga"
Niska greda, klupa: ponoviti hodanja iz prvog razreda; hodanje sa privlačenjem na celom stopalu i u usponu: istom nogom celom dužinom klupe, istom nogom sa nekoliko koraka, naizmenično, jednom pa drugom; hodanje na celom stopalu, opružene stajne i sa prednoženjem druge noge (visina prednoženja prema mogućnostima). Naskok: korakom, levom ili desnom nogom na početak grede (bočno) do stava zanožno drugom nogom. Na kraju grede, kod svake vežbe čučanj opružanjem potiljačnog zgloba i kičmenog stuba, okret u čučnju za 180°, stav uspravno. Kombinaciju iz prvog razreda dopuniti sa: umesto hodanja, hodanje sa prednoženjem i, posle hodanja unazad dodati čučanj i okret u čučnju za 90°.
Organizovati odeljenjsko takmičenje u obaveznom sastavu.
Vežbe rekvizitima
Rekvizite (palice, vijače, obruči, kocke i obruči) koristiti prilikom vežbi oblikovanja, obučavanja i uvežbavanja pojedinih sadržaja, kako je navedeno u programu za prvi razred.
Ritmičke vežbe i narodni plesovi
Ponoviti elemente hodanja i trčanja iz prvog razreda. Dečji poskok sa dokorakom.
Vijača: ponoviti elemente iz programa za prvi razred i povezati ih u kompoziciju: njihanje u bočnoj ravni nazad-napred, kruženje, otvoriti je u predručenju, dva sunožna poskoka sa međuposkokom, dva sunožna poskoka bez međuposkoka sa okretanjem vijače napred, njihanje i kruženje u bočnoj ravni na suprotnoj strani, isti skokovi, ali sa okretanjem vijače nazad, zaustaviti vijaču u predručenju i nastaviti četiri poskoka s noge na nogu obrtanjem vijače napred, stav spetni, predručenje.
Plesovi: Mi smo deca vesela. Jedno kolo po izboru.
Minimalni obrazovni zahtevi
Trčanje na 30 metara, sa polaskom iz uspravnog stava: prvih 20 metara trči se po linijama i preko prepreka, a iza cilja lagano zaustavlja, bez topota stopalima. Zaletom i sa jednonožnim odskokom naskok na povišenu površinu, odskok, hitrim savijanjem nogu, obuhvatanjem kolena i hitrim opružanjem (zgrčeni položaj), meko doskočiti na strunjaču ili pesak. Skokovi u dubinu sa sanduka, kozlića i grede: iz uspravnog stava, stava spetnog i uzručenja spuštanjem u mali počučanj, zaručenje, zamahom ruku napred i gore, skok u dubinu pruženim telom, meki doskok, predručenje ili uzručenje.
Bacanje loptice u cilj posle nekoliko koraka. Obavezna vežba na gredi i vežba na tlu. Obavezni sastav sa vijačom. Vođenje lopte levom i desnom rukom u hodanju.
Način ostvarivanja programa
Osnovne karakteristike programa
1. Programska koncepcija fizičkog vaspitanja u osnovnoj školi zasniva se na jedinstvu nastavnih, vančasovnih i vanškolskih organizacionih oblika rada, kao osnovne pretpostavke za ostvarivanje cilja fizičkog vaspitanja.
2. Program fizičkog vaspitanja pretpostavlja da se kroz razvijanje fizičkih sposobnosti i sticanje mnoštva raznovrsnih znanja i umenja, učenici osposobljavaju za zadovoljavanje individualnih potreba i sklonosti, u krajnjem, za korišćenje fizičkog vežbanja u svakodnevnom životu. Iz tih razloga, u programu su precizirani operativni zadaci s obzirom na pol i uzrast učenika, a program se ostvaruje kroz sledeće etape: utvrđivanje stanja; određivanje radnih zadataka za pojedince i grupe učenika; utvrđivanje sredstava i metoda za ostvarivanje radnih zadataka; ostvarivanje vaspitnih zadataka; praćenje i vrednovanje efekata rada; ocenjivanje.
3. Programski zadaci ostvaruju se, osim na redovnim časovima, i kroz vančasovne i vanškolske organizacione oblike rada, kao što su izlet, kros, logorovanje, zimovanje, kursni oblici, slobodne aktivnosti, takmičenja, korektivno-pedagoški rad, dani sporta, priredbe i javni nastupi.
4. Da bi fizičko vaspitanje bilo primereno individualnim razlikama učenika, koji se uzimaju kao kriterij u diferenciranom pristupu, nastavnik će svakog učenika usmeravati na one programske sadržaje u časovnoj, vančasovnoj i vanškolskoj organizaciji rada koji odgovaraju njegovim individualnim interesovanjima i mogućnostima.
5. Program polazi od činjenice da se cilj fizičkog vaspitanja ne može ostvariti bez aktivnog i svesnog učešća učenika u nastavnim i drugim oblicima rada, te se predviđa sticanje određenih teorijskih znanja, koja omogućavaju učeniku da shvati zakonitosti procesa na kojima se zasniva fizičko vežbanje. Teorijsko obrazovanje treba da bude usklađeno sa nivoom intelektualne zrelosti i znanjima koje su učenici stekli u drugim nastavnim predmetima. Za obradu pojedinih tema ne predviđaju se posebni časovi, već se koriste razne mogućnosti da se u toku vežbanja učenicima pružaju potrebne informacije u vezi sa konkretnim zadatkom.
6. Učenicima, koji usled oslabljenog zdravlja, smanjenih fizičkih ili funkcionalnih sposobnosti, lošeg držanja tela i telesnih deformiteta ne mogu da prate obavezni program, obezbeđen je korektivno-pedagoški rad, koji se realizuje u saradnji sa odgovarajućom zdravstvenom ustanovom.
7. Programski sadržaji odnose se na one vežbe i motoričke aktivnosti koje čine osnov za sticanje trajnih navika za vežbanje i za koje škola ima najviše uslova da ih realizuje (prirodni oblici kretanja, vežbe oblikovanja, atletika, vežbe na tlu i spravama, ritmička gimnastika, igre). Kako su za ostvarivanje postavljenog cilja pogodne i one motorne aktivnosti koje nisu obuhvaćene obaveznim programom, predviđaju se kursni oblici nastave. To su skijanje, plivanje, klizanje, veslanje, kao i one aktivnosti za koje je zainteresovana sredina u kojoj škola živi i radi.
8. Radi ostvarivanja postavljenih programskih zadataka, određenim zakonskim regulativima, precizira se obaveza škole da obezbedi sve prostorne i materijalne uslove rada za uspešno ostvarivanje vrlo složenih društvenih interesu školskom fizičkom vaspitanju.
Organizacija obrazovno-vaspitnog rada
Proces fizičkog vaspitanja usmeren je na:
- razvijanje fizičkih sposobnosti,
- usvajanje motoričkih znanja, umenja i navika,
- teorijsko obrazovanje.
Ove komponente čine jedinstven i veoma složen proces fizičkog vaspitanja, a u praksi svi ti zadaci prožimaju se i povezuju sa situacijama koje nastaju u toku rada.
1. U cilju razvijanja fizičkih sposobnosti - snage, brzine, izdržljivosti, preciznosti, gibljivosti i pokretljivosti, na svim časovima, vančasovnim i vanškolskim oblicima rada, sprovodi se niz postupaka (metoda) i oblika rada putem kojih se postižu optimalne vrednosti ovih sposobnosti, kao osnov za uspešno sticanje motoričkih znanja, umenja, navika i formiranja pravilnog držanja tela.
Program za razvijanje fizičkih sposobnosti sačinjava nastavnik. Ovaj program se izvodi u pripremnom delu časa, kao vežbe oblikovanja, frontalno, sa svim učenicima istovremeno, koje utiču na opštu fiziološku i emocionalnu pripremu za vežbanje i, pre svega, na svojstvo pokretljivosti, kao jedne od funkcionalnih svojstava aparata za kretanje. U toku rada, nastavnik treba da postepeno usmerava učenike na samostalno izvođenje ovih vežbi kao naučenih, kako bi njegova pažnja bila usmerena na ispravljanje grešaka u izvođenju tih zadataka i kako bi ih uspešnije pripremao da vežbanje koriste i u slobodno vreme. Takođe, u ovom delu časa mogu se koristiti i vežbe, koje kao delovi biomehaničke strukture glavnog zadatka, služe za obuku i uvežbavanje konkretnog programskog zadatka. Učenicima, koji iz zdravstvenih razloga imaju specifične vežbe, potrebno je obezbediti posebno mesto za vežbanje u ovom dela časa. Zatim, u višim razredima program treba da bude u funkciji razvijanja, pre svega, snage, brzine i izdržljivosti i u tom cilju primenjuju se odgovarajuće metode. Kao najpogodnije metode za školsko fizičko vaspitanje, prilagođene iz sportskog treninga, jesu za trčanja (opterećenje u submaksimalnom itenzitetu) metod trajnog rada; za tehničke discipline iz atletike i sportsku gimnastiku metod intervalno intenzivnog i ekstenzivnog rada; za sportske igre kombinacija prethodno navedenih. Rad se organizuje frontalno ("kružni rad" sa velikim - dugim - krugom) ili grupno uz glavni zadatak ("kružni rad" kao "kratki krug") sa individualnim doziranjem. Pri izradi programa, koji sadrži do 10 vežbi, treba voditi računa da u redosledu vežbi ne budu neposredno jedna za drugom dve istorodne vežbe, odnosno vežbe koje angažuju iste mišićne grupe. Za svakog učenika nastavnik ispunjava radni karton koji sadrži sledeće elemente: ime i prezime učenika, školska godina (od petog do osmog razreda) i tabelu sa vežbama, nacrtanim kao skice u deset pravougaonika po vertikali. Pored svake vežbe nalazi se rubrika za maksimalnu vrednost izmerenu za 30-sekundno izvođenje konkretne vežbe (MV), a zatim se, na osnovu dobijene MV odredi polovina te vrednosti (50%) i upiše kao doziranje za prvu nedelju i izvodi se u jednoj seriji, u drugoj nedelji u dve serije i u trećoj nedelji u tri serije. Pauza između svakog radnog mesta je do 30 sekundi ako se primenjuje metod ekstenzivnog i intenzivnog intervalnog rada. Ukoliko se vežbe u "kružnom radu" izvode u jednoj seriji sa 50% MV, onda se one mogu primeniti u uvodnom delu časa. Sa dve serije vežbe se izvode, uglavnom, frontalno ako se i glavni zadatak izvodi frontalno, kao što su trčanja i vežbe na tlu, a sa tri serije izvodi se grupno, paralelno sa glavnim zadatkom. Kada se rad u glavnom delu časa organizuje u grupama sa različitim zadacima (npr, kod vežbi na spravama, ili atletici u tehničkim disciplinama), onda se pojedine vežbe ih programa (najviše tri vežbe) situiraju uz glavnu vežbu i to tako da one budu u funkciji razvijanja one sposobnosti koja je relevantna za izvođenje glavnog zadatka. Na taj način je svako radno mesto, po sadržaju, konzistentno u odnosu na postavljeni zadatak. Nakon tri nedelje, ponovo se meri MV i odredi 50% te vrednosti, plus jedno izvođenje u prvoj nedelji, dva u drugoj i tri u trećoj nedelji. Ukoliko se primenjuje metoda trajnog rada, učenici se kreću sa jednog na drugo mesto bez pauze i izvode vežbe sa radne liste u umerenom tempu u trajanju od 5 minuta u prvoj nedelji do 15 minuta u trećoj nedelji. Radni kartoni su obavezan didaktički materijal kojeg koristi nastavnik. Nastavnik može da koristi i druge metode koje su poznate u teoriji i praksi.
2. Programski sadržaji dati su po razredima, a gde je to potrebno, odvojeno i prema polu. Akcenat se stavlja na one motoričke aktivnosti kojima se najuspešnije može suprotstaviti posledicama svakodnevne hipokinezije i na one koji su u našoj sredini najrazvijeniji i za koje ima interesovanja u pojedinim sredinama.
2. 1. U I i II razredu, programski sadržaji se odnose na kretanja lokomotornog karaktera (hodanja, trčanja, skakanja, penjanja, puzanja i višenja), zatim manipulativnog karaktera (hvatanja, nošenja i dodavanja predmeta i rekvizita) i dinamičku i statičku ravnotežu. Većina ovih sadržaja, kao prirodni oblici kretanja, čine osnov za izvedena, po biomehaničkoj strukturi konvencionalnog karaktera i, prilikom njihove realizacije, mora se voditi računa o izboru specifičnih metodskih postupaka obučavanja, kako bi se učenici, usvajanjem ovih osnovnih kretanja, pripremili za savladavanje složenijih programskih zadataka.
Programski sadržaji za prva dva razreda dati su detaljno, tako da predstavljaju i programski maksimum i realizuju se u osnovnom delu časa.
Za decu u prva dva razreda programski zadaci za ovo područje su takve prirode da mogu da se realizuju u svim školama i ne zahtevaju posebne uslove. Pretežno, mogu da se realizuju u sali za fizičko vežbanje, na livadi, u školskom dvorištu, na otvorenom sportskom poligonu, a u najgorem slučaju i u školskom hodniku, ili učionici. U ova dva razreda plivanje izvodi predmetni nastavnik ili instruktor.
Predmetna nastava organizuje se u trećem i četvrtom razredu. Ukoliko nije moguće da se nastava fizičkog vaspitanja u ova dva razreda izvodi kao predmetna, obezbeđuje se stručno-instruktivan rad za ciklus iz vežbi na tlu i spravama i plivanja.
U starijem razredu u programu su dati samo ključni programski sadržaji, ali ne i veći izbor vežbi pomoću kojih one treba da se ostvare. To je učinjeno radi toga da bi nastavnik fizičkog vaspitanja, mogao slobodno i kreativno da iznalazi efikasna rešenja i bira vežbe pomoću kojih će tok fizičkog vežbanja da prilagođava specifičnostima učeničkih mogućnosti (diferencirani pristup), prostornim i materijalnim uslovima rada.
Sportska aktivnost organizuje se od I do VIII razreda sa jednim časom nedeljno. Učenici se opredeljuju na početku školske godine za jednu sportsku granu, prema obaveznom programu koji se realizuje tokom školske godine.
Programom se predviđa najmanje jedan kurs za obuku plivanja od prvog do četvrtog razreda, jedan kurs skijanja u šestom razredu i aktivnosti koja je od interesa za sredinu kojoj škola živi i radi (stoni tenis, veslanje, borilački sportovi).
Program kursnih oblika smatra se integralnim delom obaveznog nastavnog programa i, s obzirom na to da se za njegovu realizaciju traže specifični materijalni uslovi, to će se ova nastava organizovati na poseban način: na časovima u rasporedu redovne nastave (stoni tenis, borilački sportovi...) u drugim objektima u suprotnoj smeni od redovne nastave (plivanje) i na drugim objektima, a u za to planirane dane (skijanje).
2. 2. Od organizacionih oblika rada koji treba da doprinesu usvajanju onih umenja i navika koji su od značaja za svakodnevni život, program se realizuje u vančasovnoj i vanškolskoj organizaciji rada i predviđa:
- upućivanje učenika na samostalno vežbanje;
- korektivno-pedagoški rad;
- izleti;
- krosevi;
- logorovanje i zimovanje;
- takmičenja;
- dani sporta;
- slobodne aktivnosti.
Razredni učitelj i nastavnik treba da upućuju učenike da u slobodno vreme samostalno vežbaju, jer se sadržaji u najvećoj meri savladavaju samo na času fizičkog vaspitanja. Zbog toga bi se ova uputstva prvenstveno odnosila na one učenike čije fizičke i motoričke sposobnosti ne zadovoljavaju, ali i na ostale, kako bi stekli trajnu naviku za vežbanje. U tom smislu tokom časova fizičkog vaspitanja razredni učitelj i nastavnik treba da učenicima prikaže i objasni vežbe, koje za određeno vreme oni treba kod svojih kuća, samostalno, ili uz pomoć drugih, da savladaju. Posle izvesnog perioda, razredni učitelj ili nastavnik, na redovnim časovima kontrolisaće šta je učenik od postavljenih zadataka ostvario.
Korektivno-pedagoški rad organizuje se sa učenicima smanjenih fizičkih sposobnosti, oslabljenog zdravlja, sa telesnim deformitetima i lošim držanjem tela i to:
- sa učenicima smanjenih fizičkih sposobnosti radi se na savladavanju programskih sadržaja, koje učenici nisu uspeli da savladaju na redovnoj nastavi, kao i na razvijanju fizičkih sposobnosti, uglavnom, snage, brzine i izdržljivosti;
- sa učenicima oslabljenog zdravlja rad se organizuje u saradnji sa lekarom-specijalistom, koji određuje vrstu vežbe i stepen opterećenja;
- sa učenicima koji imaju loše držanje tela, ili deformitete, rad sprovodi nastavnik u saradnji sa lekarom ili fizijatrom koji utvrđuje vrstu i stepen deformiteta i, s tim u vezi, vežbe koje treba primeniti. Teži slučajevi telesnih deformiteta tretiraju se u specijalizovanim zdravstvenim ustanovama.
Svi učenici, koji se upućuju i na korektivno-pedagoški rad, uz ograničenja, vežbaju na redovnim časovima i najmanje jednom nedeljno na časovima korektavno-pedagoškog rada. Program sačinjavaju nastavnik i lekar specijalista, i on treba da je primeren zdravstvenom stanju učenika. Na taj način, praktično nema učenika koji su oslobođeni nastave fizičkog vaspitanja, već se njihovo vežbanje prilagođava individualnim mogućnostima.
Izleti se mogu organizovati po odeljenjima, ili sa više odeljenja, a njihove operativne zadatke, kao i lokaciju, utvrđuju zajedno stručni aktivi nastavnika fizičkog vaspitanja, uz saradnju sa svim drugim aktivima koji kroz izlet treba da realizuju svoje zadatke. Izleti se organizuju u radne dane, ili subotom, kao poludnevni.
Krosevi se održavaju dva puta godišnje za sve učenike. Organizacija ovog zadatka zbog velikog broja učesnika, osim što pripada nastavniku fizičkog vaspitanja, zadatak je i svih nastavnika škole. Održavanje kroseva pretpostavlja blagovremene i dobre pripreme učenika. Kros se održava u okviru radnih dana, planiranih za ovu aktivnost. Aktiv nastavnika utvrđuje mesto održavanja i dužinu staze, kao i celokupnu organizaciju.
Takmičenja učenika čine integralnu komponentnu procesa fizičkog vaspitanja na kojima učenik proverava rezultat svoga rada. Škola je obavezna da stvori materijalne, organizacione i druge uslove kako bi školska takmičenja bila dostupna svim učenicima. Aktiv nastavnika na početku školske godine sačinjava plan takmičenja (propozicije, vreme...), koja se organizuju posle redovne nastave, radnom subotom ili na Dan sporta. Obavezna su međuodeljenjska, ili međurazredna takmičenja iz atletike, vežbi na tlu i spravama i jedne timske igre. Učenici učestvuju i na onim takmičenjima koja su u sistemu republičkih takmičenja za školsku populaciju.
Logorovanje i zimovanje organizuje se u trajanju od najmanje sedam dana. U okviru ovih oblika rada organizuju se one aktivnosti koje se ne mogu ostvariti za vreme redovnih časova (obuka plivanja, veslanja, kajakarenja, vežbe orijentacije u prirodi, skijanje, klizanje), a koje doprinose aktivnom odmoru i jačanju zdravlja i navikavanju na kolektivni život. Aktiv nastavnika sačinjava konkretan plan i program aktivnosti, koji se sprovodi na zimovanju i logorovanju. Svaki učenik za vreme osnovne škole treba da po jednom boravi na logorovanju i po jednom na zimovanju.
Dani sporta, dva u toku školske godine, planiraju se godišnjim programom rada škole u okviru obaveznih radnih dana i mogu se koristiti za kros, finalna školska takmičenja, prijateljske sportske susrete i školske priredbe i nastupi sa programom iz fizičkog vaspitanja (javni čas).
Slobodne aktivnosti organizuju se najmanje jednom nedeljno prema planu rada kojeg sačinjava nastavnik fizičkog vaspitanja. Na početku školske godine, učenici se opredeljuju za jednu od aktivnosti za koje škola ima uslova da ih organizuje. Ukoliko u školi nastavu fizičkog vaspitanja izvodi samo jedan nastavnik, on može da u toku školske godine organizuje časove slobodnih aktivnosti za više sportskih grana, tako što će za određeni vremenski period planirati i određenu sportsku granu (npr. u jesenjem, za atletiku, u zimskom, za košarku itd.). Na taj način zadovoljila bi se interesovanja učenika za različite sportske aktivnosti.
Zahtev da se cilj fizičkog vaspitanja ostvaruje i preko onih organizacionih oblika rada koji se ostvaruju u vančasovno i vanškolsko vreme, podrazumeva i prilagođavanje celokupne organizacije i režima rada škole, te će se u koncipiranju godišnjeg programa rada vaspitno-obrazovno delovanje proširiti i na ove organizacione oblike rada i za njihovu realizaciju obezbediti potreban broj dana i neophodni materijalni uslovi za rad. Na taj način, čitav proces fizičkog vaspitanja u časovnoj, vančasovnoj i vanškolskoj organizaciji rada biće jedinstven i pod kontrolnom ulogom škole, kao najodgovornijeg i najstručnijeg društveno-vaspitnog faktora, kako bi se sačuvala osnovna programska koncepcija nastave fizičkog vaspitanja.
3. Teorijsko obrazovanje podrazumeva sticanje određenih znanja putem kojih će učenici upoznati suštinu vežbaonog procesa i zakonitosti razvoja mladog organizma, kao i sticanje higijenskih navika, kako bi shvatili krajnji cilj koji fizičkim vaspitanjem treba da se ostvari. Sadržaji se realizuju na redovnim časovima, na vančasovnim i vanškolskim aktivnostima, uz praktičan rad i za to se ne predviđaju posebni časovi. Nastavnik određuje teme shodno uzrasnom i obrazovnom nivou učenika.
Časovi fizičkog vaspitanja - organizacija i osnovni didaktičko-metodički elementi
Osnovne karakteristike časova fizičkog vaspitanja treba da budu: jasnoća nastavnog sadržaja; optimalno korišćenje raspoloživog prostora, sprava i rekvizita; izbor racionalnih oblika i metoda rada; izbor vežbi optimalne obrazovne vrednosti; funkcionalna povezanost svih delova časa - unutar jednog i više uzastopnih časova jedne nastavne teme; puna vedrina i aktivnost učenika tokom časa - motorička i misaona; vizualizacija pomoću savremenih tehničkih sredstava.
U I i II razredu časovi se moraju dobro organizovati, kako u pogledu jasnih i preciznih oblika i metoda rada, tako i u pogledu stvaranja radne i vedre atmosfere. U didaktičkoj četvorodelnoj podeli treba da preovladaju igre, ali i sadržaji koji zahtevaju preciznost izvođenja, a kojima prethode tačna uputstva učitelja. Zatim, učitelj treba da prati tok rada i ukazuje na greške, kako bi sadržaji, pretežno prirodnog karaktera, dali dobru osnovu za usvajanje sadržaja sa konvencionalno složenijom biomehaničkom strukturom, koji se planiraju za naredne razrede. Od metoda preovladava metod žive reči, praktični prikazi zadatka od strane učitelja ili učenika starijih razreda, kao i prikazi prigodnih sadržaja putem slika, skica i video-tehnike. Na kraju časa, učitelj prigodnim rečima treba da da ocenu rada tokom proteklog časa i učenike upozna sa narednim sadržajem. Nikako ne treba da se dogodi situacija da deci nije jasno koje sadržaje su uvežbavali i u kojoj meri su iz savladali. U tom cilju će i pedagoške mere, kao što su pohvale i isticanje dobrih primera izvođenja, uticati na efikasniju saznajnu funkciju i motivisanost za usvajanje određenih znanja i sticanje navika, pošto deca u ovom uzrastu imaju velike potrebe za takmičenjem, što samo treba pozitivno usmeriti.
Prilikom izbora oblika rada, nastavnik treba da uzme u obzir prostorne uslove rada, broj učenika na času, količinu sprava i rekvizita, dinamiku obučavanja i uvežbavanja nastavnog zadatka, što znači da prednost ima onaj oblik rada (frontalni, grupni, individualni) koji se pravovremeno primenjuje. Frontalni rad se obično primenjuje u početnoj fazi obučavanja i kada je obezbeđen dovoljan prostor i količina rekvizita u odnosu na broj učenika (trčanja, vežbe na tlu, elementi timskih igara); grupni rad sa različitim zadacima primenjuje se u fazi uvežbavanja i to tako da su grupe stalne za jednu tematsku oblast, sastavljene prema individualnim sposobnostima učenika (homogenizirane), a koje i čine osnov u diferenciranom pristupu izboru sadržaja, u odnosu na te individualne sposobnosti, radna mesta u grupnom radu, osim glavnog zadatka, treba da sadrže i pomoćne sprave za uvežbavanje delova biomehaničke strukture glavne vežbe (predvežbe), kao i one vežbe koje se odnose na razvijanje one sposobnosti koja je relevantna za izvođenje glavne vežbe (najviše tri vežbe iz radnog kartona). Na taj način radno mesto je po sadržaju konzistentno u odnosu na glavni zadatak, što je u skladu sa principima intenzivno organizovane nastave. Individualan rad se, uglavnom, primenjuje za učenike manjih sposobnosti, kao i za učenike natprosečnih sposobnosti.
Prilikom izbora metodskih postupaka obučavanja i uvežbavanje motoričkih zadataka, nastavnik treba da odabere vežbe takve obrazovne vrednosti koje će za raspoloživ broj časova obezbediti optimalno usvajanje tog zadatka.
Demonstracija zadatka mora da bude jasna i precizna što podrazumeva korišćenje savremenih tehničkih mogućnosti (konturogrami i video-tehnika), kako bi nastavnik efikasnije upućivao učenike na zakonitosti koje vladaju kretanjem, čime se, tokom vežbanja, ostvaruje njihova motorna i misaona aktivnost.
Planiranje obrazovno-vaspitnog rada
Nastava fizičkog vaspitanja organizuje se sa po 3 časa nedeljno. Nastavnik treba da izradi:
- opšti globalni plan rada, koji sadrži sve organizacione oblike rada u časovnoj, vančasovnoj i vanškolskoj organizaciji rada sa operativnim elementima za konkretnu školu.
- opšti globalni plan po razredima, koji sadrži organizacione oblike rada koji su predviđeni za konkretan razred i njihovu distribuciju po ciklusima. Zatim, ovaj plan rada sadrži distribuciju nastavnog sadržaja i broj časova po ciklusima i služi kao osnova za izradu operatavnog plana rada po ciklusima.
- plan rada po ciklusima sadrži obrazovno-vaspitne zadatke, sve organizacione oblike rada koji se realizuju u konkretnom ciklusu, raspored nastavnog sadržaja sa vremenskom artikulacijom (mesec, broj časova i redni broj časova) i metodske napomene.
Nastavno gradivo podeljeno je u tri ciklusa ili četiri ukoliko se za taj razred predviđa kursni oblik. To su:
- jedan ciklus za atletiku
- jedan ciklus za vežbe na tlu i spravama
- jedan ciklus za timsku igru
- jedan ciklus za kursni oblik (ukoliko je planiran za određeni razred u časovnoj organizaciji rada).
Broj časova po ciklusima različiti su po razredima.
Ukoliko se organizuje kursni oblik za aktivnost u časovnoj organizaciji rada, onda se planira četvrti ciklus, tako što se po četiri časa oduzima od prva tri ciklusa. Nastavno gradivo po ciklusima može da se ostvaruje u kontinuitetu za jedan vremenski period (npr. atletika u jesenjem, vežbe na tlu i spravama u zimskom i timska igra u prolećnom), ili u dva perioda (npr. trčanja i skokovi iz atletike u jesenjem, a bacanja u prolećnom periodu).
Praćenje i vrednovanje rada učenika
Praćenje napretka učenika obavlja se sukcesivno u toku cele školske godine, na osnovu jedinstvene metodologije koja predviđa sledeće tematske celine:
1. Stanje motoričkih sposobnosti;
2. Stanje zdravlja i higijenskih navika;
3. Dostignuti nivo savladanosti motornih znanja, umenja i navika;
4. Odnos prema radu.
1. Praćenje i vrednovanje motoričkih sposobnosti u prva dva razreda vrši se na osnovu savladanosti programskog sadržaja kojim se podstiče razvoj onih fizičkih sposobnosti za koje je ovaj uzrast kritičan period zbog njihove transformacije pod uticajem fizičkih aktivnosti - koordinacija, gipkost, ravnoteža i eksplozivna snaga.
2. Stanje zdravlja i higijenskih navika, prati se na osnovu utvrđivanja nivoa pravilnog držanja tela i održavanja lične i kolektivne higijene.
3. Stepen savladanosti motornih znanja i umenja sprovodi se na osnovu minimalnih programskih zahteva, koji je utvrđen na kraju navođenja programskih sadržaja.
4. Odnos prema radu vrednuje se na osnovu redovnog i aktivnog učestvovanja u nastavnom procesu, takmičenjima i vanškolskim aktivnostima.
U prvom razredu ocenjivanje se vrši opisno, a u drugom brojčano, na osnovu ostvarivanja ciljeva operativnih zadataka.
Opisni kvalifikativni raspoređuju se u tri nivoa, kojim se određuje stepen ukupnog psihofizičkog statusa učenika. To su:
Prvi nivo
1. Učenik ima visok stepen razvijenosti motoričkih sposobnosti na osnovu ocene:
a) koordinacije - manipulativne, osećaj ponašanja tela u prostoru, u cikličnim kretanjima i u povezivanju jednostavnih pokreta u celinu - ako je savladao da pravilno izvodi kompleks od osam vežbi oblikovanja bez rekvizita, četiri na ripstolu i dve sa palicom u prvom razradu i po jednu do dve više u drugom razredu; ako lako i brže od većine učenika u odeljenju savladava vežbu na tlu; lako i u jednakom ritmu savladava trčanje preko poređanih prepreka u prvom razredu i preko "kanala" u drugom razredu; bez prekida, nekoliko puta ponovi vođenje lopte u mestu sa dodavanjem jednom ili obema rukama, u prvom razredu i u kretanju u drugom razredu;
b) gipkosti - ramenog pojasa, kičme i zgloba kuka i nogu - ako pokrete trupa, ruku i nogu izvodi meko uz optimalnu pruživost i amplituda (zakloni, vodoravni i duboki pretklon, visoka zanoženja, prednoženja i odnoženja...);
v) ravnoteže - ako na suženim površinama (linijama, švedskoj klupi, niskoj gredi ili stavovima na jednoj nozi) pokrete izvode bez poremećaja težišta tela;
g) eksplozivne snage - ako poskoke, skokove i preskakanja izvodi sa optimalnim opružanjem u svim zglobovima nogu i pri tom postiže veću visinu leta.
2. Učenik ima pravilan rast, ne pokazuje vidljive znake umora prilikom vežbanja, nema telesne deformitete, ima urednu opremu za vežbanje i dobro usvojene higijenske navike - ako je telesni razvoj u skladu sa uzrastom, ako je držanje tela pravilno i kičme bez deformiteta i normalno razvijen svod stopala u odnosu na prototipe prikazane na posterima i pedoskopu i ako je urednog opšteg izgleda.
3. Učenik prevazilazi postavljene minimalne obrazovne zahteve - ako je prema programskim sadržajima uspešno savladao i druga kretanja svih ovih zahteva, a koja su predviđena Planom i programom za prvi i drugi razreda, ili je savladao i druge sadržaje iz programa u slobodnim aktivnostima, koja nisu predviđena za redovne časove fizičkog vaspitanja.
5. Učenik ima pozitivan aktivan odnos prema radu - ako je redovan i aktivan na časovima i ako se angažuje u slobodnim aktivnostima i takmičenjima.
Drugi nivo
1. Učenik ima zadovoljavajući stepen razvijenosti fizičkih sposobnosti - ako od navedenih kriterija značajno ne odstupa.
2. Učenik ima manje nedostatke u rastu, ili funkcionalnim sposobnostima ili u pravilnom položaju kičmenog stupa, ili u urednoj opremi za vežbanje i ostalim higijenskim navikama.
3. Učenik je savladao sve minimalne obrazovne zadatke, uz poteškoće kod izvođenja (navesti sadržaj).
4. Učenik ima pozitivan odnos prema radu - ako je redovan i aktivan na svim, ili na većini časova.
Treći nivo
1. Učenik delimično ili potpuno, ne zadovoljava nivo razvijenosti fizičkih sposobnosti - ako pokazuje značajna odstupanja od navedenih kriterija.
2. Učenik ima veće nedostatke ili u rastu, ili u funkcionalnim sposobnostima, ili u pravilnom položaju kičmenog stuba, ili u radnoj opremi za vežbanje i ostalim higijenskim navikama.
3. Učenik nije savladao većinu sadržaja predviđenih minimalnim programskom zahtevima - ima poteškoća prilikom savladavanja (navesti kojih).
4. Učenik nije zainteresovan za vežbanje, izostaje i ne pokazuje napredak - ako su ove karakteristike izražene.
Vrednovanje i ocenjivanje postignutih rezultata i dostignuća učenika vrši se tokom cele godine, u toku i nakon savladavanja planiranog programskog sadržaja, a prema navedenim elementima za četari tematske celine. Nastavnik pažljivo prati učenika i ocenjuje tako da se dobija potpuna slika o psihofizičkom statusu svakog učenika. Nastavnik može da unese i još neka svoja zapažanja koja nisu predviđena ovim tematskim celinama, ako je to u interesu učenika. U celini, potreban je i pedagoški pristup vrednovanju dostignuća učenika, kako bi ocena, bilo da je opisna ili brojčana, delovala stimulativno i ukazivala na napredak učenika, pogotovu što je za ovaj uzrast karakteristična velika zainteresovanost za pokret i igru.
U toku praćenja i ocenjivanja, treba učenike upoznavati sa ciljem postignuća, putem slika, postera i drugih očiglednih materijala i sredstava, kako bi oni postali aktivni učesnici u procesu nastave i osposobljavali se za samostalno vežbanje u slobodno vreme.
Na kraju svake ocene, učitelj treba da navede koje su moguće preporuke za dalji napredak i uključi roditelje, pogotovu ako je psihofizičko stanje učenika nezadovoljavajuće.

ZDRAVSTVENO VASPITANJE
Cilj i zadaci
Cilj nastave zdravstvenog vaspitanja jeste da učenici ovladaju osnovnim znanjima, veštinama, stavovima i vrednostima iz oblasti zdravstvenog vaspitanja, kroz učenje zasnovano na iskustvu.
Učenje sadržaja zdravstvenog vaspitanja podrazumeva prevođenje onoga što znamo o zdravlju u željeni način ponašanja, uz prepoznavanje pravih životnih vrednosti i podsticanje optimalnog razvoja ličnosti.
Zadaci nastave zdravstvenog vaspitanja su:
- razvijanje psihički i fizički zdrave ličnosti, odgovorne prema sopstvenom zdravlju;
- stvaranje pozitivnog odnosa i motivacije za zdrav način življenja;
- vaspitavanje učenika za rad i život u zdravoj sredini;
- sticanje znanja, umenja, stavova i vrednosti u cilju očuvanja i unapređivanja zdravlja;
- promovisanje pozitivnih socijalnih interakcija u cilju očuvanja zdravlja,
- podsticanje saznanja o sebi, svom telu i sopstvenim sposobnostima;
- razvijanje psihičkih i motornih sposobnosti u skladu sa individualnim karakteristikama;
- motivisanje i osposobljavanje učenika da budu aktivni učesnici u očuvanju svog zdravlja;
- razvijanje navika kod učenika za očuvanje i negovanje svoje okoline;
- razvijanje istraživačkih sposobnosti, kritičkog mišljenja i kreativnosti;
- proširivanje znanja o jedinstvu i sveopštoj povezanosti procesa u prirodi;
- razvijanje odgovornog odnosa prema sebi i drugima;
- uključivanje porodice na planu promovisanja zdravlja i usvajanja zdravog načina života;
- razvijanje međusobnog poštovanja, poverenja, iskrenosti, uvažavanja ličnosti, jednakosti i otvorene komunikacije;
- usvajanje i prihvatanje pozitivnih i suzbijanje negativnih oblika ponašanja značajnih za očuvanje zdravlja;
- upoznavanje sa najosnovnijim elementima zdravog načina života;
- upoznavanje sa protektivnim faktorima za zdravlje, kao što su: fizička aktivnost i boravak u prirodi.
Prvi razred
Operativni zadaci:
- usvajanje osnovnih informacija o zdravlju;
- formiranje u učeniku želje da upozna svoje telo;
- usvajanje osnovnih znanja o ulozi i značaju fizičke aktivnosti;
- upoznavanje sa potrebom usklađivanja vremena za igru, rad i odmor;
- upoznavanje sa najčešćim situacijama u kojima dete može da se povredi;
- sticanje znanja i veština iz oblasti održavanja lične i kolektivne higijene;
- upoznavanje sa osnovnim pojmovima pravilne ishrane;
- upoznavanje sa štetnim efektima pojedinih supstanci, sa akcentom na štetne efekte duvana i alkohola;
- prihvatanje onih koje se od mene razlikuju;
- sticanje osnovnih pojmova o načinu samozaštite i zaštite.
Sadržaji programa
I Tema - Ovo sam ja (8 časova)
1. Upoznaj svoje telo - dijaloškom metodom pružiti mogućnost svim učenicima da imenuju i pokažu delove svoga tela. Korišćenjem slika čovečjeg tela, učitelj će pokazati sve delove tela u zavisnosti od njihovog interesovanja. Angažovati učenike i podstaći ih da kroz pokret pokažu šta sve mogu svojim telom, kako bi shvatili motoričku aktivnost i elastičnost organizma. Naglasiti značaj fizičke aktivnosti i fizičkog vaspitanja kao predmeta.
2. I ja rastem - kroz priču o biljkama i životinjama podstaći učenike da razmišljaju i iznose svoje interpretacije na temu rastem i razvijam se. Kroz različite aktivnosti upoznati ih sa faktorima od kojih zavise rast i razvoj (nasleđe, ishrana, higijena, fizička aktivnost).
3. Vidim, čujem, osećam - obraditi čula na nivou informisanosti učenika.
- Oko - obraditi kroz vežbu posmatranja i zapažanja značajnih pojedinosti na određenim predmetima. Čitanjem teksta ukazati učenicima na potrebu da se tekst udalji od očiju i da prirodna i veštačka svetlost treba da dolaze sa leve strane. Naglasiti neophodnost nošenja naočara u situaciji kada je to potrebno.
- Uho - može se realizovati na više načina: slušanjem muzike, šumova, razlikovanjem zvukova i različitih tonova. Podstaći učenike da pažljivo slušaju sagovornika.
- Osećam - kroz istraživačke aktivnosti, eksperimentisanje i igru sa predmetima i biljkama upoznati učenike sa osnovnim informacijama o čulu mirisa, ukusa i dodira.
Podsticati učenike da svoja znanja praktično primene (procena ispravnosti namirnica). Nastavu učiniti zanimljivom kroz osmišljene raznovrsne aktivnosti i stvaralačke ideje učenika (miris - cveće, sapun; ukus - čokolada, limun; dodir - meko, tvrdo, toplo, hladno).
4. Kako sam došao na svet - Za realizaciju ovih sadržaja iz zdravstvenog vaspitanja uključiti roditelje. Osmišljeno kroz razgovor sa učenicima napraviti poređenje sa kućnim ljubimcima i domaćim životinjama. Postupno, u skladu sa uzrastom učenika, pojedinačno i grupno ispričati osnovne pojmove o rađanju, polu i polnim razlikama.
II Tema - Šta znam o zdravlju (8 časova)
1. Moje zdravlje - da bi razumeli pojam "zdravlje", učenike treba podstaći da razmišljaju i pričaju o svom viđenju na temu - Šta znači biti zdrav, kada se osećaju "zdravo", šta sve mogu kada su zdravi, a šta ne mogu kad nisu zdravi.
2. Ko sve brine o mom zdravlju - Sagledavanje ko sve i na koji način brine o njihovom zdravlju (roditelji, staratelji, baka, deka, doktor, zubar, učitelj...).
3. Šta se radi u domu zdravlja i bolnici - dijaloškom metodom i igrom "doktora" približiti učenicima važnost i značaj:
- sistematskih pregleda (merenje telesne težine i visine, držanje tela, kičma, stopala, praćenje razvoja);
- vakcinacije (prevencija dečjih zaraznih bolesti);
- stomatološki pregled (nicanje zuba, higijena zuba, redovne kontrole, ishrana, proteze);
- intervencije u hitnim slučajevima.
4. Tražim pomoć - na osnovu stečenih znanja o zdravlju, kroz razgovor sa učenicima i prikaz njihovih životnih situacija utvrditi u kojim okolnostima, kada (visoka temperatura, bolovi, proliv, povraćanje, slabost, strah, krvarenje) i od koga (drug, učitelj, doktor, komšija, roditelji...) treba tražiti pomoć. Pri realizaciji ovih sadržaja, imati u vidu različitost socijalnih uslova.
III Tema - Dnevni ritam (4 časa)
1. Jedan moj dan - podstaći učenike da kroz verbalnu komunikaciju opišu dnevne aktivnosti, pri čemu su dozvoljene sugestije nastavnika. Na ovaj način afirmišemo svesnu misaonu aktivnost i učenje kroz iskustvo - životne situacije.
2. Organizacija dana - izradom kolaž postera, gde će svi učenici uzeti aktivno učešće, isplanirati dnevni ritam učenja, odmora, spavanja, oblačenja, fizičke aktivnosti, igre, zabave. U zavisnosti od mogućnosti, i potreba učenika, principom postupnosti odrediti obim i dubinu sadržaja, imajući u vidu sredinu u kojoj dete živi.
IV Tema - Higijena (10 časova)
1. Lična higijena - kroz analizu životnih situacija sa učenicima, voditi diskusiju o ličnoj higijeni na zabavan i interesantan način:
- pranje ruku (prenošenje bolesti prljavim rukama, higijena noktiju);
- higijena usne duplje, sa težištem na pranju zuba;
- kupanje i značaj kupanja za zdravlje (u kadi, pod tušem, bazen, otvorene vode);
- nega tela (koža, kosa, gimnastičke vežbe);
- sredstva i pribor za održavanje lične higijene (sapun, šampon, češalj, četkice za zube, konac za zube, pasta za zube, makaze).
Dijaloškom metodom i metodom demonstracije stečena znanja pravilno pretočiti u osnovne navike održavanja lične higijene. Učenike tokom školske godine redovno podsticati na praktičnu primenu usvojenih znanja.
2. Higijena prostora - sa učenicima uraditi analizu životnih situacija na temu - Higijena prostora.
- Higijena učionice (čista, provetrena, svetla, korpa za otpatke);
- školski nameštaj (klupe i stolice odgovaraju uzrastu, higijenski čiste i od odgovarajućeg materijala);
- higijena dvorišta, ulice, igrališta i zelenih površina.
3. Moj kutak - moja soba. Najbolji put da saznanja o higijeni stanovanja jeste način da učenici pričaju o svom kutku (gde i kako čuvam svoju obuću, odeću, svoje stvari, kako održavam higijenu svoje sobe).
Sintezu stečenih znanja pretočiti u praktičnu primenu izradom kolaža i postera.
V Tema - Ishrana i njen značaj za zdrav život (6 časova)
1. Pravilna ishrana - upoznavanje učenika sa osnovnim principima pravilne ishrane što podrazumeva zastupljenost svih hranljivih materija u dovoljnim količinama (kvalitativno i kvantitativno, raznovrsno i planirano.
2. Životne namirnice - učenici iznose svoja životna iskustva i uz pomoć učitelja koji ih motiviše, prave postere životnih namirnica. Slatkiši, čokolada, grickalice i brza hrana (kako i kad).
3. Zajedno za stolom - dijaloškom metodom kod učenika formirati stav o potrebi redovnog unošenja hrane i kulture obedovanja (porodični ručak, toplo, hladno, žvakati hranu - zbog lakšeg varenja i razvoja vilice i zuba).
Drugi razred
Operativni zadaci:
- usvajanje informacija i formiranje predstave o zdravlju i najvažnijim faktorima koji doprinose očuvanju i unapređivanju zdravlja;
- formiranje kulture obedovanja i upoznavanje sa posledicama nepravilne ishrane;
- usvojena znanja održavanja lične higijene pretočiti u praktična umenja, stalno primenljiva;
- formiranje stavova o značaju fizičke aktivnosti i boravka u prirodi;
- razvijanje svesti o potrebi da ima usklađen dnevni ritam: odmora, spavanja, učenja i igre primeren uzrastu uz asistenciju odraslih;
- uočavanje situacije u kojima može da se povredi i izbegavanje istih;
- razvijanje samopoštovanja i samopouzdanja u cilju lakšeg prilagođavanja i snalaženja u nepoznatim situacijama;
- formiranje želje i spremnosti da pomognu vršnjacima u svakoj situaciji;
- prepoznavanje znakova umora i zamora i potreba za njihovim otklanjanjem;
- prevencija upotrebe psihoaktivnih supstanci: duvana i alkohola.
Sadržaji programa
I Tema - Šta se događa u mom telu (6 časova)
1. Rastem i to se vidi - podstaći misaonu aktivnost učenika i napraviti poređenje prethodnog i sadašnjeg stanja (mogao sam da obučem, a sada ne mogu, male cipele, mala majica, porastao sam, teži sam).
2. Razvijam se - na primerima šta su sve naučili, šta sve znaju i umeju učenici će shvatiti kako se zajedno sa rastom i razvijaju, postaju stariji - zreliji.
3. Put hrane - kroz razmenu misli, iskustva i znanja shvatiće osnovne pojmove o kretanju hrane u organizmu (unosimo, žvaćemo, vari se u želucu, izbacujemo).
4. Put vode - veoma je bitno da učenici shvate značaj unošenja vode. Objasniti ulogu vode u organizmu i razvijati naviku redovnog unošenja vode. Adekvatnom organizacijom rada u školi omogućiti učenicima obavljanje fizioloških potreba - hoću u toalet, bez osećaja stida.
5. I zubi se menjaju - saznanja o zubima dopuniti novim informacijama o nicanju zuba, higijeni i bolestima zuba.
II Tema - Ja i moje zdravlje (10 časova)
1. Kako sačuvati zdravlje - Integrisanjem naučenog gradiva u prvom razredu i ličnog iskustva učenika, podstaći ih da dođu do osnovnih faktora neophodnih za očuvanje zdravlja (ishrana, lična higijena, higijena sredine, nasleđe, fizička aktivnost.
2. Šta može da naruši moje zdravlje - kroz priču i određene aktivnosti upoznati učenike sa faktorima koji mogu da naruše zdravlje.
- U kući, na ulici, u prirodi (upoznavanje sa oznakama i simbolima opasnih materija, struja, voda, sunčanica, životinje - krpelj, pčela, komarac, muva, opasne životinje, temperatura, saobraćaj, hrana...).
- Situacije u kojima se mogu povrediti (upotreba kućnih aparata, kupanje, neprimerene fizičke aktivnosti...).
- Predmeti koji me mogu povrediti (oštri predmeti, oruđa, oružja...).
3. Čuvam se - primerima i pričom iz života i iskustva učenika, doći do zaključka šta sve oni mogu činiti da bi sačuvali svoje zdravlje.
III Tema - Dnevni ritam (4 časa)
1. Leti i zimi - napraviti poređenje dnevnih aktivnosti u odnosu na godišnja doba. Uočiti razlike dnevnog ritma u zavisnosti od godišnjih doba. Napraviti poređenje sa domaćim životinjama u cilju boljeg razumevanja.
2. Kako prepoznati umor - upoznati učenike sa osnovnim simptomima umora i značajem smenjivanja dinamičkih i mirnih aktivnosti u danu. Sve psihičke i fizičke aktivnosti tokom dana uskladiti sa potrebama i mogućnostima.
3. Škola i zdravlje - zašto je potreban raspust (zbog odmora, vremenskih prilika - zima, leto).
IV Tema - Lična higijena (4 časa)
Učenicima je potrebno postaviti kao imperativ svakodnevno obraćanje pažnje na elemente lične higijene kroz povezivanje sa sadržajima drugih predmeta. Sadržaje lične higijene obraditi kroz igru, kolaže, postere, pozorištance i razgovor u skladu sa mogućnostima učenika.
V Tema - Ishrana (6 časova)
1. Moj kuvar - kroz zajedničku praktičnu aktivnost izrade jelovnika proveriti usvojenost znanja i umenja iz oblasti zdrave ishrane. Proširiti i sistematizovati znanja i iskustva učenika stečena u prvom razredu.
2. Nepravilna ishrana - poremećaji koji nastaju usled ne pravilne ishrane: zaostajanje u rastu i razvoju, poremećaj telesne težine, bolesti zuba, kičmenog stuba i grudnog koša.
VI Tema - Prevencija zloupotrebe alkohola i duvana (4 časa)
1. Ja i moje odeljenje u borbi protiv pušenja i konzumiranja alkohola - uvod u aktivnost su osnovne informacije o alkoholu i duvanu i igra - "korisno/štetno". Angažovati sve učenike da kroz pravljenje izložbe, plakata, postera i likovnih radova daju svoj doprinos borbi protiv pušenja i konzumiranja alkohola.
VII Tema - Zanemarivanje i zlostavljanje dece (2 časa)
Ovu temu zbog njene specifičnosti realizovati u saradnji sa stručnjakom-profesionalcem za pitanja zanemarivanja i zlostavljanja dece (razgovor sa učenicima, roditeljima, nastavnicima...).
Način ostvarivanja programa
Preporučene aktivnosti u obrazovno-vaspitnom radu
Predloženi programski sadržaji predstavljaju polaznu osnovu za kontinuiran rad i realizaciju zadatih ciljeva. Unutrašnju strukturu planiranih sadržaja fleksibilno prilagoditi postavljenim ciljevima obrazovanja i uslovima rada u školi. Efikasnim i podsticajnim metodama rada sa učenicima doći do načina koji omogućava usvajanje generativnih, transfernih i funkcionalnih osnovnih znanja i veština, koja predstavljaju osnovu za usvajanje pojmova i znanja u narednim fazama školovanja.
Programski sadržaji se realizuju po redosledu nastavnih jedinica sa fondom časova koji je fleksibilan. Nivo obrade nastavnih sadržaja, u zavisnosti od mogućnosti i interesovanja učenika, učitelj može organizovati tako da se svaki učenik upozna sa osnovnim pojmovima o zdravlju i postupno uvodi u zdrav način življenja. Primenom principa postupnosti - od lakšeg ka težem, u drugom razredu se proširuju znanja kako po obimu, tako i po složenosti sadržaja. Podsticanjem misaone aktivnosti i primenom metoda analize i sinteze, postiže se logičan način razmišljanja i viši saznajni nivo. U realizaciji programa pratiti razvojni put učenika vodeći računa o individualnim karakteristikama svakog ponaosob, kao i o socijalnom miljeu u kom učenik živi.
Podrška učitelja, kao i celog odeljenja, tokom rada bitan je preduslov uspešne realizacije programa. Primeniti niz metodičkih radnji tokom svakog časa obrade sadržaja. Pored teorijskih informacija i njihove praktične primene u cilju sagledavanja celovitosti materije, potrebno je dijaloškom metodom što više podsticajno aktivirati učenike u radu, koristeći pri tom životno iskustvo, odnosno situacije u kojima su se nekada našli.
Za uspešnu realizaciju pojedinih nastavnih jedinica potrebno je angažovati roditelje jer su oni neophodan partner nastavnicima i istovremeno izvor ideja, aktivnosti i dobre volje, vođeni iskrenom željom za stvaranje što humanijih i zdravijih uslova za školovanje svoje dece. Oblici saradnje sa roditeljima mogu biti različiti: preko dece, individualno, roditeljski sastanci, tribine, neposredno učešće roditelja u realizaciji nastavnih tema.
Deci je neophodno približiti činjenicu da je zdravlje pojedinca, ne samo lično, već i opšte dobro. Ono se u velikoj meri uči te svako može značajno uticati na kvalitet svoga zdravlja ako prihvati zdrave stilove života. Deca moraju dobiti blagovremenu i kvalitetnu informaciju koju će umeti da usvoje i ugrade u svakodnevno ponašanje. Postoje brojne mogućnosti kako se svaka tema može približiti učenicima. To sigurno ne treba da bude jednostavno iznošenje činjenica već raznovrsne aktivnosti koje svestrano uključuju učenike kroz radionice, edukativne igre, imitacije... Neophodno je ostvariti interaktivno i dinamično učenje u odeljenju kako bi učenici sa lakoćom prihvatili i usvojili znanja, a da pri tome nemaju utisak napornog rada. Stvoriti dinamičku i promenljivu sredinu za učenje sa osmišljeno organizovanim materijalom koji odgovara razvojnom nivou i individualnim interesovanjima učenika.
Građenje tolerantne komunikacije ključno je da bi se svi učenici osećali prijatno i da bi aktivno i otvoreno učestvovali u zajedničkom radu.
Izuzetno je važno da učitelj vodi i usmerava rad. Neophodno je da svi učenici govore jedan po jedan, a ostali slušaju. Slušanje drugih može proširiti ili promeniti nečije stavove, pomoći da se razmene ideje, razjasne stavovi, vrednosti i ponašanje.
Učitelji podstiču diskusiju pitanjima imajući u vidu individualne karakteristike učenika. Isticanje važnosti sagledavanja problema iz različitih uglova omogućava i razvijanje kritičkog mišljenja, jedne od osnovnih životnih veština. Na kraju diskusije, izvodi se zaključak u kome je poželjno izneti pozitivne komentare koje su učenici koristili tokom časa.
Nastavne aktivnosti potrebno je usmeriti na životnu praksu i time znanja i umenja staviti u funkciju primenljivosti. U radu sa učenicima neophodno je podsticati radoznalost, samostalnost i stvaralačke ideje, sa uvažavanjem razvojnih i individualnih karakteristika.
Za uspešnu realizaciju programa, pored korišćenja odgovarajućeg udžbenika, priručnog materijala i literature neophodna je obuka učitelja na seminarima, koje će držati stručni timovi (lekar, pedagog, psiholog, učitelj).
Uspeh učenika u prvom i drugom razredu ocenjuje se opisno. Potrebno je da učitelj kontanuirano, na adekvatan način, prati napredovanje učenika imajući u vidu njegove individualne sposobnosti da razume i prihvati ponuđene sadržaje. Kako učenici, tako i učitelj, poseduje sopstvenu individualnost koja se ogleda u radu sa učenicima, pri čemu ima i profesionalnu obavezu da obezbedi kvalitetno obrazovanje za svu decu. Vrednovanje postignuća učenika u ovoj oblasti podrazumeva zainteresovanost, aktivno učešće u radu, formiranje pozitivnih stavova o zdravlju, usvajanje i praktičnu primenu stečenog znanja tokom školske godine.
Vrednovanje postignuća učenika usaglasiti sa Zakonom o izmenama i dopunama Zakona o osnovama sistema obrazovanja i vaspitanja ("Službeni glasnik RS", br. 58/2004 i 62/2004) i Pravilnikom o ocenjivanju učenika osnovne škole. Postojeći standardi postignuća učenika iz ove oblasti biće razrađeni u okviru ostalih standarda u prvom ciklusu vaspitno-obrazovnog rada.

IZBORNI NASTAVNI PREDMETI

VERSKA NASTAVA
Cilj i zadaci
Ciljevi verske nastave jesu da se njome posvedoče sadržaj vere i duhovno iskustvo tradicionalnih crkava i religijskih zajednica koje žive i deluju na našem životnom prostoru, da se učenicima pruži celovit religijski pogled na svet i život i da im se omogući slobodno usvajanje duhovnih i životnih vrednosti Crkve ili zajednice kojoj istorijski pripadaju, odnosno čuvanje i negovanje sopstvenog verskog i kulturnog identiteta. Upoznavanje učenika sa verom i duhovnim iskustvima sopstvene, istorijski date Crkve ili verske zajednice treba da se ostvaruje u otvorenom i tolerantnom dijalogu, uz uvažavanje drugih religijskih iskustava i filozofskih pogleda, kao i naučnih saznanja i svih pozitivnih iskustava i dostignuća čovečanstva.
Zadaci verske nastave jesu da kod učenika:
- razvija otvorenost i odnos prema Bogu, drugačijem i savršenom u odnosu na nas, kao i otvorenost i odnos prema drugim ličnostima, prema ljudima kao bližnjima, a time se budi i razvija svest o zajednici sa Bogom i sa ljudima i posredno se suzbija ekstremni individualizam i egocentrizam;
- razvija sposobnost za postavljanje pitanja o celini i konačnom smislu postojanja čoveka i sveta, o ljudskoj slobodi, o životu u zajednici, o fenomenu smrti, o odnosu sa prirodom koja nas okružuje, kao i o sopstvenoj odgovornosti za druge, za svet kao tvorevinu Božju i za sebe;
- razvija težnju ka odgovornom oblikovanju zajedničkog života sa drugim ljudima iz sopstvenog naroda i sopstvene Crkve ili verske zajednice, kao i sa ljudima, narodima, verskim zajednicama i kulturama drugačijim od sopstvene, ka iznalaženju ravnoteže između zajednice i vlastite ličnosti i ka ostvarivanju susreta sa svetom, sa prirodom i pre i posle svega sa Bogom;
- izgradi sposobnost za dublje razumevanje i vrednovanje kulture i civilizacije u kojoj žive, istorije čovečanstva i ljudskog stvaralaštva u nauci i drugim oblastima;
- izgradi svest i uverenje da svet i život imaju večni smisao, kao i sposobnost za razumevanje i preispitivanje sopstvenog odnosa prema Bogu, ljudima i prirodi.
VERSKA NASTAVA - PRAVOSLAVNI KATIHIZIS

	Naziv predmeta:
	VERSKA NASTAVA - PRAVOSLAVNI KATIHIZIS

	Godišnji fond časova:
	36

	Razred:
	Prvi

	TEMA
(nastavne jedinice)
	CILJ
	ISHODI
Po završetku teme učenik će:
	PREPORUČENI SADRŽAJI PO TEMAMA
	NAČIN OSTVARIVANJA PROGRAMA

	I - UVOD
1. Učimo o našoj veri - uvodni čas
	• upoznavanje učenika i veroučitelja
• upoznavanje učenika sa sadržajima predmeta i načinom rada
• motivisanje učenika za pohađanje časova verske nastave
	Kognitivni aspekt:
• da razume osnovna saznanja o temama koje će se obrađivati na nastavi Pravoslavnog katihizisa
Afektivni aspekt:
• biti podstaknut da aktivno učestvuje na časovima verske nastave
	• Upoznavanje sa sadržajem programa i načinom rada
	Katihizacija kao liturgijska delatnost- zajedničko je delo katihete (veroučitelja) i njegovih učenika.
Katiheta (veroučitelj) bi trebalo stalno da ima naumu da katiheza ne postoji radi gomilanja informacija ("znanja o veri"), već kao nastojanje da se učenje i iskustvo Crkve lično usvoje i sprovedu u život kroz slobodno učešće u bogoslužbenom životu Crkve.
Na početku svake nastavne teme učenike bi trebalo upoznati sa ciljevima i ishodima nastave, sadržajima po temama, načinom ostvarivanja programa rada, kao i sa načinom vrednovanja njihovog rada.
Vrste nastave
Nastava se realizuje kroz sledeće oblike nastave:
• teorijska nastava (35časova)
• praktična nastava (1 čas)
Mesto realizacije nastave
• Teorijska nastava se realizuje u učionici;
• Praktična nastava se realizuje u crkvi - učešćem u liturgijskom sabranju;
Didaktičko metodička uputstva za realizaciju nastave
• Uvodne časove trebalo bi osmisliti tako da doprinesu međusobnom upoznavanju učenika, upoznavanju učenika s ciljevima, ishodima, nastavnim sadržajima, ali i tako da nastavnik stekne početni uvid u to kakvim predznanjima i stavovima iz područja Pravoslavnog katihizisa, grupa raspolaže.
• Realizacija programa trebalo bi da se odvija u skladu s principima savremene aktivne nastave, koja svojom dinamikom podstiče učenike na istraživački i problemski pristup sadržajima tema. U toku realizacije stavljati naglasak više na doživljajno i formativno, a manje na saznajno i informativno.
• Kvalitet nastave se postiže kada se nastavni sadržaji realizuju u skladu sa savremenim pedagoškim zahtevima u pogledu upotrebe raznovrsnih metoda, oblika rada i nastavnih sredstava.
• Imajući u vidu zahteve nastavnog programa i mogućnosti transponovanja nastavnog sadržaja u pedagoško didaktička rešenja, nastavnik bi trebalo da vodi računa i o psihološkim činiocima izvođenja nastave - uzrastu učenika, nivou psihofizičkog razvoja, interesovanjima, sklonostima, sposobnostima i motivaciji učenika.
• U ostvarivanju savremene nastave nastave nastavnik je izvor znanja, kreator, organizator i koordinator učeničkih aktivnosti u nastavnom procesu.
• Nastava je uspešno realizovana ako je učenik spreman da Crkvu shvati kao prostor za ostvarivanje svoje ličnosti kroz zajedničarenje sa bližnjima i Trojičnim Bogom koji postaje izvor i punoća njegovog života.
Evaluacija nastave
Evaluaciju nastave (procenjivanje uspešnosti realizacije nastave i ostvarenosti zadataka i ishoda nastave) nastavnik će ostvariti na dva načina:
• procenjivanjem reakcije učenika ili prikupljanjem komentara učenika putem anketnih evaluacionih listića;
• proverom znanja koje učenici usvajaju na času i ispitaivanjem stavova;
Ocenjivanje
Neposredno opisno ocenjivanje učenika može se vršiti kroz:
• usmeno ispitivanje;
• pismeno ispitivanje;
• posmatranje ponašanja učenika;
Okvirni broj časova po temama
Uvod - 1
Zajednica kao osnov života - 4
Zajednica ljubavi Boga, čoveka i prirode - 5
Neizmerna ljubav Božja-Hristos se rodi! - 6
Crkva - zajednica sa Bogom - 8
Hristova ljubav prema čoveku i svetu - 4
Naša briga o svetu - 6
Evaluacija - 1+1

	II - ZAJEDNICA KAO OSNOV ŽIVOTA
2. Moja porodica
3. Moja škola i drugari
4. Mi smo deo Božje porodice (Crkve)
	• učenicima pružiti osnov za razumevanje čoveka kao bića zajednice
• pružiti učenicima elementarno znanje o Bogu kao biću zajednice
	Kognitivni aspekt:
• moći da opiše i objasni značenje pojma zajednice kao i njegov odnos prema njemu bliskim osobama (porodici)
•moći da prepozna da ne možemo jedni bez drugih
• znati da nas ljubav povezuje sa drugima
• znati da se pravilno oseni krsnim znakom
• znati da je Bog Sveta Trojica (Zajednica)
• znati da krštenjem postajemo članovi Božje porodice (Crkve)
Afektivni aspekt:
• poželeti da čini dobro drugima (bližnjima) u svojoj zajednici
• želeti da izražava hrišćansku ljubav prema Bogu i bližnjima
	• priče i slike koje prikazuju porodicu
• može i priča o "maloj porodici" (deca sa jednim roditeljem, ili starateljem)
• sadržaji u vezi sa životom u školi (nova zajednica); odnosi u zajednici, pravila ponašanja
• Božja porodica (ko su članovi Božje porodice; kako se postaje njen član...)
	

	III - ZAJEDNICA LJUBAVI BOGA, ČOVEKA I PRIRODE
5. Poslušnost
6. Darivanje - naša ljubav
7. Ceo svet na dar
8. Oče naš - zovemo našeg Boga
	• pružiti osnov za razlikovanje i upoređivanje porodičnih odnosa i odnosa koji vladaju u Crkvi
• pružiti osnov za upoznavanje odnosa koji vladaju između čoveka i Boga
• pružiti osnov za razumevanje da je molitva naš razgovor sa Bogom
• omogućiti učenicima da uvide da se porodični odnosi i odnosi u Crkvi iskazuju na konkretan način
• učenicima pružiti osnov za razumevanje da se kroz međusobne odnose ljubavi ostvaruje jedinstvo
	Kognitivni aspekt:
• znati da zajednica sa Bogom počiva na slobodi
• znati da je poslušnost izraz ljubavi
•moći da prepozna da je darivanje plod ljubavi
• moći da sazna da je molitva razgovor sa Bogom
• moći da usvoji tekst molitve Oče naš
• znati da je Bog Otac stvorio svet iz ljubavi
•moći da prepozna da je naš život Božji dar
• znati da Bog želi da živimo u zajednici sa Njim
Afektivni aspekt:
• pokazivati želju da ljubav iskazuje na konkretan način
• biti motivisan da ljubav prema Bogu izražava molitvom
	• priče koje govore o tome da kada nekoga volimo, onda ga i slušamo
• kako možemo da pomognemo drugome; ljubavlju činim dobra dela
• sadržaji koji govore i prikazuju lepotu stvorenog sveta
• pesmica: "Al` je lep ovaj svet", J.J. Zmaj
• Bog je ceo svet stvorio iz ljubavi
	

	IV - NEIZMERNA LJUBAV BOŽJA - HRISTOS SE RODI!
9. Bog dolazi u ovaj svet
10. Hristos se rodi - Božić u mom domu
11. Kako je Rastko postao Sv. Sava
12. Sveti Sava, slava u školi i u mojoj porodici
	• pružiti učenicima neophodno znanje o dolasku Spasitelja u svet
• ukazati učenicima da je poslanje Sina Božjeg dar ljubavi Boga Oca svet
• pružiti učenicima elementarno znanje o Svetome Savi
	Kognitivni aspekt:
• moći da prepozna osnovne događaje biblijske pripovesti o Hristovom rođenju
• moći da prepozna i imenuje glavne ličnosti iz biblijske priče o Hristovom rođenju (uz pomoć ikone praznika i po ključnim simbolima)
• moći da prepozna da je proslava praznika događaj cele porodice kroz koji se ostvaruje zajednica ljubavi
•moći da usvoji tekst (sadržaj) i melodiju pesme (Božić, Božić)
• moći da prepozna da je Sveti Sava posvetio svoj život Bogu zbog ljubavi prema Njemu
Afektivni aspekt:
Po završetku teme:
• kod učenika će se razviti želja da aktivno učestvuje u proslavi Hristovog rođenja
• kod učenika će se razviti želja da prema bližnjima podražava primer ljubavi Svetoga Save
	• Novozavetno svedočanstvo o Hristovom Rođenju (prepričano i prilagođeno)
• Božićna pesma: "Božić, Božić blagi dan"
• Sveti Sava - ostvareni sin Boga Oca (kroz ljubav i zajednicu sa Bogom, svako od nas postaje kao Sveti Sava)
• Himna Svetom Savi
	

	V - CRKVA - ZAJEDNICA SA BOGOM
13. Bog stvara svet
14. Svet je naš dom
15. Prihvatimo darove Božje
16. Gde je ljubav tu je Bog
17. Hristova večera sa učenicima
18. Liturgija - okupljanje Božje porodice
19. Post - staza ljubavi
	• pružiti učenicima elementarno znanje o stvaranju sveta
• omogućiti učenicima da shvate i dožive Crkvu kao zajednicu sabranog Božjeg naroda
• podsticati učenike na lično učešće u životu Crkve
	Kognitivni aspekt:
• moći da opiše pojedinosti biblijske povesti o stvaranju sveta
• moći da razlikuje ono što je Bog stvorio od onoga što je čovek napravio na primerima iz neposrednog okruženja
• znati zašto za Boga kažemo da je Tvorac
• moći da objasni, na elementarnom nivou, povezanost ljudi i prirode
• uočiti da se u Crkvi ostvaruje jedinstvo ljudi i prirode sa Bogom
• znati da u zajednici sa Bogom učestvujemo slobodno - samo ako to želimo (primer Svetoga Save i njegovog slobodnog izbora)
• da se upozna sa Liturgijom kao događajem (zajedničkom trpezom) na kojem se okuplja Božja porodica
Afektivni aspekt:
• kod učenika će se razviti želja da svojom poslušnošću izražava svoju ljubav i slobodu
• učenik će želeti da učestuje u liturgiji
	• Biblijsko kazivanje o stvaranju sveta
• Život prvih ljudi-Božja želja da svet bude Crkva
• Čovek ne prihvata Božje darove-neposlušnost i sebičnost
• Priča:"Gde je ljubav, tu je Bog", L.N. Tolstoj
• Prva Liturgija (Hristovi učenici); "Pravoslavna čitanka", s. Nina Nerandžić i Ana Savković
	

	VI - HRISTOVA LJUBAV PREMA ČOVEKU I SVETU
20. Hristova ljubav prema čoveku i svetu
21. Prepoznajemo Hristovu ljubav
22. Hristos vaskrse!
	• ukazati učenicima na veličinu Hristove ljubavi prema ljudima i svetu
• pružiti učenicima elementarno znanje o Hristovom stradanju i vaskrsenju
	Kognitivni aspekt:
• upoznati Hristovo učenje kao "učenje" o ljubavi i praštanju (na primerima iz jevanđeljskih priča)
• prepoznati i razumeti da je prava ljubav kada je pokazujemo delima
• usvojiti sadržaj i melodiju pesme "Znaš li ko te ljubi silno"
• biti u mogućnosti da opiše pojedinosti biblijske povesti o Hristovom Vaskrsenju
• prepoznati i imenovati glavne ličnosti iz biblijske priče o Hristovom Vaskrsenju (uz pomoć ikone praznika i po ključnim simbolima)
• prepoznati da je proslava praznika događaj cele porodice kroz koji se ostvaruje zajednica ljubavi
• moći da opiše proslavljanje Vaskrsa u svojoj porodici
• znati običaje u vezi sa Vaskrsom
Afektivni aspekt:
• razvijati potrebu da delima iskazuju ljubav
• razvijati želju da učestvuje u pripremama za proslavu ovog najvećeg hrišćanskog praznika
	• Jevanđeljska priča Milostivi Samarjanin
• Pesmica: "Znaš li ko te ljubi slilno"
• Novozavetno svedočanstvo o Hristovom Vaskrsenju (prepričano i prilagođeno)
• Priča: "Dobro drvo" Š. Silverstejn
	

	VII - NAŠA BRIGA O SVETU
23. Čovek domaćin u svetu
24. Radost služenja
25. Ljubav prema ljudima i prirodi je ljubav prema Bogu
26. Svaki čovek je za nas Hristos
27.Naučili smo o našoj veri
	• omogućiti učenicima da u Hristu prepoznaju uzor ljubavi prema svetu i čoveku
• podsticati učenike da ljubav prema Bogu izražavaju kroz ljubav prema ljudima i prirodi
• ustanoviti obim razumevanja i kvalitet stečenih znanja u toku školske godine iz Pravoslavnog katihizisa
	Kognitivni aspekt:
•moći da prepriča odabrane priče koje govore o Hristovoj ljubavi prema svetu i čoveku
• na elementarnom nivou moći da objasni međusobnu povezanost svih ljudi i prirode
• prepoznati i imenovati postupke ljudi koji su prožeti ljubavlju prema prirodi, ljudima i Bogu
• uočiti u kojoj meri je napredovao i savladao gradivo Pravoslavnog katihizisa 1. razreda osnovne škole
Afektivni aspekt:
• razvijati želju da se brine o biljkama i životinjama i celokupnoj prirodi
	• Razne priče o koje govore o služenju čoveka čoveku
• Čovekova briga za očuvanje prirode, biljaka i životinja
• Priča Sveti Gerasim i lav Jordan
• Priče i slike o kućnim ljubimcima
	

KORELACIJA S DRUGIM PREDMETIMA / MODULIMA:
1. Srpski jezik i književnost
2. Svet oko nas
3. Likovna kultura
4. Muzička kultura
5. Narodna tradicija
6. Građansko vaspitanje
	Naziv predmeta:
	VERSKA NASTAVA - PRAVOSLAVNI KATIHIZIS

	Godišnji fond časova:
	36

	Razred:
	Drugi

	TEMA
(nastavne jedinice)
	CILJ
	ISHODI
Po završetku teme učenik će:
	PREPORUČENI SADRŽAJI PO TEMAMA
	NAČIN OSTVARIVANJA PROGRAMA

	I - UVOD
1. Mi smo Crkva - uvodni čas
	• upoznavanje učenika sa sadržajima i načinom rada
• motivisanje učenika za pohađanje časova verske nastave
	Kognitivni aspekt:
• moći da sagleda sadržaje kojima će se baviti nastava Pravoslavnog katihizisa u toku 2. razreda osnovne škole;
• moći da uoči kakvo je njegovo predznanje iz gradiva Pravoslavnog katihizisa obrađenog u prethodnom razredu školovanja.
Afektivni aspekt:
• želeti da aktivno učestvuje na časovima verske nastave
	• Upoznavanje sa sadržajem programa i načinom rada
	Katihizacija kao liturgijska delatnost- zajedničko je delo katihete (veroučitelja) i njegovih učenika.
Katiheta (veroučitelj) bi trebalo stalno da ima naumu da katiheza ne postoji radi gomilanja informacija ("znanja o veri"), već kao nastojanje da se učenje i iskustvo Crkve lično usvoje i sprovedu u život kroz slobodno učešće u bogoslužbenom životu Crkve.
Na početku svake nastavne teme učenike bi trebalo upoznati sa ciljevima i ishodima nastave, sadržajima po temama, načinom ostvarivanja programa rada, kao i sa načinom vrednovanja njihovog rada.
Vrste nastave
Nastava se realizuje kroz sledeće oblike nastave:
• teorijska nastava (35 časova)
• praktična nastava (1 čas)
Mesto realizacije nastave
• Teorijska nastava se realizuje u učionici;
• Praktična nastava se realizuje u crkvi - učešćem u liturgijskom sabranju;
Didaktičko metodička uputstva za realizaciju nastave
• Uvodne časove trebalo bi osmisliti tako da doprinesu međusobnom upoznavanju učenika, upoznavanju učenika s ciljevima, ishodima, nastavnim sadržajima, ali i tako da nastavnik stekne početni uvid u to kakvim predznanjima i stavovima iz područja Pravoslavnog katihizisa, grupa raspolaže.
• Realizacija programa trebalo bi da se odvija u skladu s principima savremene aktivne nastave, koja svojom dinamikom podstiče učenike na istraživački i problemski pristup sadržajima tema. U toku realizacije stavljati naglasak više na doživljajno i formativno, a manje na saznajno i informativno.
• Kvalitet nastave se postiže kada se nastavni sadržaji realizuju u skladu sa savremenim pedagoškim zahtevima u pogledu upotrebe raznovrsnih metoda, oblika rada i nastavnih sredstava.
• Imaući u vidu zahteve nastavnog programa i mogućnosti transponovanja nastavnog sadržaja u pedagoško didaktička rešenja, nastavnik bi trebalo da vodi računa i o psihološkim činiocima izvođenja nastave - uzrastu učenika, nivou psihofizičkog razvoja, interesovanjima, sklonostima, sposobnostima i motivaciji učenika.
• U ostvarivanju savremene nastave nastave nastavnik je izvor znanja, kreator, organizator i koordinator učeničkih aktivnosti u nastavnom procesu.
• Nastava je uspešno realizovana ako je učenik spreman da Crkvu shvati kao prostor za ostvarivanje svoje ličnosti kroz zajedničarenje sa bližnjima i Trojičnim Bogom koji postaje izvor i punoća njegovog života.
Evaluacija nastave
Evaluaciju nastave (procenjivanje uspešnosti realizacije nastave i ostvarenosti zadataka i ishoda nastave) nastavnik će ostvariti na dva načina:
• procenjivanjem reakcije učenika ili prikupljanjem komentara učenika putem anketnih evaluacionih listića;
• proverom znanja koje učenici usvajaju na času i ispitaivanjem stavova
Ocenjivanje
Neposredno opisno ocenjivanje učenika može se vršiti kroz:
• usmeno ispitivanje;
• pismeno ispitivanje;
• posmatranje ponašanja učenika;
Okvirni broj časova po temama
Uvod - 1
Moje mesto u Crkvi - 6
Liturgijske službe - 6
Život u Crkvi - lepota praznika - 6
Trpeza Gospodnja - 5
Sveta Liturgija - proslava Vaskrsenja - 5
Ikona - prozor u večnost - 5
Evaluacija - 1+1

	II - MOJE MESTO U CRKVI
2. Krštenjem postajemo članovi Crkve
3. Crkva - zajednica
4.Hram - mesto okupljanja zajednice
5. Liturgija - događaj Crkve
6. Zajednica radosti
	• omogućiti učenicima razumevanje Krštenja kao ulaska u Božju porodicu
• omogućiti učenicima da razlikuju pojmove: Crkva, hram, Liturgija
• ukazati učenicima da je učešće u Liturgiji zasnovano na slobodi
	Kognitivni aspekt:
• znati da se Krštenjem postaje član Crkve
• znati da je Crkva zajednica potpuno drugačija od svih
• znati da je Crkva zajednica sa Bogom
• razlikovati značenja pojmova Crkva (zajednica) i hram (mesto na kojem se sabiramo)
• na elementarnom nivou moći da opiše zašto se podižu hramovi
• moći da uoči da je Liturgija događaj Crkve
• znati da u Liturgiji učesvuje samo onaj ko je kršten i ko to želi
Afektivni aspekt:
• želeti da poseti hram i bolje upozna osnovna obeležja pravoslavnih hramova
	• Ikona Hristovog Krštenja
• Biblijska priča o Noju - Nojeva barka - brod spasenja
• Narodna pripovetka "Sedam prutova"
• Slike različitih pravoslavnih hramova (spoljašnji i unutrašnji izgled)
• Novozavetno svedočanstvo o Svadbi carevog sina (prepričano i prilagođeno)
	

	III - LITURGIJSKE SLUŽBE
7. Narod Božji, različite službe
8. Liturgijske službe: Episkop, sveštenik i đakon
9. Mnoge službe, jedna Crkva
10. Episkop - slika Hristova na Liturgiji
11. Ko su monasi?
	• učenicima pružiti osnovno znanje o liturgijskim službama
• omogućiti učenicima da uoče da Crkva ne može da postoji bez svih službi
• omogućiti učenicima da uoče da svako u Crkvi ima svoju službu
	Kognitivni aspekt:
• prepoznati i imenovati osnovne službe koje postoje na Liturgiji
• znati da svako u Crkvi ima svoju službu
• uočiti međusobnu povezanost službi u Crkvi
• uočiti od kolikog je značaja za neku zajednicu okupljanje svih njenih članova
• uočiti da je i on sam važan i poseban u životu Crkve
• moći da objasni službu Episkopa u Crkvi
• moći da uvidi sličnost službe Episkopa sa prvosveštenikom Hristom
• uočiti da Episkop predvodi molitvu Crkve
• moći da objasni ko su monasi i šta su manastiri
Afektivni aspekt:
• učenik će biti podstaknut da razmišlja o svojoj službi u Crkvi
	• Sadržaji koji se odnose na razne službe ljudi u svetu
• Priča "Otac upravlja brodom"
• Sadržaji koji se odnose na službe u crkvi(primeri svetitelja i njihovih službi (episkopi: Sv. Sava, Sv. Nikola...; Sv. ava Justin; Sv. Serafim Sarovski; Sv. arhiđakon Stefan, Sv. đakon Avakum; narod: Sv. Petka, Sv. Dimitrije, Sv. Đorđe)
• Razne ilustracije episkopa, sveštenika, đakona
• Slike sa Liturgije
• Slike monaha, monahinja;
• Priča: "Veliki monasi najsličniji anđelima"
• Manastiri - izvori ljubavi i svetlosti
• Slike manastira
	

	IV - ŽIVOT U CRKVI - LEPOTA PRAZNIKA
12. Presveta Bogorodica - majka Hristova
13.Božić - Hristos se rodi!
14. Bogojavljenje - Hristos je Sin Božji
15. Sveti Sava i Sveti Simeon
	• učenicima pružiti osnovno znanje o velikim praznicima Crkve
• ukazati učenicima da se praznici proslavljaju liturgijski - na zajedničkoj molitvi
• učenicima pružiti osnovno znanje o važnosti ličnosti Presvete Bogorodice
	Kognitivni aspekt:
• uočiti razlog našeg velikog poštovanja prema Bogorodici
• znati da je Bogorodica mnogo volela Boga i želela da mu služi i da mnogo voli nas
• uočiti da Bogorodicu smatramo svetijom od svih svetih
• znati molitvu Bogorodice Djevo
• usvojiti tekst i melodiju pesme "Vitlejeme slavni grade"
• znati da se prilikom Krštenja Hristovog, Bog otkriva kao Sveta Trojica
• znati da je Sveti Sava naš prvi Arhiepiskop
• znati ko je podigao manastir Hilandar
Afektivni aspekt:
• poželeti da rado učestuje u proslavljanju praznika
• poželeti da stvaralački (kroz pesmu, molitvu, crtež), iskaže svoju ljubav i poštovanje prema Bogorodici
	• Presveta Bogorodica - Vavedenje i Blagovesti
• Bogorodičini praznici
• Molitva "Bogorodice Djevo"
• Rođenje Hristovo
• Priča " Mali Danilo svedok Hristovog rođenja"
• Božićna pesma: "Vitlejeme slavni grade"
• Krštenje Hristovo
• Kazivanje o Svetom Savi i Svetom Simeonu Pesme Sv. Vladike Nikolaja: Brižni sin (o Sv. Savi i Sv. Simeonu) i Hilandar
	

	V - TRPEZA GOSPODNJA
16. Liturgija naš dar Bogu
17. Liturgijski predmeti
18. Pričešće - hrana za život večni
19. Slava u mojoj porodici
	• pružiti učenicima neophodno znanje da u Liturgiji svet prinosimo Bogu
• omogućiti učenicima osnov za razumevanje da se kroz Pričešće ostvaruje naša zajednica sa Bogom
• učenicima pružiti osnovno znanje o predmetima koji se koriste na Liturgiji
• upoznati učenike sa osnovnim elementima slave i njenom vezom sa Liturgijom
	Kognitivni aspekt:
• moći da uvidi i kaže zašto prinosimo darove prirode Bogu
• uočiti da su darovi koje prinosimo Bogu, svet u malom
• moći na elementarnom nivou da prepozna i imenuje liturgijske predmete
• uočiti da je zajednička trpeza izraz ljubavi
• znati da je Liturgija zajednička trpeza oko koje se okupljaju članovi Crkve
• moći da uoči razliku između Svetog Pričešća i druge hrane
• uočiti sličnosti elemenata Liturgije i slave
Afektivni aspekt:
• kod učenika će se razviti želja da učestvuje u Liturgiji
	• Priča o Liturgijskim darovima: vinu i hlebu
• Slike liturgijskih predmeta:Putir, kašičica, diskos, zvezdica, kadionica...
• Slike slave
	

	VI - SVETA LITURGIJA - PROSLAVA VASKRSENJA
20. Hristos je sa nama u Liturgiji
21. Pričešće u mom životu
22.Praznujemo Vaskrsenje Hristovo
23. Hristovo Vaskrsenje - naše vaskrsenje
	• pružiti učenicima osnov za razumevanje Liturgije kao događaja ostvarenja naše zajednice sa Bogom
• poboljšati znanje o događajima vezanim za Vaskrsenje Hristovo
	Kognitivni aspekt:
• prepoznati značaj praznovanja Vaskrsa
• proširiti svoja znanja o Hristovom Vaskrsenju
• uočiti da je Hristovo Vaskrsenje izuzetan događaj u koji je uključena čitava priroda
• znati da je Hristos uvek sa nama
Afektivni aspekt:
• iskazati svoj doživljaj Hristovog Vaskrsenja kroz samostalni kreativni izraz
	• Pričešće, hrana ljubavi - priča iz knjige "Mali anđeo", Nevena Vitošević
• "Korica hleba" (Iz žitija Sv. Onufrija)
• "Božije staranje" (o tome kako je u siromašnom manastiru ave Teodosija ponestalo hleba i vina, a ava se uzdao u Božju pomoć. I Bog se postarao da monasi dobiju sve što je potrebno za pričešće)
	

	VII
IKONA - PROZOR U VEČNOST
24.Pravoslavni hram
25. Ikona - prozor u Carstvo Božje
26. Budi i ti ikonopisac
27. Carstvo Božje u svetima
	• omogućiti učenicima da upoznaju koji su osnovni delovi hrama
• približiti učenicima pojam Carstva Božjeg
• ukazati na ikone kao na posebnu projavu Carstva Nebeskog
• približiti učenicima pojam svetih
	Kognitivni aspekt:
• znati da nabroji osnovne delove hrama
• uočiti da je unutrašnjost hramova uređena za služenje Liturgije
• znati da objasni ko su svetitelji
• ispričati ko su i šta su sve činili svetitelji koje slavimo
• uočiti da postoje svetitelji i u današnje vreme
• saznati o nekim svetiteljima novijeg doba
Afektivni aspekt:
• biti podstaknut na poštovanje i pravilan odnos prema hramu i ikonama
• biti podstaknut da voli prirodu i druge ljude
• biti podstaknut da u svim ljudima vidi prijatelje Božje
	• osnovni delovi hrama
• ikone Gospoda, Bogorodice, praznika, svetitelja
• prilagođena i prepričana žitija svetih
	

KORELACIJA S DRUGIM PREDMETIMA / MODULIMA:
1. Srpski jezik i književnost
2. Svet oko nas
3. Likovna kultura
4. Muzička kultura
5. Narodna tradicija
6. Građansko vaspitanje
ISLAMSKA VJERONAUKA (ILMUDIN)
Cilj i zadaci
Cilj nastave islamske vjeronauke (ilmudin) u osnovnom obrazovanju i vaspitanju jeste da pruži učeniku osnovni vjernički pogled na svijet, sa posebnim naglaskom na vjernički praktični život, a takođe i budući vječni život. To znači da djeca, na način primjeren njihovom uzrastu, upoznaju vlastitu vjeru u njenoj duhovnoj, moralnoj, socijalnoj, misionarskoj i drugim dimenzijama. Izlaganje vjerskog viđenja i postojanja svijeta obavlja se u otvorenom i tolerantnom dijalogu sa ostalim naukama i teorijama. Način pristupa je islamsko viđenje koje obuhvata sva pozitivna iskustva ljudi, bez obzira na njihovu nacionalnu pripadnost i vjersko obrazovanje. Upoznavanje je istovremeno informativno-saznajno i doživljajno-djelatno, s nastojanjem da se osnovne postavke sprovedu u svim segmentima života: odnos prema Bogu, prema svijetu, prema drugim ljudima i odnos prema samom sebi.
Zadaci nastave islamskog vjeronauka su da se kod učenika:
- razvije svijest o Bogu kao Stvoritelju i odnos prema ljudima kao najsavršenijim božijim stvorenjima;
- izgrađuje sposobnost (na način primjeren uzrastu učenika) za postavljanje pitanja o cjelini i najdubljem smislu postojanja čoveka i svijeta, o ljudskoj slobodi, životu u zajednici, smrti, odnosu sa prirodom koja nas okružuje, kao i sa razmišljanjima o tim pitanjima u svijetlu vjere islama;
- razvije i izgradi sposobnost dubljeg razumjevanja i vrijednovanja kulture i civilizacije u kojoj žive, uspona i padova u istoriji čovječanstva, kao i dostignuća u raznim oblastima naučnog djelovanja;
- pomogne u odgovornom oblikovanju zajedničkog života s drugim, u iznalaženju ravnoteže između vlastite ličnosti i zajednice, u ostvarivanju susreta sa svijetom (sa ljudima različitih kultura, religija i pogleda na svijet, s društvom, s prirodom) i s Bogom;
- izgradi uvjerenje da je njegov život na ovom svijetu samo priprema za vječnost, da su svi stvoreni da budu sudionici vječnog života, da se iz te perspektive kod učenika razvija sposobnost razumjevanja, preispitivanja i vrjednovanja vlastitog odnosa prema drugom čovjeku kao Božijem stvorenju i izgradi spremnost za pokajanje.
Prvi razred
Ciljevi nastave islamskog vjeronauka u ovom razredu su:
- prepoznavanje osnovnih načela vjere;
- upoznavanje sa najznačajnijim datumima kod muslimana;
- upoznavanje sa važnošću svakodnevnog učenja Kurana.
Operativni zadaci
Učenici treba da se:
- osposobe da otpočnu svaki svoj posao, onako kako propisi vjere nalažu i sa uspjehom ga okončaju;
- osposobe da prepoznaju osnovna načela svoje vjere i da znaju cijeniti svoju veru i poštovati drugačije od sebe;
- upoznaju sa datumima rođenja i smrti Božijeg Poslanika, Njegovim životom i Njegovim odnosom prema djeci;
- upoznaju sa najznačajnijim datumima koji se kod muslimana praznično obilježavaju;
- upoznaju sa činjenicom da je Allah dž. š., Uzvišeni Gospodar, svim narodima slao Poslanike koji su ih opominjali i podsticali da čine dobra;
- upoznaju sa brojem Kuranskih sura i važnošću svakodnevnog učenja Kurana.
Sadržaj programa
UVOD (međusobno upoznavanje učenika i vjeroučitelja, upoznavanje sa sadržajima programa Islamske vjeronauke - Ilmudin)
RABBI JESIR, IKRE, SELAM
- učenje kratke dove (molitve) Rabbi jesir za uspešan početak;
- upoznavanje učenika sa prvim riječima objavljenim u Kur'anu (Ikre - uči);
- islamski pozdrav - selam
KO SAM - ŠTA SAM I MOJI PRIJATELJI
- naziv naše vjere;
- izgled barjaka;
- aktivnost drugova.
JELO I PIĆE
- šta je muslimanu dozvoljeno a šta zabranjeno od hrane i pića
PORODICA
- članovi porodice, njihove aktivnosti i dužnosti jednih prema drugima
ŠKOLA I DECA
- obraditi kroz pesmicu "Azra ide u školu" i "Ajša i ptice"
BISMILA
- učenje bismile i osnovnih postulata vjere islama kroz pitanja "zapamti" i "pronađi"
POZDRAV MIRA
- učenje islamskog pozdrava - selama i njegovo značenje
KELIME - I - ŠEHADET
- upoznavanje sa prvim stubom islama kojim se svjedoči i očituje jednoća Stvoritelja i potvrđuje poslanstvo Muhameda a. s.
DESNA STRANA
- kroz pjesmicu "Meho ljevatan" ukazati na prednost desne strane u životu vjernika
MUSLIMANI I KNJIGA
- kroz priču "Knjiga pod jastukom" naglasiti poruku obaveznosti druženja sa knjigom
MUSLIMANSKI MUBAREK DANI
- prikazati Bajram kroz pesmicu i Bajramska ilahija
NA ULICI
- kroz ilustraciju prikazati lijepu ulicu kao ogledalo njenih stanovnika i uz obradu pjesme "Uljudno se ponašaj"
EZAN
- upoznavanje učenika sa istorijatom ezana (poziv na molitvu) i njegovim tekstom
EL - FATIHA
- učenje prve sure u Kur'anu i njenog značenja
ROĐENJE VEROVESNIKA MUHAMEDA A. S.
- upoznavanje učenika sa domovinom, porodicom i vremenom rođenja posljednjeg Božijeg poslanika Muhameda a. s.
SALAVATI I DOVA
- učenje salavata i dove za spas na ovom i budućem svijetu
SURA EN - NAS
- učenje poslednje sure u Kur'anu i njeno značenje
BOŽIJI POSLANIK A. S. I UNUCI
- upoznavanje učenika sa odnosom Muhameda a. s. prema djeci
KRAĐA I LAŽ
- ukazivanje na poroke kojih se vjernik mora čuvati, kroz obradu priče "Ne uzimaj tuđe" i "Laž"
ALAH - SVEMOGUĆI STVORITELJ
- objasniti učenicima kroz priču "Sve je stvorio Alah" da je on Stvoritelj svega postojećeg, vidljivog i nevidljivog
SUBHANEKE
- učenje kratke dove sa kojom započinje svaki namaz (molitva)
SURA EL - IHLAS
- učenje kratke sure koja potvrđuje jedinstvo Stvoritelja
IBRAHIM A. S.
- upoznavanje učenika sa kratkim istorijatom jednog od odabranih Božjih poslanika
SURA EL - FELEK
- učenje sure u kojoj se od Alaha dž. š. traži zaštita i utočište od šejtana i njegovih sljedbenika
JUNUS A. S.
- obrada priče o jednom od Božjih poslanika koja ukazuje na potrebu strpljivosti u teškim momentima
BUDUĆNOST ZNA SAMO ALAHA dž. š.
- upoznavanje učenika kroz priču "Ako Bog da" da svaki ishod posla, pored uloženog truda, zavisi od volje Božije
ZDRAVLJE JE BOGATSTVO
- kroz priču "Šta je najvažnije" i pesmicu "Zdrava djeca" ukazati na važnost zdravlja i njegovog čuvanja
ABDEST
- higijena kao sastavni deo vjere i načina obavljanja abdesta (vjerskog pranja) pre namaza
SURA LEHEB
- učenje jedne od poslednjih kur'anskih sura i njeno značenje.
Način ostvarivanja programa
Vjerska nastava je zajedničko djelo vjeroučitelja i učenika. Polazište je konkretna stvarnost. Iz doživljenih iskustava prelazi se na istine iz kojih se potom vraća na svakodnevnu njihovu primjenu. Ovakav način saznanja ima svoj red: upoznavanje (obrada novih sadržaja), ponavljanje i provjeravanje, sređivanje (sistematizacija) To je makrostruktura ovakvog načina saznanja. Međutim, i ovi dijelovi imaju svoju mikrostrukturu. Tako, na primjer, način saznanja posjeduje sljedeće stupnjeve: postavljanje cilja, motivisanje, obrada novih nastavnih sadržaja, učenje. Treba imati pred očima fizionomiju grupe i pojedinca, a takođe u okviru časa na kojem se obrađuju novi sadržaji, vrši se primjena i obnavljanje obrađenog gradiva.
Imajući na umu gore istaknuto, čas vjeronauke trebalo bi da izgleda ovako: kratko ponavljanje sadržaja sa prethodnog časa i posebno osvjetljavanje onoga što će poslužiti kao temelj za aktuelni čas. Nakon postavljanja cilja, prelazi se na obradu novih nastavnih sadržaja, gde se zapravo objašnjava učeniku šta to znači da smo "Božija stvorenja", ističući kada se to i kako dogodilo. Nakon ovoga se već poznati sadržaji produbljuju, uče, tj. razgovara se o namazu - molitvi (zašto i kako). Ovako usvojeno gradivo, u skladu sa vaspitnim ciljem, mora naći svoju primjenu u životu učenika. Razgovara se zašto i kako treba zahvaliti Bogu za roditelje, braću i prijatelje. Ovakva saznanja i dječije iskustvo oslanjaju se na slovo Kur'ana i na učenički vlastiti doživljaj.
Drugi razred
Ciljevi nastave islamskog vjeronauka (ilmudina) u ovom razredu jesu da upozna učenika sa:
- osnovnim vrijednostima koje treba cijeniti i kojima se treba okititi u svome životu;
- osnovnim postulatima vjere islama;
- načinom obavljanja i sastavnim dijelovima namaza (dnevne molitve);
- značenjem posta i njegovim vrijednostima;
- značenjem hadža (hodočašća Kabe), to jest petog islamskog šarta;
- najvažnijim vjerskim ustanovama u našoj zemlji i odabranim danima koje muslimani praznično obilježavaju;
Operativni zadaci nastave islamskog vjeronauka (ilmudina) u drugom razredu osnovne škole su da učenik:
- uoči vrijednost zajednice i složnog zajedničkog življenja;
- uoči vrijednost vjerovanja u jednog Boga, Stvoritelja ljudi i Njegove poslanike, koje je slao ljudima da im ukažu na pravi put;
- uoči važnost zekata (materijalnog davanja kojim bogati muslimani trebaju pomoći siromašne);
- uoči vrijednost posta (uzdržavanja od unošenja hrane i pića od zore pa do zalaska sunca);
- shvati šta je post i koja je njegova vrijednost;
- nauči koji su sastavni dijelovi posta;
- shvati šta je hadž (hodočašće Kabe);
- shvati šta je Kaba, koja je njena važnost i šta ona predstavlja;
- upozna način islamskog obilježavanja praznika;
- upozna najvažnije ustanove i institucije muslimana na ovim prostorima i njihov značaj;
- upozna najznačajnije datume (praznike) koje muslimani obilježavaju.
- Uvod: (upoznavanje učenika sa sadržajima ovog razreda, sa udžbenikom i načinom rada).
- Jedinstvo među muslimanima (upoznavanje sa vrijednostima jedinstva i sloge među ljudima koji su neophodni za prosperitet cijelog čovječanstva).
- Rad je ibadet (rad je Bogu drago djelo koje On cijeni i nagrađuje onoga ko iskreno radi, ne zakidajući ostale oko sebe).
- Božiji poslanik A. S. uzor svim muslimanima (upoznavanje sa vrlinama Božijeg Poslanika koje trebaju biti i naše vrline).
- Kako sam došao na ovaj svijet (razjašnjenje dileme oko čovjekovog dolaska na svijet).
- Kako i koliko vjerujem (način preispitivanja našeg vjerovanja i čvrstine ubjeđenja Uzvišenog Gospodara u kojeg vjerujemo).
- Shvatanje prednosti Allahu dž. Š. (upoznavanje kroz priču sa značenjem i vjerovanjem u predanost Bogu).
- Čovjek Allahovo dž. Š. najljepše stvorenje (obrada priče koja ukazuje da je čovjek najljepše Allahovo stvorenje).
- Čuvanje od grijeha (upoznavanje kroz priču "Hodžin ćulahg" sa obaveznošću čuvanja od griješenja i pokuđenošću griješenja).
- Jedino Allah zna skriveno (obrada priče koja ukazuje na to da je samo Allah dž. š. Sveznajući i da niko drugi ne poznaje ono što je skriveno u čovjeku).
- Ponosiš li se svojim imenom (upoznavanje učenika sa značenjima i vrijednostima njihovih islamskih imena).
- Čistoća u kući i van nje (obrada priče koja ukazuje na važnost čistoće kod čovjeka kao i njegovom okruženju).
- Islamski šarti (obrada islamskih šartova - uvjeta da bi neko mogao biti musliman).
- Namaski šarti (šta je potrebno izvršiti da bi namaz molitva bio ispravan).
- Uzimanje abdesta (upoznavanje sa načinom uzimanja abdesta - vjerskog pranja prije namaza).
- Okretanje prema kibli (značenje kible i važnost okretanja prema njoj u namazu).
- Sastavni dijelovi namaza (upoznavanje sa sastavnim dijelovima namaza kao i namazima koje musliman mora obavljati).
- Postite bićete zdravi (značenje i vrijednosti posta u mjesecu Ramazanu).
- Hadž (upoznavanje sa sastavnim dijelovima hadža - hodočašća Mekke - i njegovom važnošću uz obradu kuranskog poglavlja EL -KEVSER).
- Islamski Mubarek dani (koje je to dane musliman dužan svječano obilježiti u toku jedne godine, obrada kuranskog poglavlja EL -KAFIRUN).
- Islam u našoj zemlji (upoznavanje sa islamskim dragocjenostima u našoj zemlji i drugim vjersko-prosvjetnim ustanovama u njoj).
Način ostvarivanja programa
Vjerska nastava je zajedničko djelo vjeroučitelja i učenika. Polazište je konkretna stvarnost. Iz doživljenih iskustava prelazi se na istine iz kojih se potom vraća na svakodnevnu njihovu primjenu. Ovakav način saznanja ima svoj red: upoznavanje (obrada novih sadržaja), ponavljanje, primjena i provjeravanje, sređivanje (sistematizacija). To je makrostruktura ovakvog načina saznanja. Međutim, i ovi dijelovi imaju svoju mikrostrukturu. Tako, na primjer: način saznanja poseduje sljedeće stupnjeve: postavljanje cilja, motivisanje, obrada novih nastavnih sadržaja, učenje. Treba imati pred očima fizionomiju grupe i pojedinca, a takođe u okviru časa na kojem se obrađuju novi sadržaji, vrši se primjena i obnavljanje obrađenog gradiva.
Imajući na umu gore istaknuto, čas vjeronauke bi trebalo izgledati ovako: kratko ponavljanje sadržaja sa prethodnog časa i posebno osvjetljavanje onoga što će poslužiti kao temelj za aktuelni čas. Nakon postavljanja cilja, prelazi se na obradu novih nastavnih sadržaja, gde se zapravo objašnjava učeniku šta to znači da smo "Božja stvorenja", ističući kada se to i kako dogodilo. Nakon ovoga se već poznati sadržaji produbljuju, uče, tj. razgovara se o namazu - molitvi (zašto i kako). Ovako usvojeno gradivo, u skladu sa vaspitnim ciljem, mora naći svoju primjenu u životu učenika. Razgovara se zašto i kako treba zahvaliti Bogu za roditelje, braću i prijatelje. Ovakva saznanja i dječje iskustvo se oslanjaju na slovo Kur'ana i na učenički vlastiti doživljaj.
Opšte napomene
Potrebni prostor za realizaciju navedenog gradiva jeste standardni učionički prostor koji je, inače, potreban za realizaciju gradiva iz drugih predmeta, npr. nastave maternjeg jezika, matematike i sl.
Za realizaciju navedenog gradiva islamske vjeronauke nisu potrebna nikakva neuobičajena posebna sredstva. U tu svrhu se mogu koristiti sveske ili blokovi koji se inače koriste u nastavi.
Literatura: Vjeronaučni udžbenik za drugi razred autora Hazeme Ništović.
VJERSKA NASTAVA - KATOLIČKI VJERONAUK

	Naziv predmeta:
	VJERSKA NASTAVA - KATOLIČKI VJERONAUK

	Godišnji fond časova:
	36

	Razred:
	Prvi

	TEMA
	CILJ
	ISHODI
Po završetku teme učenik će biti u stanju da:
	PREPORUČENI SADRŽAJI PO TEMAMA
	METODIČKE UPUTE

	I
NAŠI VJERONAUČNI SUSRETI
	• Graditi pozitivna iskustva i stavove prema vjeronauku u školi
• Uspostaviti odnos povjerenja prema drugima
• Privikavati se na zajednički rad i aktivno sudjelovanje u nastavi
• Upoznati značenje naziva "vjeronauk" i "vjeroučitelj"
• Razvijati osjetljivost i poštovanje prema pripadnicima drugih religija
	• da bude zainteresiran i motiviran za vjeronaučne sadržaje i aktivnosti
• da nađe svoje mjesto u vjeronaučnoj grupi
• da razumije riječi: "vjeronauk" i "vjeroučitelj
• da se otvori za suradnju sa drugima
	1. Imam svoje ime i svoje mjesto
2. U školi imamo katolički vjeronauk
	• Igra predstavljanja
• Slušanje i govorno izražavanje iskustava iz obiteljskog života
• Ritmička igra i pjevanjnje poznatih dječijih pjesmica

	II
OTKRIVAMO ZNAKOVE BOŽJE DOBROTE
	• Razvijati osjetljivost za ljepote stvorenog svijeta i čovjeka
• Upoznati biblijsko izvješće o stvaranju svijeta i čovjeka
• Uočiti da su anđeli Božji prijatelji kojima se rado utječu djeca
• Kratko upoznati kako su prvi ljudi sagriješili i izgubili prijateljstvo s Bogom
• Steći pouzdanje u Boga koji nas ljubi i prašta
• Osjetiti sigurnost u životu jer svime upravlja Božja ruka
	• da jezički izrazi uočeno i doživljeno o prirodi i svijetu koji nas okružuje
• da Boga doživi kao Stvoritelja i dobroga Oca
• da uoči i prihvati znakove Božje dobrote u povezanosti s konkretnim događajima iz svakodnevnog života
• da više vrednuje povjerenje i prijateljstvo
• da se otvori prema nadnaravnom
• da zauzme pozitivniji stav prema drugima iz svoje okolice
	3. Nebo i zemlja pjevaju Bogu
4. Divni Božji svijet
5. Bože, čudesno si stvorio ljude
6. Ljudi nisu poslušali Boga
7. Znakovi oproštenja i pomirenja (Noa)
8. Nebeski otac je stvorio i nevidljivi svijet (anđele)
9. Svi su ljudi djeca Božja i zato braća
10. Ponavljanje i sistematizacija obrađene nastavne teme.
	• Vježe: promatranja, slušanja, otkrivanja, uživljavanja, zamišljanja
• Prikazivanje i interpretacija odabranih slika (dijapozitiva)
• Pripovijedanje biblijskih događanja koje govore o vjeri u Boga Stvoritelja i dobroga Oca
• Stvaralačke vježbe (likovne -bojamo, crtamo, pravimo anđele; -glazbene; -scenske

	III
USUSRET ISUSOVU ROĐENJU
	• Svjesno i aktivno doživjeti vrijeme Došašća u obitelji, školi i župi
• Shvatiti da Došašće znači radosno isčekivanje Isusova rođenja
• Povezati božićno slavlje i običaje s pravim značenjem božićnog otajstva
• Upoznati svece, osobito svetog Nikolu, koji nas priprema i uvodi u slavlje Božića
• Upoznati događaje Isusova rođenja i osobe koje su ga pratile prema Lukinu evanđelju
Doživjeti Isusovo rođenje u liturgijskim slavljima i proslavi Božića u obitelji, školi, i župnoj zajednici
	• da razumije riječi: "Došašće" i "Božić" i riječima ga protumači
• da se uživi u isčekivanje i radost Božića
• da prihvati događaj Isusova rođenja kao velikog Božjeg dara ljudima
• da razumije običaje koji su nastali u ozračju blagdana
• da razmišlja i sam daje predloge za darivanje svojih bližnjih
• da sam predloži ulogu koju će glumiti u scenskom prikazu Isusova rođenja
	11. Došašće - vrijeme priprave za Božić
12. Radujem se svetom Nikoli
13. Marija - Isusova Majka
14. Božić - blagdan Isusova rođenja
15. Isusovi prvi gosti (pohod pastira i mudraca)
16. Svetkujemo Božić (upoznajemo vlastiti način slavljenja Božića)
17. Ponavljanje i sistematizacija obrađene nastavne teme
	• Adventske priče i pjesme
• Izrada adventskog vijenca i kalendara
• Upoznavanje sv.Nikole, prijatelja djece
• Pripovijedanje događaja Isusova rođenja
• Uživljavanje u pojedine likove i scensko izvođenje
• Crtanje božićnog događaja, izrada jaslica i oblikovanje figura
• Izrada pogodnih dječjih poklona (božićni ukrasi, čestitke...)

	IV
RADOST OPRAŠTANJA I LJUBAVI
	• Otkriti radosne strane života kao veliki Božji dar ljudima
• Upoznati tamnije strane života kao što su strah, žalost, patnja
• Probuditi svijest da je Bog uvijek uz nas i da mu se možemo obratiti
• Razvijati osjetljivost za tuđe radosti, žalosti i patnje
• Pomoći djeci da se otvore i što dublje dožive Isusov poziv da jedni s drugima suosjećamo, opraštamo, pomažemo - budemo bližnji
• Uočiti koja dobra djela mi možemo činiti drugima
	• da uoči događaje koji su povezani s radošću života i s patnjom koja prati čovjeka
• da pazi da sam ne izaziva žalost i da shvati važnost uzajamnog opraštanja i pomirenja
• da bolje razumije dijelove molitve: Oče naš
• da evanđeosku poruku primjenjuje u svojoj životnoj situaciji
• da gestom izrazi ljubav, oproštenje i milosrđe
	18. Isus nas uči da ljubimo jedni druge u kući
19. Isus nas uči da se u ljubavi nalazimo (dvanaestogodišnji Isus u hramu)
20. Isus nas uči moliti
21. Ljubimo svoje bližnje (Milosrdni Samaritanac)
22. Ljubimo jedni druge (Zapovijed ljubavi)
23. Ponavljanje i sistematizacija obrađene nastavne teme
	• Razgovor o iskustvima radosti, o događajima koji su bili posebno radosni
• Crtežem izraziti neka iskustva radosti
• Razgovor o strahovima i onom što nas žalosti
• Pripovijedanje uz slike, primjeri iz Evanđelja
• Pantomimo pokažemo kako možemo biti bližnji-milosrdni prema drugima
• izražavanje crtanjem

	V
U SUSRET USKRSU
	• Razumjeti korizmu kao vrijeme priprave za vazmeno slavlje djelima ljubavi i praštanja
• Uživjeti se u događaj Cvjetnice
• Približiti događaje Velikog tjedna kao događaje Isusove beskrajne ljubavi prema svim ljudima
• Približiti i doživjeti Radosnu poruku: Isus je uskrsnuo i zauvijek živi
• Iskusiti Uskrsnu radost, svjesno doživjeti i proslaviti Uskrs i steći povjerenje u život
• Doživljajno i spoznajno uvesti u događaj Isusova odlaska sa zemlje - Uzašašće i blagdan Duhova
	• da razumije značenje "korizma", "odricanje" i "dobra djela"
• da poveže znakove u prirodi sa vjerom u uskrsnuće
• da prepriča jednostavno događaj Velikog Tjedna i Uskrsa
• da prepozna uskrsne simbole
• da pjesmom izrazi radost Uskrsa
• da sa razumijevanjem izgovara riječi: "Uskrs" i "Aleluja
• da nasluti značenje pojma "nebo"
• da doživi zajedništvo s Bogom, dobrim Ocem
	24. Pripremamo se za Uskrs (korizma, priroda govori o novom rađanju)
25. Isusov ulazak u Jeruzalem - Cvjetnica
26. Isus je iz ljubavi trpio
27. Isus živi - uskrsnuo je (ukazanje Mariji i učenicima, Tomi)
28. Isus se ukazuje dvojici učenika - Put u Emaus
29. Uskrs slavimo u obitelji, u školi i župi
30. Isus odlazi Ocu - Uzašašće
31. Među nama je Duh Sveti - živimo u radosti i ljubavi
	• Razgovor o korizmi kao vremenu dobrih djela, darivanja i odricanja
• Obrada priče: Puž i gusenica uz likovno izražavanje
• Tumačenje maslinove grančice
• Promatranje slike Posljednje večere
• Likovno izražavanje na temu uskrsnuća
• Ritmičke igre uz poklik: "aleluja"
• Opisivanje i likovno izražavanje iskustva djece povezanih sa uskrsnim običajima i simbolima (pisanice, janje, uskrsna svijeća...)
• Promatranje slike duhovskog događaja i pripovijedanje o dolasku Duha Svetoga

	VI
ZAJEDNO SMO UVIJEK RADOSNI
	• Upoznati znakove krštenja po kojemu postajemo Isusovi učenici svjedoci
• Upoznati i doživjeti svetu misu kao proslavu Isusova uskrsnuća
• Shvatiti važnost nedjeljnog i blagdanskog okupljanja na liturgijskim slavljima u svojim župnim zajednicama
• Doživjeti i shvatiti da smo članovi jedne župne zajednice
• Shvatiti da i za vrijeme školskih praznika trebamo ići na nedjeljnu svetu misu sa svojom obitelji
	• da uoči i prihvati važnost krštenja za svagdašnji život
• da shvati Isusovu povezanost s nama
• da doživi zajedništvo s Bogom i međusobno
• da bude spremnije na sudjelovanju u nedjeljnim i blagdanskim misnim slavljima
• da shvati važnost međusobne povezanosti, molitve i nedjeljne mise u vrijeme praznika
	32. Isusov sam učenik - Dijete Božje (moje krštenje)
33. Sa Isusom zajedno molimo: Oče naš
34. Susreti Isusovih učenika u crkvi
35. Isus među nama živi - Isus i djeca
36. Radujemo se raspustu - ostanimo povezani - Zaključno provjeravanje znanja učenika
	• Pripovijedanje i pokazivanje znakova sakramenta krštenja: voda, sveto ulje, svijeća....
• Interpretacija teksta o Isusovoj prisutnosti u svetoj misi
• Promatranje odabranih slika na temu nedjeljnog slavlja
• Zajednička posjeta crkvi,
• Likovno izražavanje o misnom slavlju
• Glazbeno izražavanje
• Razgovor kako u školskim praznicima možemo doživjeti povezanost s Isusom

KORELACIJA S DRUGIM PREDMETIMA / MODULIMA:
1. Maternji jezik i književnost
2. Građanski odgoj
3. Čuvari prirode
4. Svet oko nas
5. Likovna kultura
6. Muzička kultura
	Naziv predmeta:
	VJERSKA NASTAVA - KATOLIČKI VJERONAUK

	Godišnji fond časova:
	36

	Razred:
	Drugi

	TEMA
	CILJ
	ISHODI
Po završetku teme učenik će biti u stanju da:
	PREPORUČENI SADRŽAJI PO TEMAMA
	METODIČKE UPUTE

	I
PONOVNO SMO ZAJEDNO
	• Razvijati duh prijateljstva, povjerenja i poštovanja u vjeronaučnoj i razrednoj zajednici
• Naučiti prihvatiti da su svi ljudi međusobno braća i sestre i da se trebamo poštivati i voljeti: u obitelji, u školi i u mjestu
	• da razumije i bude spreman na zajedništvo
• da bolje razumije pojmove:"prijatelj" i "prijateljstvo"
• da prepozna prijatelja
• da bude otvoreniji i spremniji na prijateljstvo s Isusom i drugima
	1. Gradimo zajedništvo i prijateljstvo
	• Pripovijedanje doživljaja spraznika
• Crtanje prijateljskih doživljaja
• Scenske igre koje koje nas potiču na prijateljstvo
• Pjevanje pjesme: "Kakav prijatelj je Isus"

	II
LJUDI NA BOŽJEM PUTU
	• Upoznati velike starozavjetne likove i načine njihovog prijateljevanja s Bogom (Abraham, Jakov, Josip Egipatski)
• Po biblijskim se likovima otvarati Bogu i slušati njegovu poruku
• Kroz biblijske likove voditi djecu k doživljaju temelja vjere i pouzdanja u Boga
• Otkriti u Abrahamu i Josipu kako Bog vodi kroz život one koji su mu vjerni
	• da shvati kako vjerovati znači imati povjerenja
• da prijateljstvo s Bogom doživi kao Savez (dogovor pijatelja)
• da uoči zlo koje dolazi iz zavisti
• da uoči kako Bog može okrenuti zlo u dobro
• da shvati važnost opraštanja
• da prepozna neke konkretne životne teškoće i slobodnije izražava svoje doživljaje
• da razumije važnost Božje pomoći u svom svakidašnjem životu
• da zauzme stav zahvalnosti Bogu za njegovu pomoć i vodstvo
	2. Abraham vjeruje Bogu
3. Bog nagrađuje Abrahamovu vjeru (Tri posjetitelja, Izakovo rođenje)
4. Svi smo braća iako smo različiti (Ezav i Jakov)
5. Bog sklapa Savez - prijateljstvo s Jakovom
6. I mi smo po vjeri Abrahamovi, Izakovi i Jakovljevi potomci
7. Josip egipatski i njegova braća
8. Braća nanose nepravdu Josipu
9. Bog okreće zlo na dobro
10. Josip oprašta svojoj braći
11. Bog nas ljubi i vodi kroz život
12. Ponavljanje i sistematizacija obrađene nastavne teme
	• Pripovijedanje uz slike iz Biblije mladih
• Korišćenje dija filmova, prezentacija na temu
• Crtanje pojedinih doživljaja
• Poticati na razgovor i ištospretnije izražavanje dojmova
• Korišćenje prikladnih radnih listova

	III
ISUS - DAR BOŽJI ZEMLJI I LJUDIMA
	• Uočiti da u životu uvijek nešto očekujemo
• Shvatiti da Božić za kršćane znači Isusov dolazak na svijet i da ga je Bog poslao na zemlju kako bi nam pokazao svoju ljubav i blizinu
• Upoznati Isusa kao člana nazaretske obitelji
• Shvatiti da je Isus došao na zemlju radi spasenja svih ljudi
• Aktivno sudjelovati u adventskim i božićnim slavljima i običajima
• Aktivno sudjelovanje na božićnom slavlju u župnoj zajednici
	• da poveže vlastito iskustvo isčekivanja sa isčekivanjem Isusova dolaska
• da polako počne shvaćati značenje Kristova rođenja za spasenje ljudi
• da doživi Isusa u njegovom obiteljskom ozračju
• da razumije i prihvaća božićne običaje, znakove i simbole
• da razumije božićno vrijeme kao vrijeme darivanja i sam poželi darivati drugoga
	13. Ljudi žive u nadi i isčekivanju
14. Isus je očekivani Mesija - Sin Božji
15. Mudraci traže Isusa - Bogojavljenje
16. Božić blagdan ljubavi
17. Moj dar malom Isusu (priparava za božićno slavlje)
	• Razgovor o očekivanju važnih događaja u obitelji i okolini - Crtanje kontrasnih slika
• Upoznavanje sv.Nikole - dramska igra
• Vjeroučiteljevo pripovijedanje i tumačenje - riječ Mesija i događaja Božića
• Pjevanje adventskih i božićnih pjesama,scensko izvođenje božićnog prizora
• Izrada pogodnih dječjih poklona

	IV
S BOGOM NA PUTU ŽIVOTA
	• Upoznati zapovijedi kao Božje smjernice i putokaz za dobro čovjeka: život, sreća, sloboda za sve ljude
• Upoznati i prihvatiti Boga kao temeljnu i prvu istinu našeg života
• Shvatiti temeljne vrijednosti života i ljubavi u obitelji i s drugima
• Naučiti poštivati tijelo, stavove i život drugih ljudi
• Učiti se, u toleranciji poštivanju ophoditi prema tuđim područjima života (osobne stvari, razmišljanja....)
• Shvatiti značenja riječi "istina" u životu čovjeka
• Razumijeti i prihvatiti da je istinitost, a ne laž, jedno od temeljnih načela zajedništva
	• da prihvati Dekalog kao Božje smjernice za dobro svakoga čovjeka i svijeta
• da usvoji temeljne vrijednosti života i važnost ljubavi u obitelji i s drugima
• da shvati važnost poštivanja drugih osoba, njihova tijela i razmišljanja
• da bude spreman čuvanju i obdržavanju Božjih zapovijedi u svojemu životu
• da razumije i prihvati istinu kao jedno od temeljnih načela zajedništva
• da zauzme stav poštovanja i tolerancije te pozitivnog ophođenja s drugima sa drugačijim stavovima i mišljenjima
• da više poštuje svoje i tuđe stvari
	18. Put k nebeskom Ocu
19. Samo je jedan pravi Bog
20. Poštuj ime Božje
21. Nedjelja - dan Gospodnji
22. Međusobno poštivanje u obitelji
23. Čuvaj dar života
24. Pravedno živi: ne ukradi i tuđe ne poželi
25. Istinit u riječi i djelu
26. Ponavljanje obrađene nastavne teme
	• Tumačenje zapovijedi u povezanosti sa svakodnevnim iskustvima i potrebama učenika - aktualizacija
• Scenska improvizacija i interpretacija pojedinih zapovijedi
• Kolaž na temu: "Štiti život -ugrozi život"
• Razgovor na temu. "Istina i laž"
• Dijapozitivi, filmovi, kratke prezentacije na temu zapovijedi
• Igra "ne ljuti se čovječe" sa pravilima Deset zapovijedi

	V
ISUS OTKRIVA SVOJU LJUBAV PREMA LJUDIMA
	• Postati svjestan svijetlih (pozitivnih) i tamnih (negativnih) strana života
• Uvidjeti da ljepše i bolje živimo kada se uzajamno pomažemo
• Naučiti mijenjati vlastito ponašanje i znati učiti iz vlastite pogreške
• Upoznati da je Isus ljubio ljude i čitav svijet, te da je radi nas ljudi prihvatio put križa i trpljenja
• Doživjeti snagu i značenje Isusova uskrsnuća za spasenje ljudi
• Shvatiti da u liturgijskim slavljima od Cvjetnice do Uskrsa slavimo Isusa koji je pobijedio zlo, grijeh i smrt
• Otvoriti se radosti uskrsne poruke
	• da uoči činjenice da ljudi jedni drugima nanose bol i patnju i da se trebaju mijenjati
• da shvati da je Isusova smrt, smrt Pravednika koji umire za grijehe svih ljudi
• da uoči nadu i pobjedu koju nosi činjenica Isusova uskrsnuća na temelju Evanđelja
• da prepozna znakove i simbole korizmenog i uskršnjeg vremena
• da razumije i prihvati znakove uskrsne radosti, mira i ljubavi u svakodnevnom životu
• da pjesmom izrazi radost Uskrsa
	27. Cvjetnica - Isusov ulazak u Jeruzalem
28. Isus iz ljubavi trpi i umire na križu
29. Isus je uskrsnuo od mrtvih
30. Žene na Isusovu grobu
31. Isus donosi mir i radost - Isus se ukazuje apostolima
32. Liturgijski izrazi i kršćanski simboli Isusove smrti i uskrsnuća
	• Razgovor o temi radosti i žalosti s roditeljima i iznošenje iskustva
• Situacijska igra, pantomima
• Vježbe uživanja: Kako se osjećam kada sam prema nekom dobar, kada mu pomažem
• Pripovijedanje biblijskih tekstova o Isusovoj muci i uskrsnuću
• Zajedničko stvaranje kolaža na temu korizme i Uskrsa
• Pjevanje korizmenih i uskršnjih pjesama
• Pokazivanje dijapozitiva, prezentacija

	VI
LJEPO JE KADA SU BRAĆA ZAJEDNO
	• Uočiti da se u zajednici i za zajednicu treba založiti i iz ljubavi živjeti za druge (npr. majčina ljubav)
• Shvatiti i prihvatiti da je zajedništvo moguće samo ako se svi pridržavaju pravila zajedničkog života
• Upoznati što Isus traži od nas kada nas poziva da jedni drugima praštamo i uvijek činimo dobro
• Razumjeti da je molitva razgovor s Bogom i znak naše zahvalnosti i uzajamne brige i ljubavi
	• da uoči činjenicu da nitko ne može živjeti sam
• da shvati i prihvati život u kojem se mora pridržavati zajedničkih "pravila ige" ako želi da bude zadovoljan
• da shvati da je grijeh prema drugima ujedno i grijeh pred Bogom
• da se molitveno izrazi
	33. Isusov prijatelj sve čini dobro
34. Oprosti svome bratu i budi radostan
35. Molitva povezuje ljude
	• Usporedba zlatnog pravila i narodne izreke: "Što ne želiš da drugi čine tebi..."
• Tumačenje pojmova: grijeh, krivnja, pogreška, povreda zajedništva
• Dramska igra ili pantomima
• Oblikovanje vlastitih molitava za zajedničke susrete

	VII
NAŠA RADOST I ZAHVALNOST
	• Probuditi zahvalnost za primljene darove tijekom školske godine: dar života, učenja, prijateljstva, zajedništva
• Uočiti znakove povezanosti i zajedništva
• Naučiti radovati se životu koji nam daje Isus i to iskustvo radosti živjeti i prenositi svima u vrijeme praznika
	• da zauzme stav zahvalnosti prema Bogu i ljudima
	36. S Bogom u radost života
	• Vođeni razgovor na temu
• Oblikovanje molitve zahvalnice za dobrotu, ljubav i brigu koju je učenik doživio
• Glazbeno izražavanje radosti i zahvalnosti
• Pripovijedanje o isčekivanju praznika i kako ih provesti

KORELACIJA S DRUGIM PREDMETIMA / MODULIMA:
1. Maternji jezik i književnost
2. Građanski odgoj
3. Narodna tradicija
4. Svet oko nas
5. Likovna kultura
6. Muzička kultura
	Назив педмета:
	Вјерска настава - Католички вјеронаук

	Годишњи фонд часова:
	36

	Разред:
	Први

	Тема
	Циљ
	Исходи
По завршетку теме ученик ће бити у стању да:
	Препоручени садржаји по темама:
	Методичке упуте

	I
НАШИ ВЈЕРОНАУЧНИ СУСРЕТИ
	• Градити позитивна искуства и ставове према вјеронауку у школи
• Успоставити однос повјерења према другима
• Привикавати се на заједнички рад и активно судјеловање у настави
• Упознати значење назива "вјеронаук" и "вјероучитељ"
• Развијати осјетљивост и поштовање према припадницима других религија
	• да буде заинтересиран и мотивиран за вјеронаучне садржаје и активности
• да нађе своје мјесто у вјеронаучној групи
• да разумије ријечи: "вјеронаук" и "вјероучитељ"
• да се отвори за сурадњу са другима
	1. Имам своје име и своје мјесто
2. У школи имамо католички вјеронаук
	- Игра представљања
- Слушање и говорно изражавање искустава из обитељског живота
- Ритмичка игра и пјевањње познатих дјечјих пјесмица

	II
ОТКРИВАМО ЗНАКОВЕ БОЖЈЕ ДОБРОТЕ
	• Развијати осјетљивост за љепоте створеног свијета и човјека
• Упознати библијско извјешће о стварању свијета и човјека
• Уочити да су анђели Божји пријатељи којима се радо утјечу дјеца
• Кратко упознати како су први људи сагријешили и изгубили пријатељство с Богом
• Стећи поуздање у Бога који нас љуби и прашта
• Осјетити сигурност у животу јер свиме управља Божја рука
	• да језички изрази уочено и доживљено о природи и свијету који нас окружује
• да Бога доживи као Створитеља и доброга Оца
• да уочи и прихвати знакове Божје доброте у повезаности с конкретним догађајима из свакодневног живота
• да више вреднује повјерење и пријатељство
• да се отвори према наднаравном
• да заузме позитивнији став према другима из своје околице
	3. Небо и земља пјевају Богу
4. Дивни Божји свијет
5. Боже, чудесно си створио људе
6. Људи нису послушали Бога
7. Знакови опроштења и помирења (Ноа)
8. Небески отац је створио и невидљиви свијет (анђеле)
9. Сви су људи дјеца Божја и зато браћа
10. Понављање и систематизација обрађене наставне теме.
	- Вјежбе: проматрања, слушања, откривања, уживљавања, замишљања
- Приказивање интерпретација одабраних слика (дијапозитива)
- Приповиједање библијских догађања које говоре о вјери у Бога Створитеља и доброга Оца
- Стваралачке вјежбе (ликовне -бојамо, цртамо, правимо анђеле)-глазбене, сценске

	III
У СУСРЕТ ИСУСОВУ РОЂЕЊУ
	• Свјесно и активно доживјети вријеме Дошашћа у обитељи, школи и жупи
• Схватити да Дошашће значи радосно исчекивање Исусова рођења
• Повезати божићно славље и обичаје с правим значењем божићног отајства
• Упознати свеце, особито светог Николу, који нас припрема и уводи у славље Божића
• Упознати догађаје Исусова рођења и особе које су га пратиле према Лукину еванђељу
• Доживјети Исусово рођење у литургијским слављима и прослави Божића у обитељи, школи, и жупној заједници
	• да разумије ријечи: "Дошашће" и "Божић" и ријечима га протумачи
• да се уживи у исчекивање и радост Божића
• да прихвати догађај Исусова рођења као великог Божјег дара људима
• да разумије обичаје који су настали у озрачју благдана
• да размишља и сам даје предлоге за даривање својих ближњих
• да сам предложи улогу коју ће глумити у сценском приказу Исусова рођења
	11. Дошашће - вријеме приправе за Божић
12. Радујем се светом Николи
13. Марија - Исусова Мајка
14. Божић - благдан Исусова рођења
15. Исусови први гости (поход пастира и мудраца)
16. Светкујемо Божић (упознајемо властити начин слављења Божића)
17. Понављање и систематизација обрађене наставне теме
	- Адвентске приче и пјесме
- Израда адвентског вијенца и календара
- Упознавање св.Николе, пријатеља дјеце
- Приповиједање догађаја Исусова рођења
- Уживљавање у поједине ликове и сценско извођење
- Цртање божићног догађаја, израда јаслица и обликовање фигура
- Израда погодних дјечјих поклона (божићни украси, честитке...)

	IV
РАДОСТ ОПРАШТАЊА И ЉУБАВИ
	• Открити радосне стране живота као велики Божји дар људима
• Упознати тамније стране живота као што су страх, жалост, патња
• Пробудити свијест да је Бог увијек уз нас и да му се можемо обратити
• Развијати осјетљивост за туђе радости, жалости и патње
• Помоћи дјеци да се отворе и што дубље доживе Исусов позив да једни с другима суосјећамо, опраштамо, помажемо - будемо ближњи
• Уочити која добра дјела ми можемо чинити другима
	• да уочи догађаје који су повезани с радошћу живота и с патњом која прати човјека
• да пази да сам не изазива жалост и да схвати важност узајамног опраштања и помирења
• да боље разумије дијелове молитве: Оче наш
• да еванђеоску поруку примјењује у својој животној ситуацији
• да гестом изрази љубав, опроштење и милосрђе
	18. Исус нас учи да љубимо једни друге у кући
19. Исус нас учи да се у љубави налазимо (дванаестогодишњи Исус у храму)
20. Исус нас учи молити
21. Љубимо своје ближње (Милосрдни Самаританац)
22. Љубимо једни друге (Заповијед љубави)
23. Понављање и систематизација обрађене наставне теме
	- Разговор о искуствима радости, о догађајима који су били посебно радосни
- Цртежем изразити нека искуства радости
- Разговор о страховима и оном што нас жалости
- Приповиједање уз слике, примјери из Еванђеља
- Пантомимо покажемо како можемо бити ближњи-милосрдни према другима
- изражавање цртањем

	V
У СУСРЕТ УСКРСУ
	• Разумјети коризму као вријеме приправе за вазмено славље дјелима љубави и праштања
• Уживјети се у догађај Цвјетнице
• Приближити догађаје Великог тједна као догађаје Исусове бескрајне љубави према свим људима
• Приближити и доживјети Радосну поруку: Исус је ускрснуо и заувијек живи
• Искусити Ускрсну радост, свјесно доживјети и прославити Ускрс и стећи повјерење у живот
• Доживљајно и спознајно увести у догађај Исусова одласка са земље - Узашашће и благдан Духова
	• да разумије значење "коризма", "одрицање" и "добра дјела"
• да повеже знакове у природи са вјером у ускрснуће
• да преприча једноставно догађај Великог Тједна и Ускрса
• да препозна ускрсне симболе
• да пјесмом изрази радост Ускрса
• да са разумијевањем изговара ријечи: "Ускрс" и "Алелуја"
• да наслути значење појма "небо"
• да доживи заједништво с Богом, добрим Оцем
	24. Припремамо се за Ускрс (коризма, природа говори о новом рађању)
25. Исусов улазак у Јерузалем - Цвјетница
26. Исус је из љубави трпио
27. Исус живи - ускрснуо је (указање Марији и ученицима, Томи)
28. Исус се указује двојици ученика - Пут у Емаус
29. Ускрс славимо у обитељи, у школи и жупи
30. Исус одлази Оцу - Узашашће
31. Међу нама је Дух Свети - живимо у радости и љубави
	- Разговор о коризми као времену добрих дјела, даривања и одрицања
- Обрада приче: Пуж и гусеница уз ликовно изражавање
- Тумачење маслинове гранчице
- Проматрање слике Посљедње вечере
- Ликовно изражавање на тему ускрснућа
- Ритмичке игре уз поклик: "алелуја"
- Описивање и ликовно изражавање искуства дјеце повезаних са ускрсним обичајима и симболима (писанице, јање, ускрсна свијећа...)
- Проматрање слике духовског догађаја и приповиједање о доласку Духа Светога

	VI
ЗАЈЕДНО СМО УВИЈЕК РАДОСНИ
	• Упознати знакове крштења по којему постајемо Исусови ученици свједоци
• Упознати и доживјети свету мису као прославу Исусова ускрснућа
• Схватити важност недјељног и благданског окупљања на литургијским слављима у својим жупним заједницама
• Доживјети и схватити да смо чланови једне жупне заједнице
• Схватити да и за вријеме школских празника требамо ићи на недјељну свету мису са својом обитељи
	• да уочи и прихвати важност крштења за свагдашњи живот
• да схвати Исусову повезаност с нама
• да доживи заједништво с Богом и међусобно
• да буде спремније на судјеловању у недјељним и благданским мисним слављима
• да схвати важност међусобне повезаности, молитве и недјељне мисе у вријеме празника
	32. Исусов сам ученик - Дијете Божје (моје крштење)
33. Са Исусом заједно молимо: Оче наш
34. Сусрети Исусових ученика у цркви
35. Исус међу нама живи - Исус и дјеца
36. Радујемо се распусту - останимо повезани - Закључно провјеравање знања ученика
	- Приповиједање и показивање знакова сакрамента крштења: вода, свето уље, свијећа....
- Интерпретација текста о Исусовој присутности у светој миси
- Проматрање одабраних слика на тему недјељног славља
- Заједничка посјета цркви,
- Ликовно изражавање о мисном слављу
- Глазбено изражавање
- Разговор како у школским празницима можемо доживјети повезаност с Исусом

Корелација с другим предметимa/модулима:
1. Матерњи језик и књижевност
2. Грађански одгој
3. Чувари природе
4. Свет око нас
5. Ликовна култура
6. Музичка култура
	Назив педмета:
	Вјерска настава - Католички вјеронаук

	Годишњи фонд часова:
	36

	Разред:
	Други

	Тема
	Циљ
	Исходи
По завршетку теме ученик ће бити у стању да:
	Препоручени саржаји по темама
	Методичке упуте:

	I
ПОНОВНО СМО ЗАЈЕДНО
	• Развијати дух пријатељства, повјерења и поштовања у вјеронаучној и разредној заједници
• Научити прихватити да су сви људи међусобно браћа и сестре и да се требамо поштивати и вољети: у обитељи, у школи и у мјесту
	• да разумије и буде спреман на заједништво
• да боље разумије појмове:"пријатељ" и "пријатељство"
• да препозна пријатеља
• да буде отворенији и спремнији на пријатељство с Исусом и другима
	1. Градим зајднишво и пријатељство
	- Приповиједање доживљаја спразника
- Цртање пријатељских доживљаја
- Сценске игре које које нас потичу на пријатељство
- Пјевање пјесме: "Какав пријатељ је Исус"

	II
ЉУДИ НА БОЖЈЕМ ПУТУ
	• Упознати велике старозавјетне ликове и начине њиховог пријатељевања с Богом (Абрахам, Јаков, Јосип Египатски)
• По библијским се ликовима отварати Богу и слушати његову поруку
• Кроз библијске ликове водити дјецу к доживљају темеља вјере и поуздања у Бога
• Открити у Абрахаму и Јосипу како Бог води кроз живот оне који су му вјерни
	• да схвати како вјеровати значи имати повјерења
• да пријатељство с Богом доживи као Савез (договор пијатеља)
• да уочи зло које долази из зависти
• да уочи како Бог може окренути зло у добро
• да схвати важност опраштања
• да препозна неке конкретне животне тешкоће и слободније изражава своје доживљаје
• да разумије важност Божје помоћи у свом свакидашњем животу
• да заузме став захвалности Богу за његову помоћ и водство
	2. Абрахам вјерује Богу
3. Бог награђује Абрахамову вјеру (Три посјетитеља, Изаково рођење)
4. Сви смо браћа иако смо различити (Езав и Јаков)
5. Бог склапа Савез - пријатељство с Јаковом
6. И ми смо по вјери Абрахамови, Изакови и Јаковљеви потомци
7. Јосип египатски и његова браћа
8. Браћа наносе неправду Јосипу
9. Бог окреће зло на добро
10. Јосип опрашта својој браћи
11. Бог нас љуби и води кроз живот
12. Понављање и систематизација обрађене наставне теме
	- Приповиједање уз слике из Библије младих
- Коришћење дија филмова, презентација на тему
- Цртање појединих доживљаја
- Потицати на разговор и иштоспретније изражавање дојмова
- Коришћење прикладних радних листова

	III
ИСУС - ДАР БОЖЈИ ЗЕМЉИ И ЉУДИМА
	• Уочити да у животу увијек нешто очекујемо
• Схватити да Божић за кршћане значи Исусов долазак на свијет и да га је Бог послао на земљу како би нам показао своју љубав и близину
• Упознати Исуса као члана назаретске обитељи
• Схватити да је Исус дошао на земљу ради спасења свих људи
• Активно судјеловати у адвентским и божићним слављима и обичајима
• Активно судјеловање на божићном слављу у жупној заједници
	• да повеже властито искуство исчекивања са исчекивањем Исусова доласка
• да полако почне схваћати значење Кристова рођења за спасење људи
• да доживи Исуса у његовом обитељском озрачју
• да разумије и прихваћа божићне обичаје, знакове и симболе
• да разумије божићно вријеме као вријеме даривања и сам пожели даривати другога
	13. Људи живе у нади и исчекивању
14. Исус је очекивани Месија - Син Божји
15. Мудраци траже Исуса - Богојављење
16. Божић благдан љубави
17. Мој дар малом Исусу (припарава за божићно славље)
	- Разговор о очекивању важних догађаја у обитељи и околини
- Цртање контрасних слика
- Упознавање св.Николе - драмска игра
- Вјероучитељево приповиједање и тумачење - ријеч Месија и догађаја Божића
- Пјевање адвентских и божићних пјесама,сценско извођење божићног призора
- Израда погодних дјечјих поклона

	IV
С БОГОМ НА ПУТУ ЖИВОТА
	• Упознати заповиједи као Божје смјернице и путоказ за добро човјека: живот, срећа, слобода за све људе
• Упознати и прихватити Бога као темељну и прву истину нашег живота
• Схватити темељне вриједности живота и љубави у обитељи и с другима
• Научити поштивати тијело, ставове и живот других људи
• Учити се, у толеранцији поштивању опходити према туђим подручјима живота (особне ствари, размишљања....)
• Схватити значења ријечи "истина" у животу човјека
• Разумијети и прихватити да је истинитост, а не лаж, једно од темељних начела заједништва
	• да прихвати Декалог као Божје смјернице за добро свакога човјека и свијета
• да усвоји темељне вриједности живота и важност љубави у обитељи и с другима
• да схвати важност поштивања других особа, њихова тијела и размишљања
• да буде спреман чувању и обдржавању Божјих заповиједи у својему животу
• да разумије и прихвати истину као једно од темељних начела заједништва
• да заузме став поштовања и толеранције те позитивног опхођења с другима са другачијим ставовима и мишљењима
• да више поштује своје и туђе ствари
	18. Пут к небеском Оцу
19. Само је један прави Бог
20. Поштуј име Божје
21. Недјеља - дан Господњи
22. Међусобно поштивање у обитељи
23. Чувај дар живота
24. Праведно живи: не укради и туђе не пожели
25. Истинит у ријечи и дјелу
26. Понављање обрађене наставне теме
	- Тумачење заповиједи у повезаности са свакодневним искуствима и потребама ученика - актуализација
- Сценска импровизација и интерпретација појединих заповиједи
- Колаж на тему: "Штити живот -угрози живот"
- Разговор на тему. "Истина и лаж"
- Дијапозитиви, филмови, кратке презентације на тему заповиједи
- Игра "не љути се човјече" са правилима Десет заповиједи

	V
ИСУС ОТКРИВА СВОЈУ ЉУБАВ ПРЕМА ЉУДИМА
	• Постати свјестан свијетлих (позитивних) и тамних (негативних) страна живота
• Увидјети да љепше и боље живимо када се узајамно помажемо
• Научити мијењати властито понашање и знати учити из властите погрешке
• Упознати да је Исус љубио људе и читав свијет, те да је ради нас људи прихватио пут крижа и трпљења
• Доживјети снагу и значење Исусова ускрснућа за спасење људи
• Схватити да у литургијским слављима од Цвјетнице до Ускрса славимо Исуса који је побиједио зло, гријех и смрт
• Отворити се радости ускрсне поруке
	• да уочи чињенице да људи једни другима наносе бол и патњу и да се требају мијењати
• да схвати да је Исусова смрт, смрт Праведника који умире за гријехе свих људи
• да уочи наду и побједу коју носи чињеница Исусова ускрснућа на темељу Еванђеља
• да препозна знакове и симболе коризменог и ускршњег времена
• да разумије и прихвати знакове ускрсне радости, мира и љубави у свакодневном животу
• да пјесмом изрази радост Ускрса
	27. Цвјетница - Исусов улазак у Јерузалем
28. Исус из љубави трпи и умире на крижу
29. Исус је ускрснуо од мртвих
30. Жене на Исусову гробу
31. Исус доноси мир и радост - Исус се указује апостолима
32. Литургијски изрази и кршћански симболи Исусове смрти и ускрснућа
	- Разговор о теми радости и жалости с родитељима и изношење искуства
- Ситуацијска игра, пантомима
- Вјежбе уживања: Како се осјећам када сам према неком добар, када му помажем
- Приповиједање библијских текстова о Исусовој муци и ускрснућу
- Заједничко стварање колажа на тему коризме и Ускрса
- Пјевање коризмених и ускршњих пјесама
- Показивање дијапозитива, презентација

	VI
ЉЕПО ЈЕ КАДА СУ БРАЋА ЗАЈЕДНО
	• Уочити да се у заједници и за заједницу треба заложити и из љубави живјети за друге (нпр. мајчина љубав)
• Схватити и прихватити да је заједништво могуће само ако се сви придржавају правила заједничког живота
• Упознати што Исус тражи од нас када нас позива да једни другима праштамо и увијек чинимо добро
• Разумјети да је молитва разговор с Богом и знак наше захвалности и узајамне бриге и љубави
	• да уочи чињеницу да нитко не може живјети сам
• да схвати и прихвати живот у којем се мора придржавати заједничких "правила иге" ако жели да буде задовољан
• да схвати да је гријех према другима уједно и гријех пред Богом
• да се молитвено изрази
	33. Исусов пријатељ све чини добро
34. Опрости своме брату и буди радостан
35. Молитва повезује људе
	- Успоредба златног правила и народне изреке: "Што не желиш да други чине теби..."
- Тумачење појмова: гријех, кривња, погрешка, повреда заједништва
- Драмска игра или пантомима
- Обликовање властитих молитава за заједничке сусрете

	VII
НАША РАДОСТ И ЗАХВАЛНОСТ
	• Пробудити захвалност за примљене дарове тијеком школске године: дар живота, учења, пријатељства, заједништва
• Уочити знакове повезаности и заједништва
• Научити радовати се животу који нам даје Исус и то искуство радости живјети и преносити свима у вријеме празника
	• да заузме став захвалности према Богу и људима
	36. С Богом у радос живота
	- Вођени разговор на тему
- Обликовање молитве захвалнице за доброту, љубав и бригу коју је ученик доживи
- Глазбено изражавање радости и захвалности
- Приповиједање о исчекивању празника и како их провести

Корелација с другим предметимa/модулима:
1. Матерњи језик и књижевност
2. Грађански одгој
3. Народна традиција
4. Свет око нас
5. Ликовна култура
6. Музичка култура
	Tantárgy:
	HITOKTATÁS – KATOLIKUS HITTAN

	Évi óraszám:
	36

	Osztály:
	Első

	TÉMA
	CÉLOK
	EREDMÉNYEK
A téma feldolgozása után a tanuló:
	A TÉMÁKON BELÜLI AJÁNLOTT TARTALOM
	AJÁNLOTT MÓDSZEREK

	I
HITTANOS
TALÁLKOZÁSAINK
	• Az iskolai hitoktatással szembeni pozitiv tapasztalatok és álláspontok kiépítése
• Az egymás közti bizalmas viszony létrehozása
• Ráhangolódás a közös munkára és a tanulásban való aktiv részvételre
• Megismerni a "hitoktatás" és a "hitoktató" kifejezések jelentését
• Fejleszteni a más vallású emberek iránti tiszteletet és megértést
	• érdeklődéssel és motiváltan fordul a tanítási egységek és aktivitások felé
• megtalálja a helyét a hittanos csoportban
• érti a "hitoktatás" és "hitoktató" kifejezések jelentését
• megnyílik a másokkal való eggyüttműködésre
	1. Van saját nevem és helyem a közösségben
2. Az iskolában katolikus hittanra járok
	• Ismerkedési játékok
• A családi életben szerzett tapasztalatok kifejezése és meghallgatása
• Ritmikus játékok és ismert gyerekdalok éneklése

	 II
FELFEDEZZÜK
ISTEN JÓSÁGÁNAK
JELEIT
	• Fejleszteni a képességet, hogy a tanuló észrevegye az ember és a teremtett világ szépségét
• Megismerni a bibliai tanítást a világ és az ember teremtéséről
• Felismerni, hogy az angyalok, akikkel a gyerekek szivesen vígasztalódnak, Isten barátai
• Röviden megismerni az első emberpár vétkét és, hogy hogyan veszítették el Isten barátságát
• Kialakítani a szerető és megbocsájtó Istenbe vetett bizalmat
• Érezni az életben a biztonságot, mely abból a tudatból fakad, hogy Isten mindent kézben tart
	• képes nyelvileg kifejezni a körülöttünk lévő természetről és világról szerzett tapasztalatait, élményeit, megfigyeléseit
• Istent Teremtőjeként és Jóságos Atyjaként éli meg
• felismeri és elfogadja Isten jóságának jeleit a mindennapi élet történéseiben
• többre értékeli a bizalmat és barátságot
• megnyílik a természetfeletti előtt
• pozitivabb véleményt alkot a körülötte élőkről
	3. Az ég és a föld Istenről énekel
4. Isten csodálatos világa
5. Istenem, csodálatosan teremtetted meg az embereket
6. Az emberek nem engedelmeskedtek Istennek
7. A megbocsájtás és kibékülés jelei (Noé)
8. A Mennyei Atya teremtette a láthatatlan világot is (angyalok)
9. Mindannyian Isten gyermekei és egymás testvérei vagyunk
10. A feldolgozott tanegységek ismétlése és rendszerezése
	• Megfigyeléssel, hallással, felfedezéssel, beleéléssel, elképzeléssel kapcsolatos gyakorlatok
• Képek bemutatása és magyarázata (diapozitivok)
• A teremtő Istenbe vetett hitről és jóságos Atyánkról szóló bibliai történetek elmesélése
• Különböző alkotói készségeket fejlesztő gyakorlatok (képzőművészeti - kifestők, rajzolás, angyalkák készítése; zenei
• éneklés; dramatizáció...)

	III
JÉZUS
SZÜLETÉSÉT
VÁRVA
	• Tudatosan és aktívan megélni az ádventi időszakot a családban, az iskolában és a plébánián
• Megérteni, hogy Ádvent Jézus születésére való boldog várakozást jelent
• Összekötni a karácsonyi ünnepet és szokásokat a karácsony titkának valódi jelentésével
• Megismerni a szenteket, különösen Szent Miklóst, aki felkészít és bevezet minket a karácsonyi ünnepkörbe
• Megismerni Jézus születésének történetét és a hozzá kapcsolódó személyeket Lukács evangéliuma alapján
• Átélni Jézus születését a liturgián, a családban, az iskolában és a plébániai közösségben
	• érti az Ádvent és karácsony kifejezéseket, szavakkal körülirja őket
• beleéli magát a várakozásba és karácsony örömébe
• elfogadja Jézus születését, mint Isten embereknek adott nagy ajándékát
• érti a szokásokat, melyek az ünnepkör fényében alakultak ki
• gondolkodik és maga ad ötleteket felebarátai megajándékozására
• maga ajánlja fel, melyik szerepet fogja eljátszani Jézus születésének bemutatásakor
	11. Ádvent - a karácsonyra való felkészülés ideje
12. Örülök Szent Miklósnak
13. Mária - Jézus édesanyja
14. Karácsony - Jézus születésének ünnepe
15. Jézus első vendégei (a pásztorok és bölcsek hódolata)
16. Megszenteljük a karácsonyt (Hogyan ünnepeljük a karácsonyt mi?)
17. A feldolgozott tanegységek ismétlése és rendszerezése
	• Ádventi történetek és énekek
• Ádventi koszorú és kalendárium készítése
• Mesélünk Miklós püspökről, a gyerekek barátjáról
• Jézus születésének elbeszélése
• A különböző szereplők karakterének átélése és előadása
• A karácsonyi történet ábrázolása, jászol és figurák készítése
• Alkalomhoz illő gyermeki ajándékok készítése (karácsonyi díszek, üdvözlőlapok...)

	IV
A MEGBOCSÁJTÁS
ÉS A
SZERETET ÖRÖME
	• Úgy tekinteni az élet örömeire, mint Istentől kapott ajándékokra
• Megismerni az élet sötétebb oldalát, mint a félelem, szomorúság, szenvedés
• Tudatosítani, hogy Isten mindig velünk van és bátran fordulhatunk hozzá
• Fejleszteni a mások öröméhez, szomorúságához és szenvedéséhez való megfelelő viszonyulást
• Segíteni a gyerekeknek, hogy megnyiljanak és minél mélyebben átérezzék Jézus felhívását, hogy legyünk együttérzőek, bocsássunk meg és segítsünk egymásnak - legyünk egymás felebarátai
• Felismerni, milyen jótetteket tehetünk mi
	• felismeri az emberek életében jelen lévő örömteli eseményeket, de a szenvedést is
• vigyáz, hogy ne idézzen elő szomorúságot, felismeri a kölcsönös megbocsájtás és kibékülés fontosságát
• jobban megérti a Miatyánk részeit és jelentését
• megvalósítja az evangéliumi tanítást a saját életében
• gesztusokkal is kifejezi a szeretetet, a megbocsájtást és az irgalmasságot
	18. Jézus arra tanít bennünket, hogy szeressük egymást a családban
19. Jézus arra tanít, hogy szeretetben éljünk (a 12 éves Jézus a templomban)
20. Jézus imádkozni tanít minket
21. Szeressük felebarátunkat (Irgalmas szamaritánus)
22. Szeressük egymást (a szeretet parancsa)
23. Ismétlés és a feldolgozott témakör rendszerezése
	• Beszélgetés örömteli tapasztalatokról, élményekről
• Rajz segítségével kifejezni pár örömteli eseményt
• Beszélgetés a félelmekről és arról, ami lehangol minket
• Képek szemléltetése hozzájuk fűződő magyarázattal
• Evangéliumból vett példák
• Pantomim segítségével bemutatjuk, hogyan lehetünk egymás felebarátai - irgalmasok másokkal szemben

	V
HÚSVÉT
KÖZELEG
	• Úgy értelmezni a nagyböjti időt, mint felkészülést a feltámadás megünneplésére a szeretet és megbocsájtás tettein keresztül
• Beleélni magunkat a virágvasárnapi eseményekbe
• Közelebb hozni a Nagyhét eseményeit, mint Jézus emberek iránti végtelen szeretetének jeleit
• Közelebb hozni és átélni az Örömhírt: Jézus feltámadt és örökké él!
• Átélni húsvét örömét, tudatosan megélni és megünnepelni a húsvétot és bizalommal lenni az élet iránt
• Megismerni Jézus földről való távozásának eseményeit - Mennybemenetel és Pünkösd ünnepe
	• érti a "Nagyböjt", "lemondás" és "jócselekedetek" kifejezéseket
• összekapcsolja a természeti jelenségeket a feltámadásba vetett hittel
• egyszerű szavakkal elmeséli a nagyheti és húsvéti eseményeket
• felismeri a feltámadás szimbólumait
• énekkel is kifejezi húsvét örömét
• magabiztosan és tudatosan ejti ki a "húsvét" és "Alleluja" kifejezéseket
• érzékeli a "menny" fogalmának jelentését
• megéli Istennel, a mi jóságos Atyánkkal való közösséget
	24. Húsvétra készülünk (nagyböjt, a természet az újjászületést hirdeti)
25. Jézus bevonulása Jeruzsálembe - Virágvasárnap
26. Jézus szeretetből szenvedett
27. Jézus él! - Feltámadt! (megjelenés Máriának és a tanítványoknak, Tamásnak)
28. Jézus megjelenik két tanítványnak - Az emmauszi út
29. Húsvétot ünnepeljük a családban, az iskolában és a plébániai közösségben is
30. Jézus Atyjához tér - Mennybemenetel
31. A Szentlélek köztünk van - örömben és szeretetben élünk
	• Rajzolás
• Beszélgetés a nagyböjtről, mint a jócselekedetek, adakozás és lemondás időszakáról
• Mesefeldolgozás: A csiga és a hernyó (rajzon keresztüli feldolgozás)
• Az olajfaág jelentésének megmagyarázása
• Az utolsó vacsora képének szemlélése
• A húsvéti ünnepkör kifejezése a képzőművészet segítségével
• Ritmikus játékok "Alleluja" kiáltással
• A húsvéti szokások, szimbólumok és élmények elmondása és ábrázolása
• A Szentlélek eljöveteléhez kapcsolódó képek szemlélése és magyarázata

	VI
EGYÜTT MINDIG
VIDÁMAK VAGYUNK
	• Megismerni a keresztség jeleit, mely által Jézus tanítványaivá, tanuivá válunk
• Megismerni és átélni a szentmisét, mint Jézus feltámadásának ünnepét
• Megérteni a vasárnapi és ünnepnapi liturgikus összjövetelek fontosságát plébániai közösségünkben
• Átélni és megérteni, hogy tagjai vagyunk egy plébániai közösségnek
• Rámutatni, hogy az iskolai szünetek alatt is fontos elmenni a vasárnapi szentmisékre családunkkal
	• felismeri és elfogadja a keresztség fontoságát életünkre nézve
• megérti a Jézus és köztünk lévő kapcsolatot
• másokkal együtt is megéli az Istennel való közösséget
• felkészültebben vesz részt a vasárnapi és ünnepnapi szentmiséken
• megérti az imádság és a vasárnapi szentmisék kölcsönös összefüggését az ünnepeink idején
	32. Jézus tanítványa vagyok - Isten gyermeke (megkeresztelkedésem)
33. Imádkozzuk együtt Jézussal: Miatyánk
34. Jézus tanítványai a templomban találkoznak
35. Jézus közöttünk él! - Jézus és a gyermekek
36. Örülünk a szünetnek - maradjunk egymással kapcsolatban- A tanulók tudásának év végi ellenőrzése
	• A keresztség jelképeinek bemutatása és magyarázata: víz, szentelt olaj, gyertya...
• Jézus jelen van szentmisében - szöveg feldolgozása
• A vasárnaphoz, mint ünnepnaphoz kötődő képek szemlélése
• Közös templomlátogatás
• A szentmise ünneplésének kifejezése a képzőművészeten keresztül
• Zenén keresztüli kifejezés
• Beszélgetés: Hogyan tudjuk a szünetben is megélni a Jézussal való kapcsolatot?

KORRELÁCIÓ A KÜLÖNBÖZŐ TANTÁRGYAKKAL / MODULOKKAL:
1. Magyar nyelv és irodalom
2. Polgári nevelés
3. Környezetünk
4. Képzőművészet
5. Zeneművészet
	Tantárgy:
	HITOKTATÁS - KATOLIKUS HITTAN

	Évi óraszám:
	36

	Osztály:
	Második

	TÉMA
	CÉLOK
	EREDMÉNYEK
A téma feldolgozása után a tanuló:
	A TÉMÁKON BELÜLI AJÁNLOTT TARTALOM
	AJÁNLOTT MÓDSZEREK

	I
ÚJRA EGYÜTT
	• Fejleszteni a barátság szellemét, a bizalmat és a tiszteletet a hittanos- és az osztályközösségben.
• Megtanulni elfogadni, hogy mindannyian testvérek vagyunk, tisztelnünk és szeretnünk kell egymást a családban és az iskolában
	• megérti és készen áll a közösségre
• jobban érti a "barát" és "barátság" fogalmát
• felismeri barátait
• nyitottabb és készebb a Jézussal és másokkal való barátságra
	1. Közösséget és barátságot építünk
	• A nyári élmények elmesélése
• Barátsággal kapcsolatos élmények rajzolása
• Dramatizációs játékok, melyek barátságra ösztönöznek minket
• Éneklés: "A mi hű barátunk, Jézus"

	
II
EMBEREK
ISTEN ÚTJÁN

	 • Megismerni az Ószövetség nagy alakjait és Istennel való kapcsolatukat (Ábrahám, Jákob, egyiptomi József)
• A bibliai személyeken keresztül megnyílni Isten felé és hallgatni üzenetét
• A bibliai egyéniségeken keresztül elvezetni a gyerekeket a hit alapjaihoz és az Istenre való ráhagyatkozáshoz
• Felfedezni Ábrahám és József történetén keresztül, hogyan vezeti Isten azokat, akik benne bíznak
	 • érti, hogy hinni, azt jelenti, megbízni valakiben
• az Istennel való barátságot szövetségként éli meg (baráti megegyezés)
• felismeri az irigységből fakadó rosszat
• felismeri, hogy Isten képes a rosszat is jóra fordítani
• megérti a megbocsájtás jelentőségét
• felismer néhány konkrét nehézséget az életben és szabadabban kifejezi élményeit
• megérti Isten segítségének fontosságát a mindennapi életben
• hálás Isten segítségéért és vezetéséért
	2. Ábrahám hisz Istennek
3. Isten megjutalmazza Ábrahámot hitéért (három látogató, Izsák születése)
4. Mindannyian testvérek vagyunk, még ha különbözünk is (Jákob és Ézsau)
5. Isten szövetséget köt - barátság Jákobbal
6. Hitünk által mi is Ábrahám, Izsák és Jákob leszármazottai vagyunk
7. Egyiptomi József és testvérei
8. A testvérek igazságtalanok Józseffel
9. Isten jóra fordítja a rosszat
10. József megbocsájt testvéreinek
11. Isten szeret és vezet minket életünkön keresztül
12. A feldolgozott tanegységek ismétlése és rendszerezése
	• Mesélés a Gyermekbiblia képei alapján
• A témához kapcsolódó diafilmek, prezentációk használata
• Egyes élmények lerajzolása
• Beszélgetésre és a benyomások minél ügyesebb kifejezésre való ösztönzés
• A témához illő feladatlapok használata

	 III
JÉZUS -
ISTEN AJÁNDÉKA
A FÖLDNEK
ÉS AZ
EMBEREKNEK
	 • Belátni, hogy életünk során mindig várunk valamit
• Megérteni, hogy a keresztények számára a karácsony Jézus e világra jövetelét jelenti, és hogy Isten azért küldte Őt a földre, hogy irántunk való szeretetét és közelségét kifejezze
• Megismerni Jézust, mint a názáreti család tagját
• Megérteni, hogy Jézus az egész emberiség megmentése érdekében jött a földre
• Aktív részvétel az ádventi és karácsonyi ünneplésben és szokásokba
• plébániai közösség karácsonyi ünneplésében való aktív részvétel
	 • összekapcsolja saját várakozását a Jézus eljövetelére való várakozással
• lassan kezdi megérteni Jézus születésének jelentését az emberiség üdvözítése szempontjából
• megismeri Jézust a Szentcsalád meghittségében
• megérti és elfogadja a karácsonyi ünnepkör szokásait, jeleit és szimbólumait
• felismeri, hogy a karácsony az ajándékozás ideje és ő maga is szeretne megajándékozni másokat
	13. Az emberek reményben és várakozásban élnek
14. Jézus a várt Megváltó - Isten Fia
15. A bölcsek Jézust keresik - Vízkereszt
16. Karácsony a szeretet ünnepe
17. Az én ajándékom a Kisjézusnak (felkészülés a karácsonyi ünnepre)
	• Beszélgetés a családban és környezetben bekövetkező fontos eseményekre való várakozásról - Kontrasztképek rajzolása
• Szent Miklós megismerése - dramatizáció
• A hitoktató elbeszélése és magyarázata - a Messiás kifejezés és a karácsonyi történések
• Ádventi és karácsonyi énekek éneklése, karácsonyi jelenet eljátszása
• Alkalomhoz illő gyermeki ajándékok készítése

	 IV
ISTENNEL
AZ ÉLET ÚTJÁN
	 • Megismerni a parancsolatokat, mint Isten útmutatásait az ember jóléte érdekében: élet, boldogság, szabadság minden ember számára
• Megismerni és elfogadni Istent mint életünk első és alapvető igazságát
• Megérteni az élet és a szeretet alapvatő értékeit a családban és másokkal szemben
• Megtanulni tisztelni mások testét, véleményét és életét
• Megtanulni együttérzéssel és tisztelettel kezelni az élet különböző területeit (személyes dolgok, gondolatok...)
• Megérteni az "igazság" szó jelentését az ember életében
• Megérteni és elfogadni, hogy az igazmondás, és nem a hazugság, a közösség egyik alapköve
	 • elfogadja a Tízparancsolatot, mint Isten útmutatását minden ember és a világ jóléte érdekében
• elfogadja az élet alapvető értékeit és a szeretet jelentőségét a családban és másokkal szemben
• felfogja mások tiszteletének jelentőségét, hogy fontos a másik ember testének és gondolatainak tiszteletben tartása
• készen áll Isten parancsainak megőrzésére és betartására
• megérti és elfogadja az igazságot, mint a közösség egyik alapkövét
• tiszteletben tartja és toleránsan viszonyul azokhoz, akik esetleg más véleményen vannak, vagy másképpen gondolkoznak
• mint őjobban megbecsüli a saját és mások tulajdonát
	18. Út a Mennyei Atyához
19. Csak egyetlen igaz Isten van
20. Tiszteld Isten nevét
21. Vasárnap - az Úr napja
22. Egymás kölcsönös tisztelete a családban
23. Óvd az élet ajándékát
24. Igazságban élj: Ne lopj és másét ne kívánd
25. Szavaid és tetteid legyenek igazak
26. A feldolgozott tanítási egységek ismétlése
	• A parancsolatok magyarázata a tanulók mindennapi tapasztalatai és szükségletei alapján - aktualizáció
• az egyes parancsolatok szinpadi kifejezése
• Kollázs a következő témára: "Óvd az életet - veszélyeztesd az életet"
• Beszélgetés "Igazság és hazugság" témáról
• Diapozitívek, filmek, rövid prezentációk a parancsolatokról
• Társasjáték: "Ne mérgelődj ember" a Tízparancsolat szabályai alapján

	 V
JÉZUS FELTÁRJA
EMBEREK IRÁNTI
SZERETETÉT
	 • Tudomást venni az élet világos (pozitív) és sötét (negatív) oldaláról is
• Belátni, hogy szebben és jobban élünk, ha egymásnak kölcsönösen segítünk
• Megtanulni változtatni a viselkedésünkön és tanulni a saját hibáinkból
• Megismerni, hogy Jézus szerette az embereket és a világot, és miattunk, emberek miatt vállalta a keresztutat és a szenvedést
• Átérezni Jézus feltámadásának erejét és jelentőségét az emberek üdvössége szempontjából
• Megérteni, hogy a Virágvasárnaptól Húsvétig tartó liturgikus ünnepekkor Jézust ünnepeljük, aki legyőzte a rosszat, a bűnt és a halált
• Megnyílni a húsvéti örömhírnek
	• belátja, hogy az emberek fájdalmat és szenvedést okoznak egymásnak, ezért változniuk kell
• megérti, hogy Jézus halála, az Igaz halála, aki minden ember bűnéért hal meg
• felismeri a Jézus feltámadásából fakadó reményt és győzelmet az Evangélium alapján
• felismeri a nagyböjti és húsvéti idő jeleit és szimbólumait
• megérti és elfogadja a feltámadás örömének, a békének és a szeretetnek jeleit a mindennapi életben
• húsvét örömhírét énekkel is kifejezi
	27. Virágvasárnap - Jézus bevonulása Jeruzsálembe
28. Jézus szeretetből szenved és hal meg a kereszten
29. Jézus feltámadt a halottak közül
30. Asszonyok Jézus sírjánál
31. Jézus békét és örömet hoz - Jézus megjelenik az apostoloknak
32. Jézus halálának és feltámadásának liturgikus kifejezései és keresztény szimbólumai
	• Szülőkkel való beszélgetés az örömről és a bánatról és a tapasztalatok kifejtése
• Szituációs játék, pantomim
• Átélést segítő gyakorlatok: Hogyan érzem magam, mikor valakivel szemben jó vagyok, valakinek segítek
• Jézus szenvedéséről és feltámadásáról szóló bibliaia szövegek magyarázata
• Közös kollázs készítése nagyböjt és húsvét témájára
• Nagyböjti és húsvéti énekek éneklése
• Diapozitívek, prezentációk bemutatása

	 VI
SZÉP
AMIKOR A
TESTVÉREK
EGYÜTT VANNAK

	 • Felismerni, hogy a közösségben és a közösségért tenni kell és szeretetből élni másokért (pl. az anyai szeretet)
• Megérteni és elismerni, hogy közösségben élni csak akkor lehet, ha mindenki tartja magát a közös élet szabályaihoz
• Megismerni, mit vár tőlünk Jézus, mikor arra hív minket, hogy bocsássunk meg egymásnak és mindig a jót cselekedjük
• Megérteni, hogy az ima Istennel való beszélgetés, a hálánk, a kölcsönös odafigyelésünk és a szeretetünk jele
	 • belátja, hogy senki sem élhet egyedül
• megérti és elfogadja az élet közös "játékszabályait", melyekre szükség van, ha elégedett szeretne lenni
• megérti, hogy a másokkal szemben elkövetett bűn Isten előtt is bűn imádsággal fejezi ki magát
	33. Jézus barátja mindent jól csinál
34. Bocsáss meg testvérednek és légy boldog
35. Az imádság összeköti az embereket
	• Az aranyszabály és a népi mondás összehasonlítása: "Amit nem szeretnél, hogy mások veled tegyenek..."
• Fogalmak magyarázata: bűn, bűnösség, hiba, közösség megsértése
• Drámajáték vagy pantomim
• Saját imádságok szerkesztése közös találkozásokra

	 VII
ÖRÖMÜNK
ÉS HÁLÁNK
	• Felébreszteni a hálát az iskolaév során kapott ajándékokért: az élet, a tanulás, a barátság, a közösség ajándékáért
• Felismerni a kötődés és a közösség jeleit
• Megtanulni örülni a Jézustól kapott életnek és ezt az örömöt megélni és átadni mindenkinek az ünnepek idején
	 • Kifejezi háláját Isten és az emberek iránt
	36. Istennel az élet örömeibe
	• Beszélgetés a témáról
• Hálaadó imádság szerkesztése a tanuló által átélt jóságért, szeretetért és törődésért
• Az öröm és a hála zene általi kifejezése
• Beszélgetés a közelgő ünnepekről, szünetről, hogyan eltölteni azt...

KORRELACIÓ A KÜLÖNBÖZŐ TANTÁRGYAKKAL / MODULOKKAL:
1. Magyar nyelv és irodalom
2. Polgári nevelés
3. Környezetismeret
4. Képzőművészet
5. Zeneművészet
VERSKA NASTAVA - SLOVAČKE EVANGELIČKE CRKVE A.V.

	Назив предмета:
	ВЕРСКА НАСТАВА - СЛОВАЧКЕ ЕВАНГЕЛИЧКЕ ЦРКВЕ А.В.

	Годишњи фонд часова:
	36

	Разред:
	Први

	TEMA
(Наставне јединице)
	ЦИЉ
	ИСХОДИ
По завршетку теме ученик ће:
	ПРЕПОРУЧЕНИ САДРЖАЈИ ПО ТЕМАМА
	НАЧИН ОСТВАРИВАЊА ПРОГРАМА

	I - УВОД
1. Уводни час
	- Упознавање ученика са садржајем и начином рада на часовима верске наставе
- Мотивисање ученика да посећују часове верске наставе
	Когнитивни аспект:
- разумети основнa сазнања о темама које ће се обрађивати на часовима веpске наставе -Евангеличке а.в. цркве
Афективни аспект:
- мотивисан је да активно учествује на часовима верске наставе
	- упознавање са садржајем и начином рада
	Катихизација као литургијска делатност- заједничко је дело катихете (вероучитеља) и његових ученика.
Катихета (вероучитељ) би требало стално да има науму да катихеза не постоји ради гомилања информација ("знања о вери"), већ као настојање да се учење и искуство Цркве лично усвоје и спроведу у живот кроз слободно учешће у богослужбеном животу Цркве.
На почетку сваке наставне теме ученике би требало упознати са циљевима и исходима наставе, садржајима по темама, начином остваривања програма рада, као и са начином вредновања њиховог рада.
Врсте наставе:
Настава се реализује кроз следећеоблике наставе:
- теоријска настава (35 часова)
- практична настава (1 час)
Место реализације наставе:
-Теоријска настава се реализује у учионици;
- Практична настава се реализује у цркви - учешћем у литургијском сабрању;
Дидактичко методичка упутства за реализацију наставе:
- Уводне часове требало би осмислити тако да допринесу међусобном упознавању ученика, упознавању ученика с циљевима, исходима, наставним садржајима, али и тако да наставник стекне почетни увид у то каквим предзнањима и ставовима група располаже из подручја верске наставе Словачке евангеличке а.в.цркве.
- Реализација програма требало би да се одвија у складу с принципима савремене активне наставе, која својом динамиком подстиче ученике на истраживачки и проблемски приступ садржајима тема.
У току реализације стављати нагласак више на доживљајно и формативно, а мање на сазнајно и информативно.
- Квалитет наставе се постиже када се наставни садржаји реализују у складу са савременим педагошким захтевима у погледу употребе разноврсних метода, облика рада и наставних средстава.
- Имаући у виду захтеве наставног програма и могућности транспоновања наставног садржаја у педагошко дидактичка решења, наставник би требало да води рачуна и о психолошким чиниоцима извођења наставе - узрасту ученика, нивоу психофизичког развоја, интересовањима, склоностима, способностима и мотивацији ученика.
- У остваривању савремене наставе наставе наставник је извор знања, креатор, организатор и координатор ученичких активности у наставном процесу.
- Настава је успешно реализована ако је ученик спреман да Цркву схвати као простор за остваривање своје личности кроз заједничарење са ближњима и Тројичним Богом који постаје извор и пуноћа његовог живота.
Евалуација наставе
Евалуацију наставе (процењивање успешности реализације наставе и остварености задатака и исхода наставе) наставник ће остварити на два начина:
• процењивањем реакције ученика или прикупљањем коментара ученика путем анкетних евалуационих листића;
• провером знања које ученици усвајају на часу и испитаивањем ставова;
Оцењивање
Непосредно описно оцењивање ученика може се вршити кроз:
• усмено испитивање;
• писмено испитивање;
• посматрање понашања ученика;
Оквирни број часова по темама
I - Увод - 1
II - ЧОВЕК И ЗАЈЕДНИЦА - ЈА И МОЈ СВЕТ- 5
III - БОГ И ЊЕГОВО
СТВОРЕЊЕ - СВЕТ БОЖИЈИ-7
IV -СПАСЕЊЕ СВЕТА-- 16
V - БОЖИЈЕ ДЕТЕ, САМ ЈА - 5
ЕВАЛУАЦИЈА - 1+1

	II - ЧОВЕК И ЗАЈЕДНИЦА - ЈА И МОЈ СВЕТ
2. Мој дом
3. Моја породица
4. Небески дом
5.Прича о богаташу и Лазару
III - БОГ И ЊЕГОВО СТВОРЕЊЕ - СВЕТ БОЖИЈИ
6. Бог, Творац - Господ који је све створио
7. Господ се брине о нама
8. Човек - Божије дело: Адам и Ева у рају
9. Грех и Божија казна - непослушност
IV - СПАСЕЊЕ СВЕТА
10. Господ Исус долази - Божић
11. Три мудраца
12. Дванаестогодишњи Исус у храму
13. Господ Исус и Његова моћ
14. Богато ловљење риба - Л 5, 1-11
15. Исус и апостоли
16. Исусова моћ над болешћу
17. Исцељење десет губавaца
18.Најбољи Учитељ
19. Приче:
O градитељу - M 7, 24-27
O изгубљеном јагњету - Л 15,1-7
20. Тајна вечера
21. Исус Христ умире на крсту
22. Васкрсао из мртвих - Васкресење
23. Одлази код Оца - Узнесење
	- Ученицима пружити основ за разумевање човека као бића заједнице
- Ученицима пружити основ за разумевање да се кроз међусобне односе љубави остварује јединство
- Пружити ученицима знање о томе да свако Божије дете има и Оца Небеског који се брине о њему.
- Ученицима пружити основно знање о Царству Божијем, о томе ко чини Божију породицу и како је могуће доспети у Царство Божије
- Пружити ученицима елементарно знање о стварању света
- Омогућити ученику да увиди да је Бог створио свет из љубави
- Омогућити ученику да увиди да се Бог брине о свету
- Омогућити ученику да увиди да је Бог створио човека из љубави
- Пружити знање о настанку првог греха и указати на последице греха
- Омогућити ученицима да увиде због чега је Бог казнио људе.
- Пружити ученицима неопходно знање о доласку Спаситеља на свет, као и да је послање Божијег Сина нама свима дар љубави од Бога Оца.
- Пружити ученицима елементарно знање о Исусовим апостолима и значај њиховог звања
- Указати ученицима на Исусову моћ из које се види да је Син Божији, који има моћ над свим
- Указати ученицима на незахвалност исцељених
- Пружити ученицима знање о значају прича које је Исус причао
- указати ученицима, да је Господ Исус најбољи учитељ у царству Божијем;
- Омогућити ученицима да у Христу препознају узор љубави према свету и човеку
- Ученици ће освојити основна знања о Вечери Господњој и сазнање о начину на који се она прима
- Пружити ученицима основно знање о важности распећа Господа Исуса
- Указати ученицима на важност васкрсења и узнесења Господа Исуса Христа у Царство небеско.
- Пружити ученицима основно знање о Духу Светом и објаснити однос са Светим Тројством.
	Когнитивни аспект:
- моћиће да опише и објасни значење појма заједнице као и његов однос према њему блиским особама (породици)
- схватиће да свако Божије дете има и небеског Оца, и да су сви хришћани браћа и сестре
- схватиће да је живот на земљи у тесној повезаности са животом на небу
- препознаће Исусов позив у царство Божије
- схватиће разлику између земаљског и небеског дома
- схватиће значај небеског дома за његов живот и имаће жељу да буде у царству Божијем
Афективни аспект:
- имаће жељу да чини добро другима (ближњима) у својој заједници
- имаће жељу да испољава хришћанску љубав према Богу и ближњима
Когнитивни аспект:
- знати да је Бог створио свет из љубави
- знати да објасни како познаје да Бог воли свет
- препознати да Бог брине о свету и да наведе примере Божјег старања о свету
- знати да је Бог створио човека из љубави и какву улогу је дао Бог човеку
- увидети да је и он Божије створење
- увидети да су Бог, људи и природа различити, али да нису потпуно подељени
- знати да захвали Господу за све што је створио и за то што се брине о свему.
- знати како су први људи згрешили и какве је последице донела њихова непослушност
- знати речима да објасни ралику међу добрим и злим стварима на конкретним примерима.
Афективни аспект:
- биће вођен, да буде захвалан за све што има
- биће вођен, да чини добро и одбија зло
Когнитивни аспект:
- ученик ће сазнати да је Господ Исус Божији син
- схватиће значај рођења Исуса Христа
- схватиће значај Божића
- схватиће, да Господ Бог говори свим људима без разлике на њихов положај
- сазнаће због чега су мудраци кренули на тако далек пут
- схватиће респект рибара и зашто су се преплашили
- биће вођен тиме, да следи Господа Исуса
- знаће о чему је Господ Исус учио своје ученике (прилагођено узрасту ученика)
- схватиће величину Господа Исуса Христа као најбољег учитеља
- схватиће значај Вечере Господње
- схватиће значај распећа Господа Исуса Христа као великог дара Божије милости за све људе
- схватиће шта васкресење значи за верника - наду и радост
- схватиће зашто је Господ Исус Христ морао да оде свом Оцу небеском, као и значај одласка Господа Исуса Христа у царство Божије
- знаће да распозна и наброји симболе Духа Светога
- схватиће важност и дело Духа Светот - Његову помоћ и силу, дар који верници добијају
Афективни аспект:
- знаће да покаже послушност и љубав према родитељима
- биће тужан због незахвалности исцељених
- схватиће и нашу незахвалност према Господу Исусу Христу
- осећа тугу због растанка са Господом Исусом Христом
- жели да зна правила царства Божијег
- захвалан је за жртву Господа Исуса Христа на крсту и жели да добије опроштење
- осећа радост због васкрсења Господа Исуса
	- слике различитих врста породице (породица са једним, два родитеља)
- прича о Мартину
- песма "Сунце зове децу" (Slniečko volá na deti - КСТ 305)
- прича "Моја породица"
- прича о небеском дому пропраћена илустрацијама
- песма "Цару царева и Господу Господа" (Kráľovi kráľov a Pánovi pánov КСТ 267)
- Новозаветна парабола о богаташу и Лазару (Лк 16)
(препричанa и прилагођенa узрасту ученика)
- песма "Са захвалношћу седамо за сто, Господе" (Sadáme s vďačnosťou ku stolu, Pane - KСT 312,1)
- разна помоћна средства (илустрације, слике, природни материјали - камен, земља, вода …)
која указују на дело Створитеља
- Старозаветни догађај (1 М 1) О стварању (препричано, прилагођено узрасту ученика, пропраћено илустрацијама)
- песма "Велик је наш Бог " (Je veľký náš Boh - KTС 110)
- мaтеријали који нам указују како се Бог брине за нас
- песма "Кад сам ујутру устајао" (Keď som ráno vstával - KTС 299,1)
- библијски догађај о стварању Адама и Еве (1M 1-2), пропраћен илустрацијама (прилагођен узрасту ученика)
- догађаји који говоре о непослушности
- песма "Пази" (Dávaj pozor - KTС 208)
- Новозаветно сведочанство о Рођењу Господа Исуса (Лк 1, 26-38; Лк 2) препричано, прилагођено узрасту ученика и пропраћено илустрацијама)
- гледање цртаног филма - "Цар се родио"
- разни ручни радови са Божићном темом
- песма: "Господ Исус Христ се родио, радујмо се" (Narodil sa Kristus Pán, veseľme sa - KTС 21,1)
"Бим, бам, бим, бам радосно се чује звоно" (Bim, bam, bim, bam radostne zvon zneje) или друге божићне песме
- Новозаветни догађај о Три мудраца (Мт 2, 1-12) препричан, прилагођен и пропраћен илустрацијама)
- Новозаветни догађај Дванаестогодишњи Исус у храму Јеванђење по Луки 2, 41-52 (препричан и прилагођен узрасту ученика)
- песма "Уђите, плешимо" (Vojdite plesajme - KTС 282)
-Новозаветни библијски догађај "Олуја на мору" (Mт 8,23-27; Mк 4, 35-41) препричан, прилагођен узрасту ученика, пропраћен илустрацијама)
- гледање цртаног филма - чуда која је Исус чинио
- Новозаветни библијски догађај "Чудотворни риболов" (Lк 5, 1-11) препричан и прилагођен узрасту ученика
- песма "Пибари из Галилеје" (Galilejskí rybári - KTС 166,1)
- Новозаветни библијски догађај Исус и ученици (Mт 4, 18-22; Mк 3,13-19) препричан и прилагођен узрасту ученика
- песма "Дванаест ученика" (Dvanásť učeníkov - Додатак хришћанској песмарици 235)
- Новозаветни библијски текстови о Исусовој моћи над болешћу
(Mт 20, 30-34; Lк 11,14, Mт 9,32-33, Mк 9, 17-29; Mт 8, 2-4; Lк 6, 6-10; Mт 8, 5-13; Mт 8, 14-15) препричана једна или две библијске приче, пропраћене илустрацијама уз помоћ флешкарта или фланелографа
- Новозаветни библијски текст Mт 7, 24-27 парабола "Кућа зидана на камену и кућа зидана на песку" (препричано и пропраћено илустрацијама или кратким цртаним филмом -www.max7.org)
- песма "Немој кућу на песку градити" (Muž múdry)
- Новозаветни библијски текст (Lк 15, 3-8) "О изгубљеној овци" препричан и прилагођен узрасту ученика
- гледање цртаног филма "О изгубљеној овци" или спота
(www.max7.org)
- Песма "Божије јагње сам" (Ovečkou, že Božou som - KTС 245,1)
- Новозаветни текст Мт 26, 17 - 30, Lк 22,7-23 Вечера Господња
препричан и прилагођен узрасту ученика пропраћен илустрацијама
- прича "Несташно јагње Фидо" (прочитано и објашњено ученицима)
- Новозаветни текст Mт 27, Mк 15, Lк 23, J 19 Распеће Исуса Христа
(препричан, пропраћен илустрацијама и прилагођен узрасту ученика)
- песма "На Голготи је криж" (Tam na kríži, na Golgote - KТС 50,1)
- Новозаветни текст Mт 28, Mк 16, J 20 Исус је васкрсао из мртвих (прилагођен узрасту ученика и пропраћен илустрацијама)
- песма "Жив је Господ" (Živý je Pán -уџбеник из веронауке стр.69)
- Новозаветни текст Mк 16, 9-20, Lк 24, Дела 1, 4-14 (препричан, пропраћен илустрацијама и прилагођен узрасту ученика)
- песма "Жив је Господ" (Živý je Pán -уџбеник веронауке стр.74)
	

	V - БОЖИЈЕ ДЕТЕ, САМ ЈА
24. Помоћник долази
25. Божији дар вере - Савле
26. Црква - заједница хришћана
27. Евангеличка црква (храм)
28. Моје крштење и моји кумови
29. Молитва - Разговор са Богом
	- Ученици ће се упознати са појмом "вера" и шта значи у животу човека
- Пренети ученицима основна сазнања о настанку цркве
- Ученици ће се упознати са значењем речи "црква" и "хришћанин"
- Указати ученицима на важност храма Божијег и Светог Крста
- Ученици ће знати када човек постаје дете Божије
- Ученици ће усвојити основна знања о молитви,
знаће адекватно да користе речи у молитви, значај захвалности и молбе, као и значење речи "амин" у молитви.
- Указати ученицима важност молитве путем које појединац гради лични, близак однос са Господом Богом
- Оценити код ученика стечена и схваћена сазнања на часовима евангеличке веронауке
	Koгнитивни аспект:
- схватиће да је вера Божији дар и да је важна у животу човека
- схватиће значај сусрета Савла са Господом Исусом Христом за његов живот
- чезне да се сусретне са Господом Исусом Христом
- препознаће разлике између верника и неверника
- сазнаће о Саулу који је прогањао Хришћане и какве промене су настале након сусрета са Господом Исусом Христом.
- разумеће шта значи ословљавање са - "брат, сестра"
- види цркву као заједницу верника где припада
- знаће да прича о својој цркви
- схватиће значај свог крштења и осећа захвалност
- зна шта значи молитва
- зна шта значи "амин"
- зна да адектватно користи речи у молитви
- схватиће, да путем молитве комуницира са Господом Богом
- има у виду, да не треба само молити, већ и захваљивати Господу Богу
Aфективни аспект:
- жели да се понаша као Божије дете
- знаће да покаже захвалност и поштовање према родитељима и кумовима
	- Новозаветни текст Дела 2 (препричан, уз коришћење слика и прилагођен узрасту ученика)
- Новозаветни текст Дела 9 (препричан и прилагођен узрасту ученика)
- пројектовање цртаног филма "Савле из Тарза"
- Новозаветни текст Дела 11, 19-26 (прилагођен узрасту ученика и препричан)
- песма "Кад знам, шта је за мене учинио Исус" (Keď viem, čo Ježiš pre mňa vykonal - KTС 121)
- илистрације разних врста храмова (унутрашњи и спољашњи ентеријер)
- материјали или илустрације за демонстрацију Светог крштења
- илустрације које представљају молитву
- песма "Моли се свако јутро" (Modli sa každé ráno - KTС 303)
- разна помоћна средства за проверу знања код ученика (квиз, разне илустрације, картице…)
	

КОРЕЛАЦИЈА С ДРУГИМ ПРЕДМЕТИМА / МОДУЛИМА:
1. Словачки језик и књижевност
2. Свет око нас
3. Ликовна култура
4. Музичка култура
5. Народна традиција
6. Грађанско васпитање
За остваривање програма верске наставе - Словачке евангеличке цркве а.в. за први разред основне школе користи се следећа литература:
- BIBLIA - Stará a Nová Zmluva
- PRAMIENOK -učebnica evanjelického náboženstva pre 1.a 2.ročník základných škôl; Miloš Klátik a kol.; Tranoscius, L.Mikuláš, 2005.
- CHLEBÍČEK - náboženská výchova pre 1.ročník; PaedDr. Ingrid Peťkovská; Tranoscius, Liptovský Mikuláš, 2012.
- Радна свеска из верске наставе за први разред- Náboženská výchova - EVANJELICKÉ NÁBOŽENSTVO 1.ročník; Iveta a Roman Topoľčanyovci; izdavač: Tranoscius, Liptovský Mikuláš, 2008.
	Назив предмета:
	ВЕРСКА НАСТАВА - СЛОВАЧКЕ ЕВАНГЕЛИЧКЕ А. В. ЦРКВЕ

	Годишњи фонд часова:
	36

	Разред:
	Други

	ТЕМА
(наставне јединице)
	ЦИЉ
	ИСХОДИ
По завршетку теме ученик ће:
	ПРЕПОРУЧЕНИ САДРЖАЈИ ПО ТЕМАМА
	НАЧИН ОСТВАРИВАЊА ПРОГРАМА

	I - УВОД
1. Уводни час
	- упознавање ученика са садржајем предмета и начином рада на часовима верске наставе
- мотивисање ученика за похађање часова верске наставе
	Когнитивни аспект:
- имаће представу са којим темама ће се упознати у другом разреду
- сазнаће, какво знање има из претходне године са верске наставе
Афективни аспект:
- мотивисан је да се активно укључује на часовима веронауке
	- упознавање са садржајем и начином рада
	Катихизација као литургијска делатност- заједничко је дело катихете (вероучитеља) и његових ученика.
Катихета (вероучитељ) би требало стално да има науму да катихеза не постоји ради гомилања информација ("знања о вери"), већ као настојање да се учење и искуство Цркве лично усвоје и спроведу у живот кроз слободно учешће у богослужбеном животу Цркве.
На почетку сваке наставне теме ученике би требало упознати са циљевима и исходима наставе, садржајима по темама, начином остваривања програма рада, као и са начином вредновања њиховог рада.
Врсте наставе:
Настава се реализује кроз следећеоблике наставе:
- теоријска настава (35 часова)
- практична настава (1 час)
Место реализације наставе:
- Теоријска настава се реализује у учионици;
- Практична настава се реализује у цркви - учешћем у литургијском сабрању;
Дидактичко методичка упутства за реализацију наставе:
- Уводне часове требало би осмислити тако да допринесу међусобном упознавању ученика, упознавању ученика с циљевима, исходима, наставним садржајима, али и тако да наставник стекне почетни увид у то каквим предзнањима и ставовима група располаже из подручја верске наставе Словачке евангеличке а.в.цркве.
- Реализација програма требало би да се одвија у складу с принципима савремене активне наставе, која својом динамиком подстиче ученике на истраживачки и проблемски приступ садржајима тема.
У току реализације стављати нагласак више на доживљајно и формативно, а мање на сазнајно и информативно.
- Квалитет наставе се постиже када се наставни садржаји реализују у складу са савременим педагошким захтевима у погледу употребе разноврсних метода, облика рада и наставних средстава.
- Имаући у виду захтеве наставног програма и могућности транспоновања наставног садржаја у педагошко дидактичка решења, наставник би требало да води рачуна и о психолошким чиниоцима извођења наставе - узрасту ученика, нивоу психофизичког развоја, интересовањима, склоностима, способностима и мотивацији ученика.
- У остваривању савремене наставе наставе наставник је извор знања, креатор, организатор и координатор ученичких активности у наставном процесу.
- Настава је успешно реализована ако је ученик спреман да Цркву схвати као простор за остваривање своје личности кроз заједничарење са ближњима и Тројичним Богом који постаје извор и пуноћа његовог живота.
Евалуација наставе
Евалуацију наставе (процењивање успешности реализације наставе и остварености задатака и исхода наставе) наставник ће остварити на два начина:
• процењивањем реакције ученика или прикупљањем коментара ученика путем анкетних евалуационих листића;
• провером знања које ученици усвајају на часу и испитаивањем ставова;
Оцењивање
Непосредно описно оцењивање ученика може се вршити кроз:
• усмено испитивање;
• писмено испитивање;
• посматрање понашања ученика;
Оквирни број часова по темама
I - УВОД - 1
II - KЊИГА ЖИВОТА - 3
III - БОГ И ЧОВЕК - 13
IV-ДОБА СУДИЈА - 4
V - ДОБА ЦАРЕВА - 5
VI - ПРОРОЦИ - 5
VII - ПРОРОЦИ ЈАВЉАЈУ РОЂЕЊЕ МЕСИЈЕ - 3
ЕВАЛУАЦИЈА - 1+1

	II - KЊИГА ЖИВОТА
2. Библија - Књига над књигама
3. Стари и Нови Завет
	- Ученици ће стећи информације о Библији (основна подела, подела на главе и стихове)
- Указати ученицима колико је Библија важна за живот сваког човека
- Указати ученицима да имају поштовање према Библији, путем Библије говори Тројједини Бог
- Заинтересовати ученике за Библију, да у њој упознају правила за свој живот
	Koгнитивни аспект:
- знаће одакле Библија потиче, зашто је то књига над књигама
- знаће да именује основну поделу Библије
- знаће када је написан Стари а када Нови завет
- знаће шта су главе а шта стихови
- сазнаће колико књига садржи Библија и њени поједини делови
- схватиће да се кроз Библију учи, како сваки човек треба да живи
Aфективни аспект:
- усмерити га, да има позитиван однос према Библији
- да је доживљава како извор мудрости и као књигу, која је важна за живот сваког човека
	- разни преводи Библије (могу послужити и илустрације разних Библија)
- песма "Господ Исус је марљиво читао Свето Писмо" (Pán Ježiš usilovne čítal Písmo Sväté - KTС 84)
- препричавање и објашњење образовног текста (уџбеник евангеличке веронауке за 2. разред стр. 4-7)
	

	III - БОГ И ЧОВЕК
4. Каин и Авељ
5. Ноје
6. Позив Авраму
7. Спашен Исак
8. Исав и Јаков
9. Јосип и његова браћа
10. Јосиф у Египту
11. Мојсијево рођење
12. Призив Мојсија - 10 казни
13. Црвено море - путовање кроз пустињу
14. Божије заповести
15. Исус Навин и Јерихон
	- Ученици ће се упознати са причом о Каину и Авељу, знаће да дефинишу, шта је било лоше у понашању Каина
- Помоћу приче о Ноји објаснити ученицима колико је важно да будемо послушни Богу, и да верујемо њеовим обећањима
- Помоћу приче о Авраму
ученици ће се упознати са Аврамовом јаком вером у Бога и њеоговом послушношћу
- Водити ученике да схвате, да Господ Бог брине за своју децу у свакој ситуацији и неће дозволити, да им се нешто лоше деси
- Кроз причу о Исаку ученици добијају сигурност Божије заштите
- Указати ученицима на последицу Јаковљевих лажи
- Кроз Јосипов живот ученици ће схватити потребу добрих братских односа, као и могуће последице лоших односа између браће
- Ученицима нагласити потребу опроштења у породици, и указати на то, да освета није начин да се решавају конфликти
- Водити ученике ка томе, да схвате веру као начин за превазилажење препрека, да науче, да су препреке нешто као испит храбрости и вере
- Указати ученицима колико је важно праштање у породици, указивати колико је важно да се сами труде да опраштају у школи, у породици и молити друге за опроштај
- На основу приче о Јосипу и његове браће ученици су вођени ка томе, да одбију освету у оквиру својих поступака
- Ученици ће схватити шта значи "роб" и његов положај у давним временима
- Ученици ће схватити да Бог жели да брине о нама, и позива нас на одговорност
- Кроз причу о Мојсију ученици уче да верују Господу Богу у својим свакодневним потребама и бригама
- Ученици ће схватити, да Бог кроз своја правила жели да их заштити од зла
	Koгнитивни аспект:
- схватиће шта значи "жртва" (прилагођено узрасту ученика)
- схватиће шта је било лоше у понашању Каина
- на основу појединих прича из свакодневног живота ученик ће знати да разликује добро и лоше понашање
- биће вођен да схвати потребу поверења у Бога и његову бригу
- схватиће да Бог не воли лаж и неправду
- схвата веру као начин превазилажења препрека
- разуме значај опраштања
- види Аврама као особу вере коју може да следи као узор
- труди се да може да опрости људима који га повреде
- учи да моли друге за опрост
- учи да буде послушан и да верује у Божија обећања
- знаће да лаж и превара рањавају
- схватиће значење речи "роб" и положај робова у давно време
- знаће каква је била ситуација у којој су се нашли Израелци
- зна значај Божијих заповести
- труди се да их примењује у животу
- схватиће потребу Божије заштите
Афективни аспект:
- труди се да не буде себичан према браћи и осталим људима
- чезне да буде послушан, јер то доводи до заштите себе и других
- труди се за истинитост пред људима и Господом Богом
-учи да се уживи у ситуацију у којој су били Израиљци
- труди се да одбија понос
	- Библијска прича (1M 4)
препричана, прилагођена узрасту ученика и пропраћена илустрацијама
- цртани филм о Каину и Авељу
- разне приче из свакодневног живота деце које показују на разне врсте понашања
- препричана и прилагођена прича о Ноју (1 M 5-9) уз наизменичне илустрације
- песма "Господе, поклони ми праву веру" (Pane, daruj mi pravú vieru - KТС 200)
- препричана библијска прича о Авраму (1 M 12) прилагођена узрасту ученика (допуњена сликама)
- Старозаветни текстови о Исаку (1 M 22, 1 M 24)прилагођени узрасту ученика и препричани
- песма "Кад знам шта је Исус учинио за мене"
(Keď viem, čo Ježiš pre mňa vykonal - KTС 121,1)
- цртани филм - Аврам
- Старозаветна библијска прича о Исаву и Јакову
(1M 25,27) препричана
- Старозаветне приче о Јосипу (1 M 37, 1 M 39-41, 1 M 42-47), препричане и прилагођене узрасту ученика са уз коришћење илустрација (флешкарт или фланелограф)
- приче које говоре о односима између браће
- цртани фим - о Јосипу
- Библијски текстови о Мојсију (2 M 2, 2 M 3-12, 2M 13 -16, 2 M 19-20) препричани и пропраћени илустрацијама
- цртани филм - Мојсије
- песма "Када је Мојсије одлазио са Божијим народом из Египта"(Keď Mojžiš s ľudom Božím preč z Egypta sa bral - KТС 154)
- Библијска прича о Исусу Навину (Исус Навин 1-6)
- песма "Око зидова Јерихона" (Vôkol múrov Jerichа - KTС 155,1)
	

	IV-ДОБА СУДИЈА
16. Самсон
17. Самуило
18. Рута
	- Ученици стичу основна знања о доби судија, зашто их је Бог изабрао, каква је била њихова улога
- Ученици ће схватити, да човекова снага долази од Бога
- На примеру Самуилове мајке ученици ће научити да се моле Господу Богу и да буду истрајни у молитвама
- Кроз пример о Самуилу, ученици ће научити да схватају потребу посвећене службе и помоћи - Богу може служити и најмањи
- Ученици ће упознали Рутину личности, приметиће да је брижна, пример њене брижљивости, спремност да помогне
-Ученици ће увидети околности под којима Рут показује своју веру, и спремност да брине
	Когнитивни аспект:
- зна значење речи "судија"
- разумеће зашто је Бог установио судије и каква је била њихова улога
- схватиће снагу Господа Бога
- схватиће да истрајност доноси награду
- знаће под каквим околностима се родио Самуило
- знаће да немарност и непослушност воде до неуспеха и казне
- научиће шта значи испунити обећање
- знаће шта значи "обећање"
- знаће шта значи "пророк" (прилагођено узрасту ученика)
- схватиће, да и најмлађи могу да служе Господу
- зна да да примере како би он могао да служи Господу
- схвата шта је важно да помогне у продици, да буде вољан да помаже
Афективни аспект:
- труди се да буде истрајан у свему као Самуилова мајка у молитви
- труди се да буде послушан
- знаће да искаже поштовање према старијима
- труди се да се понаша као Рута
	- Библијска прича o Самсону (Судије 13-16)препричана и прилагођена узрасту ученика
- препричана прича о Самуилу (1Сам. 1-3)
- Библијска прича о Рути 1-4 препричана и прилагођена узрасту ученика)
	

	V - ДОБА ЦАРЕВА
19. Саул
20. Давид и Голијат
21. Давид се заљубио
22. Соломон
23. Јестира - царица

VI - ПРОРОЦИ
24. Илија
25. Илија и Јелисеј - Јелисеј и Неман Сирски
26. Јона
27. Данило у лавовској јами
	- Ученици стичу знање о томе, ко је био први цар Израиља, због чега су Израиљци хтели да имају цара, и зашто је Бог одабрао управо Саула, и ко га је помазао за цара
- Ученици се упознају са садржајем приче када је Давид био помазан, о томе како се тихи младић Давид бори са огромним Голијатом, због своје храбрости и вере побеђује Голијата
- Ученици ће схватити, да човекова спољашњост није одлучујућа у служби Господу Богу
-Ученици ће се упознати како се сусрео Давид са Витсавејом /прилагођено узрасту ученика/
- Ученици се упознају са причом - параболом о овци сиромашнпог човека, коју је Натан препричао Давиду, схватиће главну мисао (прилагођена узрасту ученика)
- Ученици ће кроз причу о Соломону сазнати какав је био, за шта је молио Господа и шта је све учинио за израиљски народ
- Указати ученицима који приоритети су важни у животу
- Кроз причу о царици Јестири ученици ће сазнати, зашто је важно бити храбар у вери и тешким ситуацијама
- Ученици ће се упознати са причом о Илијиној храбрости и вери у Божија обећања на гори Кармил
- Схватиће садржај приче како Бог брине за Илију /гаврани код потока Хората/
- Ученици ће се упознати са односом између два пророка
- Стећи ће знање о двострукој даровитости Јелисеја од Светог Духа
- Указати ученицима да је прави Бог живи, снажан и делује у корист оних, који се ослањају на њега
- Ученици ће се упознати са причом о Јони, улогом која му је поверена од Бога и размишљаће о Јонином бекству и повратку све до испуњења његове мисије
- Ученици ће се упознати са причом о храбром Данилу, схватиће зашто је осуђен на ову казну, и шта је томе претходило
	Когнитивни аспект:
- познаје цареве особине
- зна зашто је народ тражио цара
- разумеће шта значи реч "помазање"
- схватиће да не одлучује величина личности, већ вера, храброст и смелост
- схватиће да Бог не гледа на наш изглед, већ на то, какви смо
- размеће шта значи реч "парабола" (прилагођено узрасту ученика)
- схватиће да и један човек може спасити много - цео народ, када је у служби Господа Бога
- знаће да моли за мудрост у молитвама
- схвата значај храма као места, где се срећемо са Богом и људима
- схватиће важност за Израиљце
- вођен је да посећује храм и да се примерно понаша
- схватиће да један човек може много спасити - цео народ када је у служби Господа Бога
Афективни аспект:
- усмеравати га, да се не стиди да покаже своју веру у Господа Бога
- учи да буде захвалан за то, што има и да другима не завиди, ако други имају више
- учи да одбаци зло, неверу и неправду и да стоји на страни добра
- руковођен је да одбије похлепу, себичност и крађу
Когнитивни аспект:
- схватиће да је прави Бог живи Бог, силан, делује у корист оних који се на њега ослањају
- схватиће, да нас Бог не напушта, већ да брине о нама
- схватиће колико је важна вера и послушност Господу Богу
- зна ко је Илија а ко Јелисије
- схватиће да Бог за сваког човека има мисију, да није исправно избегавати улоге које нас очекују
- укратко зна да преприча причу о Данилу
- схватиће право да исповеда веру у Господа Бога и да се за то не стиди
Афективни аспект:
- знаће да и мала деца могу служити Господу Богу
- учи да верује Богу и по питању здравља
- учи да прима духовне дарове од Господа Бога, да их користи и да дарује друге
- осетљив је на потребе болесних и може да моли за њих
- стиче наду и поверење у Бога и да нас штити
	- препричан библијски текст 1 С 8-15 о Саулу
- песма "Исус куца на твоје срце" (Ježiš na srdce ti klope - KTС 120)
- прича о Давиду (1Сам. 16-17, 2S 11-12) препричана и прилагођена узрасту ученика
- цртани филм - Давид
- библијски текст о Соломуну (1Цар. 3-8) препричана
- илустрације Соломуновог храма
- библијска прича о царици Јестири (Јест. 1-10)
- цртани филм - Јестира
- Старозаветна прича о пророку Илији (1 Цар. 17-18)
- старозаветна прича 1 Цар. 19, 2 Цар. 2-5, 2 Цар. 5 препричана и прилагођена узрасту ученика
- цртани филм - Јелисеј
- прича о Јони (Јон. 1-3) препричана
- цртани филм - Јона и велика риба
- прича о Данилу (Дан. 6) препричана и прилагођена узрасту ученика
- песма "Када је Данило одбио да се клања у Вавилону" (Keď v Babylone Daniel sa klaňať odmietal - KTС 154)
- цртани филм - Данило у јами са лавовима
	

	VII - ПРОРОЦИ ЈАВЉАЈУ РОЂЕЊЕ МЕСИЈЕ
28. Рођење Јована Крститеља
29. Крштење Исусово

	- Ученици ће сазнати о рођењу Јована Крститеља, схватиће однос обећања и значај његовог рођења
- Указати ученицима на Божију величину и моћ
- Ученици су вођени да схвате важност поверења ка Богу и потреби покајања и опроштења
- Ученици ће сазнати шта се дешавало приликом Исусовог крштења, где и како га је Исус крстио
- Провера знања и разумевања
Стечених у другом разреду
	Когнитивни аспект:
- разуме значај поверења у Бога
- схвата Божију величину и моћ
- схватиће потребу покајања и опроштења
- схватиће значај Јовановог крштења као и крштења сваког човека
- сазнаће о начину живота и улоге мисије Јована Крститеља
- схатиће значај речи "пророк" (прилагођено узрасту ученика)
- сазнаће шта се десило приликом Исусовог крштења
- схватиће важност Исусовог крста
- схвата да Исус није обичан човек
Афективни аспект:
- чезне за опроштењем и покушава да се понаша као божије дете
	- Новозаветни текст
Л 1, 5-25. 57-80 препричан и прилагођен узрасту ученика
- цртани филм Јован Крститељ
- крштење Господа Исуса
(Mт 3, Л 3) препричано и пропраћено илустрацијама
- разни материјали (помоћна средстав) за проверу знања у овом разреду
	

КОРЕЛАЦИЈА С ДРУГИМ ПРЕДМЕТИМА / МОДУЛИМА:
1. Словачки језик и књижевност
2. Свет око нас
3. Ликовна култура
4. Музичка култура
5. Народна традиција
6. Грађанско васпитање
За остваривање програма верске наставе - Словачке евангеличке а. в. цркве за други разред основне школе користи се следећа литература:
- BIBLIA - Stará a Nová Zmluva
- PRAMIENOK -učebnica evanjelického náboženstva pre 1.a 2.ročník základných škôl; Miloš Klátik a kol.; Tranoscius, L.Mikuláš, 2005.
- CHLEBÍK (náboženská výchova pre 2.ročník základných škôl - evanjelické a.v. náboženstvo); PaedDr. Ingrid Peťkovská; Tranoscius, Liptovský Mikuláš v roku 2012.
- Радна свеска из верске наставе за други разред- Náboženská výchova- EVANJELICKÉ NÁBOŽENSTVO 2.ročník; Iveta a Roman Topoľčanyovci; Tranoscius, Liptovský Mikuláš, 2009.
	Názov predmetu:
	Náboženská výchova - Slovenskej evanjelickej cirkvi a.v.

	Ročný fond hodín:
	36

	Ročník:
	Prvý

	TEMATICKÝ CELOK
(Témy)
	CIEĽ
	VÝCHODISKÁ
Po ukončení danej témy žiak:
	ODPORUČENÝ OBSAH PO TÉMACH
	SPôSOB REALIZOVANIA PROGRAMU

	I - ÚVOD
1.Úvodná hodina
	• zoznamovanie sa so žiakmi
• Spoznávanie žiakov s plánom a programom náboženskej výchovy pre prvý ročník
• Motivovanie žiakov, aby navštevovali hodiny náboženskej v.
	Kognitívny aspekt:
• porozumie základným vedomosti o témach, ktoré sa budú spracúvať na hodinách náboženskej výchove
Afektívny aspekt:
• bude povzbudený, aby sa aktívne zapájal a zúčastňoval na hodinách náboženskej v.
	• Zoznamovanie sa s obsahom a spôsobom práce
	Katechéta (učiteľ náboženstva) by mal vždy prihliadať na to, že katechizmus nie je len hromadenie informácii ("poznaní o viere"), ale znamená to snahu osobne prijať učenie a skúsenosti Cirkvi, ako i implementáciu do života prostredníctvom slobodnej účasti na cirkevnom liturgickom živote.
Na začiatku každej vyučovacej témy by mali byť žiaci oboznámení s cieľmi a východiskami výučby, tematickými obsahmi, spôsobom realizovania programu práce, ako i so spôsobom hodnotenia ich práce.
Realizácia výučby:
Výučba sa realizuje cez nasledovné druhy :
- teoretickú výučbu (35 hodín)
- praktickú výučbu (1 hodinu)
Miesto realizácie výučby:
- teoretická výučba sa realizuje v učebni
- praktická sa realizuje v chráme Božom - zučastnením sa Služieb Božích
Didakticko - metodické návody pre realizáciu výučby:
- Úvodné hodiny by mali byť naplánované tak, aby prispeli k vzájomnému zoznámeniu sa žiakov, oboznámeniu žiakov s cieľmi, východiskami a vyučujúcimi obsahmi, tiež i začiatočný prehľad učiteľa o predchádzajúcich znalostiach a postojoch skupiny z oblasti náboženskej výchovy Slovenskej evanjelickej a.v. cirkvi.
- Realizáciu programu treba konať v súlade s princípmi súčasnej aktívnej výučby, ktorá podľa svojej dynamiky podporuje žiakov na výskumný a problémový prístup k obsahovým témam.
V priebehu realizácie treba dávať dôraz najmä na skúsenostné a formatívne, menej na kognitívne a informatívne.
- Kvalita výučby sa dosahuje realizáciou obsahu výučby v súlade s modernými pedagogickými požiadavkami s použitím rôznych metód, foriem práce a učebných pomôcok.
- Majúc na zreteli požiadavky osnov vyučujúceho programu a možnosť presunu vyučujúceho obsahu do pedagogicko-didaktického riešenia, učiteľ treba aby bral do úvahy psychologické faktory realizovania výučby - vek žiakov, úroveň psychomotorického rozvoja, záujmy, schopnosti, a motiváciu žiakov.
- Pri realizácii modernej výučby učiteľ je zdroj vedomostí, tvorca, organizátor a koordinátor žiackych aktivít vo vyučovacom procese.
- Výučba je úspešne realizovaná, ak je žiak pripravený pochopiť Cirkev ako priestor pre uskutočnenie svojej osobnosti prostredníctvom spoločenstva s blížnymi a Trojjediným Bohom, ktorý sa stáva zdrojom a plnosťou jeho života.
Evaluácia vyučby:
Evaluáciu výučby, učiteľ realizuje výučbu na dva spôsoby:
- hodnotením reakcií žiakov (cez evaluačné lístky);
- preverovaním vedomostí, ktroré si žiaci osvojili na hodine,
Známkovanie
Opisné známkovanie sa môže konať:
- ústnym spôsobom
- písomným spôsobom,
- pozorovaním správania sa žiaka
Počet hodín po témach:
I - Úvod - 1
II - Človek a spoločenstvo - Ja a môj svet - 5
III- Boh a Jeho stvorenie - Boží svet - 7
IV. - Záchranca pre svet - 16
V. - Som Božie dieťa - 5
Evaluácia - 1+1

	II. - ČLOVEK A SPOLOČENSTVO - JA A MôJ SVET
2. Môj domov
3. Moja rodina
4. Nebeský domov
5.Podobenstvo o boháčovi a Lazarovi
	- Poukázať žiakom na to, aby boli vďační Pánu Bohu za domov
- Viesť ich k tomu, aby vedeli zhodnotiť, čo poskytuje rodina a spoločenstvo
- Privádzať žiakom, aby vedeli oceniť láskavé prostredie v rodine snažili ho sami budovať
- Žiakom podať základné vedomosti o Kráľovstve Božom, o tom, kto tvorí Božiu rodinu a ako sa do Božieho Kráľovstva možno dostať.
	Kognitívny aspekt:
- vie zhodnotiť čo poskytuje rodina a spoločenstvo
- hovorí o rodine, vie oceniť láskavé prostredie a sám sa snaží ho vytvárať
- uvedomí si, že každé Božie dieťa má aj nebeského Otca a všetci kresťania sú bratia a sestry
- pochopí, že život na zemi úzko súvisí so životom v nebi
- spozná Ježišovo pozvanie do Božieho kráľovstva
- pochopí rozdiel medzi pozemským a nebeským domovom
- pochopí význam nebeského domova pre jeho život a túži sa dostať do Božieho kráľovstva
Afektívny aspekt:
• snaží sa robiť dobre druhým
• snaží sa prejavovať kresťanskú lásku Bohu a svojim blížnim
	- obrázky rôznych typov rodiny (rodiny s jedným, dvoma rodičmi)
- rozprávka o Martinkovi
- pieseň "Slniečko volá na deti" (KST 305)
- rozprávka Moja rodina
- príbeh o nebeskom domove sprevádzaný s ilustráciami
- pieseň "Kráľovi kráľov a Pánovi Pánov" (KST 267)
- Novozmluvné podobenstvo o boháčovi a chudobnom Lazarovi (Lk16) (prerozprávané aprispôsobené veku žiakov)
- pieseň "Sadáme s vďačnosťou ku stolu, Pane" (KST 312,1)
	

	III. - BOH A JEHO STVORENIE - BOŽÍ SVET
6. Boh, Stvoriteľ - Pán, ktorý stvoril všetko
7. Pán Boh sa o nás stará
8. Človek - Božie dielo
Adam a Eva v raji
9. Hriech a Boží trest -neposlušnosť
	- Priblížiť a vysvetliť žikaom príbeh stvorenia, poukázať im kto je Stvoriteľ
- Vysvetliť žiakom, ako sa Pán Boh postaral o človeka v raji a ako sa stará o ľudí dnes
- Vysvetliť žiakom, že človek bol stvorený
z Božej lásky
- Poukázať žikaom na pôvod hriechu a viesť ich k tomu, aby vedeli rozdiel medzi dobrom a zlom na konkrétnych príkladoch
	Kognitívny aspekt:
• pozná, že Boh stvoril svet z lásky;
• uvedomí si, že sa Boh stará o svet;
• vie, že Boh stvoril človeka z lásky a akú dal úlohu človeku
• uvedomí si, že aj jeho stvoril Boh;
• vie poďakovať Pánu Bohu za všetko čo stvoril a že sa o všetko stará
• pozná ako zhrešili prví ľudia a aké následky im to prinieslo
• vie slovami vysvetliť rozdiel medzi dobrými a zlými vecami na konkrétnych príkladoch
Afektívny aspekt:
- bude vedení k tomu, aby bol vďačný za všetko, čo má
- bude vedení k tomu, aby konal dobro a odmietal zlo.
	- rôzne pomôcky (ilustrácie, obrázky, prírodné materiály - kameň, zem, vodu...), ktoré ukazujú na Stvoriteľské dielo
- Starozmluvný príbeh (1M1) O stvorení (prerozprávaný, prispôsobený veku, sprevádzaný ilustráciami)
- pieseň "Je veľký náš Boh" (KTS 110)
- materiály, ktoré nám poukazujú o tom, ako sa Pán Boh o nás stará
- pieseň "Keď som ráno vstával" (KTS 299,1)
- biblický príbeh o stvorení Adama a Evy (1M 1-2) sprevádzaní ilustráciami (prispôsobené veku žiakov)
- príbehy, ktoré poukazujú na neposlušnosť
- pieseň "Dávaj pozor" (KTS 208)
	

	IV. - ZÁCHRANCA PRE SVET
10. Pán Ježiš prichádza
- Vianoce
11. Traja mudrci
12. Dvanásťročný Ježiš v chráme
13. Pán Ježiš a Jeho moc
14. Bohaté lovenie rýb - L 5,1-11
15. Ježiš a učeníci
16. Ježišova moc nad chorobou
17. Uzdravenie desiatich malomocných
18. Najlepší učiteľ
19. Podobenstvá:
O staviteľoch - Mt 7, 24-27
O stratenej ovečke - L 15,1-7
20. Posledná večera
21. Pán Ježiš umiera na kríži
22. Vstal z mŕtvych
- Vzkriesenie
23. Odchádza k Otcovi
- Vstúpenie
	- Priblížiť žiakom príbeh o narodení Pána Ježiša a vysvetliť im, že Pán Ježiš je Boží Syn
- Oboznámiť žiakov o príbehu o betlehemských pastieroch, o tom ako sa dozvedeli o narodení Pána Ježiša
- Spoznajú príbeh navštívenia Pána Ježiša mudrcmi z východu
- Žiaci sa zoznámia s tým, kedy a prečo šiel Pán Ježiš prvý raz do Jeruzalemského chrámu a ako ho rodičia hľadali a našli v chráme
- Žiaci spoznajú príbeh o bohatom love rýb
- Naučia sa, že Pán Ježiš je mocný Pán - Pán, ktorý vládne i nad prírodou
- Vysvetliť žiakom prečo, Ježiš si však pre službu povoláva rybárov, ktorým dáva úlohu - privádzať k Nemu ľudí
- Žiaci sa dozvedia o Ježišových učeníkoch, o ich vyvolení - povolaní;
- Poukázať žiakom to, o čom Pán Ježiš učil svojich učeníkov primerane veku dieťaťa
- Vysvetliť žiakom, že Pán Ježiš je Boží Syn a poukázať im, že Pán Ježiš z lásky k človeku a pre vieru vracia ľuďom zdravie
- Žiaci spoznajú Ježišove podobenstvá a vedia vyrozprávať podobenstvo
- Žiaci spoznajú príbeh o poslednej večeri, pochopia prečo Pán Ježiš ustanovil večeru Pánovu a spoznajú spôsob, ako prijímame večeru Pánovu
- Žiaci sa zoznámia s príbehom ukrižovania, pochopia, prečo musel Pán Ježiš zomrieť na kríži a porozumejú, čo znamená smrť Pána Ježiša na kríži pre kresťanov
- Žiaci sa zoznámia s príbehom vzkriesenia, pochopia, čo znamená vzkriesenie pre veriaceho človeka - nádej a radosť pre veriaceho človeka
- Poukázať žiakom na dôležitosť vzkriesenia a vstúpenia Pána Ježiša do nebeského kráľovstva
- Spoznajú príbeh vstúpenia, pochopia, prečo musel Pán Ježiš odísť k nebeskému Otcovi
- Poukázať žiakom na to, že Pán Ježiš je najlepším učiteľom o Božom kráľovstve;
- Podať žiakom základné poznatky o Duchu Svätom a vysvetliť súvislosti medzi Božou Trojicou.
	Kognitívny aspekt:
- žiak spozná, že Pán Ježiš je Boží Syn
- pochopí potrebu narodenia Pána Ježiša
- uvedomí si význam Vianoc
- uvedomí si, že Pán Boh sa prihovára všetkým ľuďom bez rozdielu postavenia
- zistí, prečo podnikli mudrci takú dlhú cestu
- pochopí, prečo sa rybárom zmocnil strach a rešpekt
- bude privádzaní k tomu, aby nasledoval Pána Ježiša,
- vie o čom Pán Ježiš učil svojich učeníkov (primerane veku dieťaťa)
- pochopí veľkosť Pána Ježiša ako najlepšieho učiteľa
- pochopí význam Večere Pánovej
- uvedomí si význam ukrižovania Pána Ježiša ako veľkého daru Božej milosti pre všetkých ľudí
- pochopí, čo znamená vzkriesenie pre veriaceho človeka - nádej a radosť pre veriaceho človeka
- pochopí, prečo musel Pán Ježiš odísť k nebeskému Otcovi, ako i význam odchodu Pána Ježiša do Božieho kráľovstva
- vie vymenovať a poznať podoby Ducha Svätého
- uvedomí si dôležitosť a dielo Ducha Svätého - Jeho pomoc a silu, ktorou obdarúva veriacich
Afektívny aspekt:
- bude vedieť prejaviť poslušnosť a lásku k rodičom
- cíti smútok nad nevďačnosťou uzdravených
- uvedomí si aj našu nevďačnosť voči Pánovi Ježišovi
- cíti smútok z rozlúčky s Pánom Ježišom
- túži poznať pravidlá Božieho kráľovstva
- cíti vďačnosť za obeť Pána Ježiša na kríži a túži po odpustení
- cíti radosť zo vzkriesenia Pána Ježiša
	- Novozmluvné svedectvo o Narodení Pána Ježiša ((Lk1, 26-38; Lk 2) prerozprávané, prispôsobené veku žiakov a sprevádzané ilustráciami)
- premietanie kresleného filmu - Narodil sa Kráľ
- rôzne ručné práce na tému Vianoc
- pieseň "Narodil sa Kristus Pán, veseľme sa" (KTS 21,1)
Bim, bam, bim, bam radostne zvon zneje" alebo iné piesne s vianočnou tematikou
- Novozmluvný príbeh o Troch mudrcoch (Mt 2, 1-12) prerozprávaný, prispôsobený a sprevádzaný ilustráciami)
- Novozmluvný príbeh Dvanásť ročný Ježiš v chráme Evanjelium podľa Lukáša 2, 41-52 (prerozprávaný a prispôsobený veku žiakov)
- pieseň "Vojdite plesajme" (KTS 282)
- Novozmluvný biblický príbeh Búrka na mori (Mt 8,23-27; Mk 4, 35-41) prerozprávaný, prispôsobený a sprevádzaný ilustráciami
- premietanie kresleného filmu - Ježišove zázraky
- Novozmluvný biblický príbeh Bohaté lovenie rýb (Lk5, 1-11) prerozprávaný a prispôsobený veku žiakov
- pieseň "Galilejskí rybári" (KTS 166,1)
- Novozmluvný biblický príbeh Ježiš a učeníci (Mt 4, 18-22; Mk 3,13-19) prerozprávaný a prispôsobený žiakom
- pieseň "Dvanásť učeníkov" (Prídavok ku kresť. spevníku 235)
- Novozmluvné biblické texty o Ježišovej moci nad chorobou (Mt 20, 30-34; Lk 11,14, Mt 9,32-33, Mk 9, 17-29; Mt8, 2-4; Lk 6, 6-10; Mt 8, 5-13; Mt 8, 14-15) prerozprávanie jedného eventuálne dvoch biblických príbehov sprevádzané ilustráciami, flashcartom alebo flanelografom
- Novozmluvný biblický text Mt 7, 24- 27 podobenstvo o Staviteľoch (prerozprávané a sprevádzané ilustráciami alebo krátkym kresleným filmom -www.max7.org)
- pieseň "Muž múdry"
- Novozmluvný biblický text (Lk 15, 3-8) O stratenej ovci prerozprávané a prispôsobené veku
- pozeranie kresleného filmu o Stratenej ovci alebo klipu
(www.max7.org)
- Pieseň "Ovečkou, že Božou som" (KTS 245,1)
- Novozmluvný text Mt 26, 17 - 30, Lk 22,7-23 Posledná večera prerozprávané a prispôsobené veku žiakov sprevádzané ilustráciami
- rozprávka - Nezbedné jahňa Fido (prečítané a vysvetlenie žiakom)
- Novozmluvný text Mt 27,Mk 15, Lk 23, J 19 Ukrižovanie Pána Ježiša (prerozprávaný, sprevádzaný ilustráciami a prispôsobený veku žiakov)
- pieseň "Tam na kríži, na Golgote" (KST 50,1)
- Novozmluvný text Mt28, Mk16, J20 Ježiš vstal z mŕtvych (prispôsobený veku žiakov a sprevádzaný ilustráciami)
- pieseň "Živý je Pán" (učebnica náboženstva str.69)
- Novozmluvný text Mk 16, 9-20, Lk 24, Sk 1, 4-14 (prerozprávané, sprevádzané ilustráciami a prispôsobené veku žiakov)
- Pieseň "Živý je Pán" (učebnica náboženstva str.74)
	

	V. - SOM BOŽIE DIEŤA
24. Prichádza Pomocník
25. Boží dar viery - Saul
26. Cirkev - spoločenstvo veriacich
Evanjelický kostol
27. Môj krst a krstní rodičia
28. Modlitba
- rozhovor s Pánom Bohom
	- Žiaci si získajú vedomostí o tom, ako vznikla cirkev a čo znamenajú slová "cirkev" a "kresťan";- uvedomí si dôležitosť kostola
- Vysvetliť žiakom, kedy sa človek stáva Božím dieťaťom;
- Vysvetliť žiakom, prečo sa krstíme, a prečo majú deti krstných rodičov
- Učiť žiakv použiť vhodné oslovenia v modlitbe, význam vďaky a prosby a tiež význam slovka " amen" v modlitbe;
- Vysvetliť žiakom, že si cez modlitbu budujú osobný, blízky vzťah k Pánu Bohu. a prostredníctvom modlitby sa naučia komunikovať s Pánom Bohom
	Kognitívny aspekt:
- pochopí, že viera je Boží dar a je dôležitá v živote človek
- chápe význam stretnutia Saula s Pánom Ježišom pre jeho život
- túži sa stretnúť s Pánom Ježišom
- pozná rozdiely medzi veriacim a neveriacim človekom
- spozná príbeh Saula, prenasledovateľa kresťanov a aké zmeny spôsobilo stretnutia s Pánom Ježišom.
- porozumie osloveniu - "brat, sestra"
- vníma cirkev ako spoločenstvo veriacich ľudí, do ktorého patrí
- dokáže porozprávať o svojom kostole
- uvedomí si dôležitosť svojho pokrstenia a prežíva vďačnosť za svoj krst
- vie čo znamená modlitba
- pozná význam slova,,amen"
- pozná vhodné použitie oslovenia v modlitbe
- uvedomí si, že cez modlitbu komunikuje s Pánom Bohom
- má na zreteli, že nemá iba prosiť ale i ďakovať Pánu Bohu
Afektívny aspekt:
- túži sa správať ako Božie dieťa
- bude vedieť vyjadriť úctu a vďačnosť rodičom a krstným rodičom
	- Novozmluvný text SK 2
(prerozprávaný, striedaný obrázkami a prispôsobený veku žiakov)
- Novozmluvný text Sk9 (prerozprávaný a prispôsobený veku)
- premietanie kresleného filmu Saul z Tarzu
- Novozmluvný text Sk11, 19-26 (prispôsobený veku a prerozprávaný)
- pieseň "Keď viem, čo Ježiš pre mňa vykonal" KTS 121
- Ilustrácie rôznych druhov chrámu (vnútorné a vonkajšie vybavenie chrámu)
- Materiály alebo ilustrácie pre demonštrovanie Krstu Svätého
- Ilustrácie, ktoré predstavujú modlitbu
- pieseň "Modli sa každé ráno" (KTS 303)
- Rôzne pomôcky na preverovanie vedomostí u žiakov (kvízy, rôzne ilustrácie, kartičky...)
	

КORELÁCIA S PREDMETMI:
1. Slovenský jazyk a literatúra
2. Svet vôkol nás
3. Výtvarná kultúra
4. Hudobná kultúra
5. Národná tradícia
6. Občianska výchova
Pre realizovanie plánu a programu náboženskej výchovy - Slovenskej evanjelickej a.v.cirkvi pre prvý ročník odporúča sa nasledovná literatúra:
- BIBLIA - Stará a Nová Zmluva
- PRAMIENOK -učebnica evanjelického náboženstva pre 1.a 2.ročník základných škôl; Miloš Klátik a kol.; Tranoscius, L.Mikuláš, 2005.
- CHLEBÍČEK - náboženská výchova pre 1.ročník; PaedDr. Ingrid Peťkovská; Tranoscius, Liptovský Mikuláš, 2012.
- Náboženská výchova - EVANJELICKÉ NÁBOŽENSTVO 1.ročník; Iveta a Roman Topoľčanyovci; Tranoscius, Liptovský Mikuláš, 2008.
	Názov predmetu:
	Náboženská výchova - Slovenskej evanjelickej cirkvi a.v.

	Ročný fond hodín:
	36

	Ročník:
	Druhý

	TEMATICKÝ CELOK
(Témy)
	CIEĽ
	VÝCHODISKÁ
Po ukončení danej témy žiak:
	ODPORUČENÝ OBSAH PO TÉMACH
	SPôSOB REALIZOVANIA PROGRAMU

	I. - ÚVOD
1.Úvodná hodina
	- Spoznávanie žiakov s obsahom a spôsobom práce na hodinách náboženstva
- Motivovanie žiakov, aby navštevovali hodiny náboženstva
	Kognitívny aspekt:
- Bude mať predstavu o tom s akými témami sa zoznámi v druhom ročníku
- Zistí, aké sú jeho poznatky z predchádzajúceho roku z hodín náboženskej výchovy
Afektívny aspekt:
- motivovaní je k tomu, aby sa aktívne zapájal na hodinách náboženstva
	- spoznávanie sa s obsahom a spôsobom práce
	Katechéta (učiteľ náboženstva) by mal vždy prihliadať na to, že katechizmus nie je len hromadenie informácii ("poznaní o viere"), ale znamená to snahu osobne prijať učenie a skúsenosti Cirkvi, ako i implementáciu do života prostredníctvom slobodnej účasti na cirkevnom liturgickom živote.
Na začiatku každej vyučovacej témy by mali byť žiaci oboznámení s cieľmi a východiskami výučby, tematickými obsahmi, spôsobom realizovania programu práce, ako i so spôsobom hodnotenia ich práce.
Realizácia výučby:
Výučba sa realizuje cez nasledovné druhy výučby:
- teoretickú (35 hodín)
- praktickú (1 hodinu)
Miesto realizácie výučby:
- teoretická výučba sa realizuje v učebni
- praktická sa realizuje v chráme Božom - zúčastnením sa na Službách Božích
Didakticko - metodické návody pre realizáciu výučby:
- Úvodné hodiny by mali byť naplánované tak, aby prispeli k vzájomnému zoznámeniu sa žiakov, oboznámeniu žiakov s cieľmi, východiskami a vyučujúcimi obsahmi, tiež i začiatočný prehľad učiteľa o predchádzajúcich znalostiach a postojoch skupiny z oblasti náboženskej výchovy Slovenskej evanjelickej a.v. cirkvi.
- Realizáciu programu treba konať v súlade s princípmi súčasnej aktívnej výučby, ktorá podľa svojej dynamiky podporuje žiakov na výskumný a problémový prístup k obsahovým témam.
V priebehu realizácie treba dávať dôraz najmä na skúsenostné a formatívne, menej na kognitívne a informatívne.
- Kvalita výučby sa dosahuje realizáciou obsahu výučby v súlade s modernými pedagogickými požiadavkami s použitím rôznych metód, foriem práce a učebných pomôcok.
- Majúc na zreteli požiadavky osnov vyučujúceho programu a možnosť presunu vyučujúceho obsahu do pedagogicko-didaktického riešenia, učiteľ treba aby bral do úvahy psychologické faktory realizovania výučby - vek žiakov, úroveň psychomotorického rozvoja, záujmy, schopnosti, a motiváciu žiakov.
- Pri realizácii modernej výučby učiteľ je zdroj vedomostí, tvorca, organizátor a koordinátor žiackych aktivít vo vyučovacom procese.
- Výučba je úspešne realizovaná, ak je žiak pripravený pochopiť Cirkev ako priestor pre uskutočnenie svojej osobnosti prostredníctvom spoločenstva s blížnymi a Trojjediným Bohom, ktorý sa stáva zdrojom a plnosťou jeho života.
Evaluácia vyučby:
Evaluáciu vyučby, učiteľ realizuje na dva spôsoby:
- hodnotením reakcií žiakov (cez evaluačné lístky);
- preverovaním vedomostí, ktoré si žiaci osvojili na hodine,
Známkovanie
Opisné známkovanie sa môže konať:
- ústnym spôsobom
- písomným spôsobom,
- pozorovaním správania sa žiaka
Počet hodín po témach:
I. - Úvod - 1
II. - Kniha života - 3
III. - Vzťah medzi Pánom Bohom a človekom - 13
IV. -Doba sudcov - 4
V. - Doba kráľov-5
VI. - Proroci - 5
VII. - Prorok ohlasuje príchod Mesiáša - 3
Evaluácia 1+1

	II. - KNIHA ŽIVOTA
2. Biblia - Kniha kníh
3. Stará a Nová zmluva
	- Žiaci si získajú základné informácie o Biblii (o základnom podelení, podelení na kapitoly a verše)
- Poukázať žiakom na dôležitosť Biblie pre život každého človeka
- Zdôrazniť žiakom, aby si Bibliu brali s úctou, pretože v nej k nám hovorí Trojjediný Boh
- Viesť žiakov k tomu, aby ich Biblia zaujala a aby v nej spoznali pravidlá pre svoj život
	Kognitívny aspekt:
- bude vedieť odkiaľ Biblia pochádza, prečo je nazývaná Knihou kníh
- bude vedieť vymenovať základné rozdelenie Biblie
- bude vedieť,kedy bola napísaná Stará a kedy Nová Zmluva
- bude vedieť, čo sú kapitoly a čo verše
- zistí koľko kníh obsahuje Biblia a jej jednotlivé časti
- uvedomí si, že sa cez Biblia učí, ako má každý človek žiť
Afektívny aspekt:
- privádzať ho k tomu, aby si k nej budoval pozitívny vzťah
- ju vníma ako zdroj múdrosti a ako knihu, ktorá je dôležitá pre život každého človeka
	- Rôzne preklady Biblií (môžu poslúžiť aj ilustrácie rôznych Biblií)
- pieseň " Pán Ježiš usilovne čítal Písmo Sväté" (KTS 84)
- Prerozprávanie a vysvetlenie učebného textu (učebnica evanjelického náboženstva pre 2. ročník str. 4-7)
	

	III. - VZŤAH MEDZI PÁNOM BOHOM A ČLOVEKOM
4. Kain a Ábel
5. Noách
6. Povolanie Abraháma
7. Zachránený Izák
8. Ézav a Jákob
9. Jozef a jeho bratia
10. Jozef v Egypte
11. Narodenie Mojžiša
12. Mojžišovo povolanie - 10 trestov
13. Červené more - Cesta po púšti
14. Vydanie Desatora
15. Józua-Jericho
	- Žiaci sa zoznámia s príbehom o Kainovi a Ábelovi, budú vedieť definovať, čo bolo na správaní Kaina zlé
- Na príbehu Noácha vysvetliť žiakom, aké je dôležité poslúchať Boha a dôverovať jeho sľubom
- Cez príbeh o Abrahámovi žiaci spoznajú Abrahámovu silnú vieru v Boha a poslušnosť
- Viesť žiakov k pochopeniu, že Pán Boh sa o svoje deti stará v každej situácii a nedovolí, aby sa im stalo niečo zlé
- Na príbehu Izáka žiaci získavajú istotu Božej ochrany
- Poukázať žiakom na dôsledok Jákobovho klamstva
- Cez život Jozefa si žiaci uvedomia potrebu dobrých súrodeneckých vzťahov, ako i možné následky zlých vzťahov medzi súrodencami
- Zdôrazniť žiakom potrebu odpustenia v rodine a poukázať na to, aby odmietali pomstu ako spôsob riešenia konfliktov
- Privádzať žiakov k tomu, aby vnímali vieru ako spôsob prekonávania prekážok, aby sa naučili vnímať prekážky ako skúšky odvahy a viery
- Privádzať žiakov k dôležitosti odpustenia v rodine a privádzať ho k tomu, aby sa snažil sám prejavovať odpustenie v škole, v rodine i prosiť o odpustenie iných
- Na základe príbehu o Jozefovi a jeho bratoch sú žiaci sú vedení k tomu, aby odmietali pomstu ako súčasť svojho konania
- Žiaci porozumejú pojmu "otrok" a jeho postavenie vo vtedajšej dobe
- Žiaci pochopia, že Boh sa o nás chce starať a vyzýva nás k zodpovednosti
- Žiaci si uvedomia dôležitosť Božej ochrany a jeho vedenia
- Cez príbeh o Mojžišovi sa žiaci učia dôverovať Pánu Bohu vo svojich každodenných potrebách a starostiach
- Žiaci pochopia, že Pán Boh ich skrze svoje pravidlá chce chrániť pred zlom.
- Žiaci spoznajú dôležitosť autorít/nadriadených vo svojom živote, budujú si rešpekt a úctu najmä voči rodičom, učiteľom, kňazom, starším
	Kognitívny aspekt:
- porozumie pojmu "obeť" (primerané veku)
- uvedomí si, čo bolo na správaní Kaina zlé
- na základe jednotlivých príbehov z každodenného života, žiak bude vedieť rozlíšiť dobré a zlé správanie
- bude vedení k tomu, aby pochopil potrebu dôvery Bohu a jeho starostlivosť
- pochopí, že sa Pán Boh stále o neho stará a nedovolí mu, aby sa mu niečo zlé stalo aj keď prežíva ťažké chvíle
- pochopí, že Pán Boh nemá rád lož a nepravdu
- vníma vieru ako spôsob prekonávania prekážok
- chápe dôležitosť odpustenia
- vníma Abraháma ako osobnosť viery, ktorú môže nasledovať a ako vzor odovzdanosti
- snaží sa vedieť odpustiť ľuďom, ktorí mu ublížia
- učí prosiť iných o odpustenie
- učí sa poslušnosti a dôvere v Božie sľuby
- pozná, že klamstvo a podvod zraňujú
- chápe význam slova "otrok" ako i ich postavenie v tej dobe
- pozná situáciu, v ktorej sa ocitli Izraelci
- vie dôležitosť Božích prikázaní
- snaží sa ich uplatňovať v živote
- pochopí potrebu Božej ochrany
Afektívny aspekt:
- snaží sa byť nesebecký voči súrodencom a ostatným ľuďom
- túži po poslušnosti, ktorá vedie k záchrane seba i iných
- snaží sa po pravdovravnosti pred ľuďmi a Pánom Bohom
- učí sa vcítiť do situácie, v ktorej sa nachádzali Izraelci
- snaží sa o to, aby vedel odmietať prejavy pýchy
	- Biblický príbeh (1M 4) prerozprávaný, prispôsobený veku a sprevádzaný ilustráciami
- kreslený film o Kainovi a Ábelovi
- rôzne príbehy z každodenného života detí, ktoré poukazujú na rôzne druhy správania sa
- Prerozprávaný, prispôsobený biblický príbeh o Noáchovi (1M 5-9) striedaný ilustráciami
- pieseň "Pane, daruj mi pravú vieru" (KST 200)
- Prerozprávaný biblický príbeh o Abrahámovi (1M12) a prispôsobený veku žiakov (doplnený obrázkami)
- Starozmluvné texty o Izákovi (1M22, 1M24)prispôsobené veku a prerozprávané
- pieseň "Keď viem, čo Ježiš pre mňa vykonal" (KTS 121,1)
- kreslený film - Abrahám
- Starozmluvný biblický text o Ézavovi a Jákobovi (1M 25,27) prerozprávaný
- Starozmluvné texty o Jozefovi (1M37, 1M39-41 1M 42-47), prerozprávané, prispôsobené veku žiakov a striedané ilustráciami (flashcartom alebo flanelografom)
- príbehy, ktoré hovoria o rôznych vzťahoch medzi súrodencami
- kreslený film - O Jozefovi
- Biblické texty o Mojžišovi (2M2, 2M3-12, 2M 13 -16, 2M 19-20) prerozprávané a striedané ilustráciami
- kreslený film -Mojžiš
- pieseň "Keď Mojžiš s ľudom Božím preč z Egypta sa bral" (KST 154)
- Biblický príbeh o Józuovi (Joz 1-6)
- pieseň "Vôkol múrov Jericha"(KTS 155,1)
	

	IV. - DOBA SUDCOV
16. Samson
17. Samuel
18. Rút
	- Žiaci si získajú základné poznatky o dobe sudcov, prečo ich Pán vyvolil a akú úlohu mali konať
- Žiaci si uvedomia, že sila človeka pramení z Pána Boha
- Na príklade Samuelovej mamy sa žiaci naučia modliť sa k Pánu Bohu a vytrvalo prosiť
- Na Samuelovom príklade sa žiaci naučia vnímať potrebu ochotnej služby a pomoci - aj najmenší môžu slúžiť Pánu Bohu
- Žiaci spoznajú postavu Rút a všímajú si jej príkladnú starostlivosť, ochotu pomáhať
- Žiaci zistia sa za akých okolností Rút prejavuje svoju vieru, ochotu a starostlivosť
	Kognitívny aspekt:
- pozná význam slova "sudca"
- porozumie prečo Boh určil sudcov a akú úlohu mali vykonávať
- uvedomí si silu Pána Boha
- spozná, že vytrvalosť prináša odmenu
- bude vedieť popísať, za akých okolností sa Samuel narodil
- spozná, že ľahkovážnosť a neposlušnosť vedie k zlyhaniu a trestu
- naučí sa čo znamená dodržať sľub
- porozumie pojmu "sľub"
- pozná význam slova "prorok" (prispôsobené veku žiakov)
- pochopí, že aj najmenší môžu slúžiť Pánu
- vie dať príklady ako by on mohol slúžiť Pánu Bohu
- uvedomí si aké je potrebné pomáhať v rodine, byť ochotný a nápomocný
Afektívny aspekt:
- snaží sa byť vytrvalý vo všetkom ako Samuelova mama v modlitbe
- usiluje sa byť poslušný
- bude vedieť vyjadriť úctu k starším
- snaží sa správať ako Rút
	- Biblický príbeh o Samsonovi (Sudcovia 13-16)prerozprávaný a prispôsobený veku
- Prerozprávaný príbeh o Samuelovi (1S 1-3)
- Biblický príbeh Rút 1-4 prerozprávaný a prispôsobený veku
	

	V. - DOBA KRÁĽOV
19. Saul
20. Dávid a Goliáš
21. Dávid sa zamiloval
22. Šalamún
23. Ester - kráľovná
	- Žiaci si osvoja poznatky o tom, kto bol prvý kráľ v Izraeli, prečo Izraelci chceli kráľa a kvôli čomu bol vybraný Hospodinom práve Saul a kto ho za kráľa pomazal
- Žiaci spoznávajú obsah príbehu o pomazaní Dávida a o tom, ako nenápadný mladík Dávid vychádza proti obrovi Goliášovi s odvahou a vierou v Pána Boha poráža Goliáša
- Žiaci si uvedomia, že vonkajší výzor človeka nie je rozhodujúci pre službu Pánu Bohu
-Žiaci sa zoznámia s príbehom stretnutia Dávida s Batšebou /veku primerane/
- Žiaci spoznajú príbeh - podobenstvo o ovečke chudobného, ktorý Nátan porozpráva Dávidovi pochopia jej hlavnú myšlienky (primerané veku)
- Žiaci príbehu o Šalamún zistia, aký on bol, o čo prosil Hospodina a čo všetko urobil pre Izraeský národ
- Viesť žiakov k uvedomovaniu si priorít, čo je v živote dôležité
- Na príbehu kráľovnej Ester žiaci spoznajú, prečo je dôležité byť odvážnym vo viere aj v ťažkých situáciách
	Kognitívny aspekt:
- pozná vlastnosti kráľa
- vie prečo si národ žiadal kráľa
- porozumie slovu "pomazanie"
- pochopí, že nerozhoduje veľkosť postavy, ale viera, odvaha, smelosť
- pochopí, že Boh sa nepozerá na to, ako vyzeráme, ale akí sme
-
- porozumie slovku "podobenstvo" (primerané veku)
- uvedomí si, že aj jeden človek môže zachrániť veľa - celý národ, keď sa dá do služby Pánu Bohu
- bude vedieť prosiť o múdrosť v modlitbách
- chápe význam chrámu ako miesta, kde sa stretávame s Bohom a ľuďmi
- pochopí dôležitosť chrámu pre Izraelcov
- vedení je k tomu, aby navštevoval chrám a slušne sa v ňom správal
- uvedomí si, že aj jeden človek môže zachrániť veľa - celý národ, keď sa dá do služby Pánu Bohu
Afektívny aspekt:
- privádzať ho k tomu, aby sa nehanbil prejaviť svoju vieru v Pána Boha
- učí sa byť vďačný za to, čo má a nezávidieť, ak iní majú viac
- učí sa odmietať zlo, neveru a nespravodlivosť a postaviť sa na stranu dobra
- vedení je k tomu, aby odmietal lakomstvo, sebectvo a krádež
	- prerozprávaný biblický text 1S 8-15 o Saulovi
- Pieseň "Ježiš na srdce ti klope" (KTS 120)
- príbeh o Dávidovi (1S 16-17, 2S 11-12) prerozprávaný a prispôsobený veku
- Kreslený film - Dávid
- biblický text o Šalamúnovi (1Kr 3-8) prerozprávaný
- ilustrácie Šalamúnovho chrámu
- biblický príbeh o kráľovnej Ester (Est 1-10)
- Kreslený film - Ester
	

	VII. - PROROK OHLASUJE PRÍCHOD MESIÁŠA
28. Narodenie Jána Krstiteľa - Hlas na púšti
29. Krst Ježiša
	- Žiaci si získajú poznatky o narodení Jána Krstiteľa a pochopia súvislosť so zasľúbením a pochopia význam jeho narodenia
- Poukázať žiakom na Božiu veľkosť a moc
- Žiaci sú vedení k pochopeniu dôležitosti dôvery k Bohu a potreby pokánia a odpustenia
- Žiaci zistia, čo sa dialo pri Ježišovom krste, ako a kde ho Ján pokrstil
- Preverovanie dosiahnutých a pochopených vedomostí z druhého ročníka
	Kognitívny aspekt:
- pochopí dôležitosť dôvery k Bohu
- uvedomí si Božiu veľkosť a moc
- pochopí potrebu pokánia a odpustenia
- chápe význam Jánovho krstu ako i krstu každého človeka
- zistí spôsob života a úlohu poslania Jána Krstiteľa
- porozumie významu slova "prorok" (prispôsobený veku)
- zistí, čo sa dialo pri Ježišovom krste
- pochopí dôležitosť Ježišovho krstu
- uvedomí si, že Ježiš nie je obyčajný človek
Afektívny aspekt:
- túži po odpustení a snaží sa správať ako božie dieťa
	- Novozmluvný text L1, 5-25. 57-80 prerozprávaný a prispôsobený veku
- kreslený film - Ján Krstiteľ"
- pokrstenie Pána Ježiša (Mt3, L3) prerozprávané a striedané s ilustráciami
- rôzne materiály (pomôcky) na preverovanie osvojených vedomostí v tomto ročníku
	

КORELÁCIA S PREDMETMI:
1. Slovenský jazyk a literatúra
2. Svet vôkol nás
3. Výtvarná kultúra
4. Hudobná kultúra
5. Národná tradícia
6. Občianska výchova
Pre realizovanie plánu a programu náboženskej výchovy - Slovenskej evanjelickej a.v.cirkvi pre druhý ročník odporúča sa nasledovná literatúra:
-BIBLIA - Stará a Nová Zmluva
- PRAMIENOK -učebnica evanjelického náboženstva pre 1.a 2.ročník základných škôl; Miloš Klátik a kol.; Tranoscius, L.Mikuláš, 2005.
- CHLEBÍK (náboženská výchova pre 2.ročník základných škôl - evanjelické a.v. náboženstvo); PaedDr. Ingrid Peťkovská; Tranoscius, Liptovský Mikuláš v roku 2012.
- Náboženská výchova- EVANJELICKÉ NÁBOŽENSTVO 2.ročník; Iveta a Roman Topoľčanyovci; Tranoscius, Liptovský Mikuláš, 2009.
VERSKO VASPITANJE REFORMATSKE HRIŠĆANSKE CRKVE
Cilj i zadaci
Cilj nastave vjeronauka u osnovnom obrazovanju i vaspitanju jeste da pruži celoviti vernički pogled na svet i život s posebnim naglaskom na dve dimenzije: istorijska realnost crkve - vernički praktični život i eshatološka dimenzija, odnosno večni život. To znači da deca, na način primeren njihovom uzrastu, upoznavaju vlastitu veru u doktriniranoj, liturgijskoj, socijalnoj i misionarskoj dimenziji pri čemu se izlaganje verskog viđenja i postojanja sveta obavlja u veoma otvorenom i tolerantnom dijalogu s ostalim naukama i teorijama. Način pristupa je hrišćansko viđenje (liturgijsko kao osobito doživljavanje vere) koja obuhvata sva pozitivna iskustva ljudi bez obzira na njihovu nacionalnu pripadnost i versko obrazovanje. Upoznavanje je istovremeno informativno-saznajno i doživljajno-delatno s nastojanjem da se doktrinirane postavke sprovedu u svim segmentima života: odnos s Bogom, sa svetom, s drugim ljudima i sa sobom. Znači cilj je vjeronauka informativno-formativni pristup veri i izgradnja pogleda na svet kroz prizmu vlastitog verovanja maksimalno poštujući i sve navedene datosti.
Zadaci verskog vaspitanja Reformatske hrišćanske crkve su da se kod učenika:
- razvije otvorenost i odnos prema Bogu kao drugoj i drugačijoj Osobi u odnosu na nas, kao i otvorenost i odnos prema drugom čoveku kao slici Božjoj, osobi takođe drugačijoj u odnosu na nas, kao i da se između ove dve relacije ostvari uzajamno zavisna veza (saznavanje zajednice);
- razvije sposobnost (na uzrastu učenika primeren način) za postavljanje pitanja o celini i najdubljem smislu postojanja čoveka i sveta, o ljudskoj slobodi, životu u zajednici, fenomenu smrti, odnosu sa prirodom koja nas okružuje i dr., kao i za razmišljanje o tim pitanjima u svetlu vere a na temelju iskustva Crkve;
- izgradi i razvije sposobnost dubljeg razumevanja i vrednovanja kulture i civilizacije u kojoj žive, uspona i padova u istoriji čovečanstva, kao i dostignuća u raznim oblastima stvaralaštva (pri čemu se ostvaruje komplementarnost s drugim naukama);
- razvije sposobnost za odgovorno oblikovanje zajedničkog života s drugim, u iznalaženju ravnoteže između vlastite osobe i zajednice, u ostvarivanju susreta sa svetom (sa ljudima i različitih kultura, religija i pogleda na svet, s društvom i s prirodom) i s Bogom;
- izgradi uverenje da je svet i sve što je u njemu, stvoren za večnost, da su svi stvoreni da budu sudionici večnog života, te da se iz te perspektive kod učenika razvije sposobnost razumevanja, preispitivanja i vrednovanja vlastitog odnosa prema drugom čoveku kao neponovljivom biću prema stvorenju Božjem i izgradi spremnost za pokajanje.
Prvi razred
Cilj nastave verskog vaspitanja je da prenese deci radosnu vest Božje reči i Božje istine kao i razvijanje pozitivnih stavova prema pripadnicima drugih verskih ispovesti, njihovoj tradiciji i kulturi.
Operativni zadaci
Učenici treba da:
- steknu predstavu o Bogu na osnovu biblijskog teksta;
- prepoznaju Božje delo u svemu što je stvoreno;
- prepoznaju Božju brigu i ljubav prema svakom stvorenju, čoveku;
- shvate da postoje vrednosti koje su dostupne ne samo preko intelekta, nego i preko verovanja;
- shvate da je Biblija najvažnija knjiga za sve hrišćane i da je najvažniji izvor odgovora za sva životna pitanja;
- prepoznaju istinu kroz veru u Boga: živeće pod Njegovom večnom zaštitom;
- prepoznaju ljubav Božju prema njima lično u liku Isusa Hrista.
Sadržaj programa
UVOD
- Međusobno upoznavanje učenika i veroučitelja i upoznavanje sa sadržajima rada u prvom razredu.
KO JE BOG? GOSPOD KOJI JE SVE STVORIO
- Bog je stvorio ceo svet
- Bog je stvorio i nas
PORODICA JE BOŽIJI POKLON
- Moji roditelji
- Moja porodica
BIBLIJA
- Biblija - susret sa Bogom
- Biblija - sveto pismo
- Božja reč - Biblija nas vodi
MOLITVA
- Šta je to molitva, kako se molimo
- Kada i gde se molimo
- Zašta i za koga se molimo
KO JE ISUS KRIST
- Božić - praznik Božje ljubavi
- Božje javljanje Mariji, rođenje Isusovo
- Tri kralja
- Isusa donose roditelji u hram.
ISUS MOJ PRIJATELJ
- Isus - prijatelj dece
- Isus - gospodar prirode na moru
- Isus - brine o nama, Isus štiti narod
- Isus i gospodar nad bolešću, Isus gospodar nad smrću
ISUS JE SPASITELJ
- Zašto slavimo Uskrs
- Isus se rastaje od učenika
- Raspeće
- Isus živi - odlazak kod svog Oca
ISUS ŠALJE POMOĆNIKA
- Duh Sveti - naš Učitelj i Pomoćnik
- Prvi hrišćani - i ja sam hrišćanin
BOG TVORAC
- Greh dolazi na svet - Adam i Eva u raju
- Smrt dolazi na svet - Kajin i Avelj
BOG SUDI NOVI POČETAK
- Potop - poslušnost Noja
- Duga - znak novog početka
- Vavilonski toranj - Bog kažnjava
POSLUŠNOST - PREVARA - POKAJANJE
- Bog zove Avrama - Avramova poslušnost
- Bog ispunjava svoje obećanje - rođenje Izava
- Avramova vera
- Jakov prevari oca Izava
- Jakov odlazi od kuće - težak život, bogatstvo, pokajanje
- Povratak i pomirenje sa bratom
Način ostvarivanja programa
Verska nastava je zajedničko djelo katehete (vjeroučitelja) i katehizanata (vjeroučenika). Polazište je konkretna stvarnost. Iz doživljenih iskustava prelazi se na istine, iz kojih se potom vraća na svakodnevnu njihovu primenu. Ovakav način saznanja ima vlastiti red: upoznavanje (obrada novih sadržaja), ponavljanje i provjeravanje, sređivanje (sistematizacija). To je makrostruktura ovakvog načina saznanja. Međutim, i ovi dijelovi imaju svoju strukturu. Tako, na primjer: način saznanja poseduje sledeće stupnjeve: postavljanje cilja, motivisanje, obrada novih nastavnih sadržaja, učenje, induktivni i deduktivni zaključci, tačni i netačni dokazi, formulisanje zapamćenih činjenica... Ili sadržaj primene ima ove delove: problem, postavljanje cilja, rešavanje problema, zadataka, upoznavanje prilika i uvežbavanje. Kod saznavanja treba imati pred očima fizionomiju grupe i pojedinca, no u okviru časa na kojem se obrađuju novi nastavni sadržaji, vrši se primena, ponavljanje i vrednovanje obrađenog gradiva.
Imajući na umu gore istaknuto, čas vjeronauka bi trebalo izgledati ovako: kratko ponavljanje sadržaja sa prethodnog časa i posebno osvetljavanje onoga što će poslužiti kao temelj za aktuelni čas. Nakon postavljanja cilja, (šta? i kako?), prelazi se na obradu novih nastavnih sadržaja, (npr. prvi razred, prvi čas), gde se objašnjava učeniku, šta to znači da "smo darovi Nebeskoga Oca", ističući kada se to i kako dogodilo. Zaključci se mogu istaći na tabli. Posle ovoga se već poznati sadržaji produbljuju, uče, tj. razgovara se o krštenju (šta/ kako? i zašto?). Ovako usvojeno gradivo, u skladu sa vaspitnim ciljem, mora naći svoju primenu u životu učenika. Razgovara se zašto i kako treba zahvaliti Bogu za roditelje, braću i prijatelje. Ovakva saznanja i dečje iskustvo se oslanjaju na njegov doživljaj i tekst Svetog Pisma.
Drugi razred
Ciljevi nastave verskog vaspitanja reformatske hrišćanske crkve u ovom razredu su:
- sticanje znanja o Bogu na osnovu biblijskog sadržaja,
- upoznavanje biblijskih priča (potop i spasenje Noja i njegove porodice...),
- shvatanje da postoje vrednosti koje su dostupne isključivo preko verovanja,
- sticanje predstava o grehu, kazni i o milosti Božjoj,
- sticanje znanja o Isusu Hristu,
- razumevanje da je slanje Izbavitelja od strane Boga potvrda njegove ljubavi prema čoveku.
Operativni zadaci nastave verskog vaspitanja reformatske hrišćanske crkve u ovom razredu su da učenik:
- stekne predstavu o Bogu i da prepozna Božje delo u svemu što je stvoreno, kao i Božju ljubav prema svom stvorenju, čoveku,
- shvati da je Biblija najvažnija knjiga za sve hrišćane, da je izvor odgovora za sva životna pitanja,
- prepozna istinu kroz veru u Boga.
Noje i potop:
- Potop
Događaji posle potopa
(1. Moj. 7, 1; Bog čuva svoje voljene od propasti).
Građenje kule u Vavilonu:
- Pokušaj izgradnje
- Posledice
(1. Moj. 1, 8; nezadovoljstvo tadašnjih ljudi i Božji odgovor - kazna).
Šta znači ime hrišćanin?
Avramovo pozivanje:
- Avramovo pozivanje
- Prvo obećanje
- Drugo obećanje
(1. Moj. 12, 2; poslušan čovek istraje pored Boga svoga).
Avramova poslušnost:
- Spremnost da žrtvuje sina jedinca
- Avramova vera
(1. Moj. 22, 18; Bog voli svoje i brine o svojima, pa ih blagoslovi).
Isav i Jakov:
- Isakova porodica
- Isav
- Jakov
(1. Moj. 25, 27; molitva pobožnog čoveka je uslišena kod Boga).
Jakova prevara:
- Isakova molba
- Rebekin greh
- Oduzimanje blagoslova
(1. Moj. 27, 40; pitanje bratoljublja i zavidnosti).
Jakov san:
- Jakov sanja
- Značenje Jakovog sna
(1. Moj. 28, 14;).
Mudraci sa istoka:
- Molba kralja Irodija
- Opomena za mudrake
- Povratak mudraka
(Matija, 2, 2-; Bog uvek brine o svojima).
Dvanaestogodišnji Isus u crkvi u Jerusalimu:
- Svečanost u Jerusalimu
- Isus među mudracima
- Briga Isusovih roditelja
(limu Luka 2, 52-; Isus se priprema na svoju misiju).
Isusovo krštenje:
- Jovan krstitelj
- Isusovo krštenje
(Marko 1, 11-; Isus daje primer nama u svemu).
Svadba u Kani:
- Svadba
- Čudotvorenje
(Jovan, 2, 11; Isusovo prvo čudotvorenje i njegovo značenje).
Utišavanje oluje na moru:
- Oluje
- Strah i briga Isusovih učenika
- Utišavanje oluje
(Marko, 4, 41-; Isus je gospodar prirode i ljudske prirode).
Lazarevo vaskrsenje:
- Isusovo prijateljstvo
- Smrt Lazarova
- Lazarovo vaskrsenje
(Jovan, 11, 25-; kod Boga je sve moguće).
Priča o milostivom Samarićanu:
- Isus i poznavaoci zakona
- Isusovi poučni primeri
(Luka, 10, 37-; koji je tvoj bližnji).
Neverni Toma:
- Isusova prva pojava
- Isusova druga pojava
- Toma postaje vernik
(Jovan, 20, 29-; pitanje vere i nevere).
Priče o Josifu 1. :
- Josifovi sinovi
- Josif u jami
- Prodaja u Misiru
(1. Moj. 50-; neki Božji putevi su bolni ali korisni).
Priče o Josifu 2. :
- Josifovo služenje kod Petefrija
- Josif u zatvoru
(korisna iskušenja).
Priče o Josifu 3. :
- Faraonovi snovi
- Put sinova Jakovljevih u Misir
(putokazi Božji za podizanje svog izabranika).
Priče o Josifu 4. :
- Iskušenje Jakovljevih braca
(prava bratska ljubav, kao instrument).
Način ostvarivanja programa
Verska nastava je zajedničko djelo katehete (vjeroučitelja) i katehizanata (vjeroučenika). Polazište je konkretna stvarnost. Iz doživljenih iskustava prelazi se na istine, iz kojih se potom vraća na svakodnevnu njihovu primenu. Ovakav način saznanja ima vlastiti red: upoznavanje (obrada novih sadržaja), ponavljanje, primena i proveravanje, sređivanje (sistematizacija). To je makrostruktura ovakvog načina saznanja. Međutim, i ovi delovi imaju svoju strukturu. Tako, na primer: način saznanja posjeduje slijedeće stupnjeve: postavljanje cilja, motivisanje, obrada novih nastavnih sadržaja, učenje, induktivni i deduktivni zaključci, tačni i netačni dokazi, formulisanje zapamćenih činjenica... Ili, sadržaj primene ima ove delove: problem, postavljanje cilja, rešavanje problema, zadataka, upoznavanje prilika i uvežbavanje. Kod saznavanja treba imati pred očima fizionomiju grupe i pojedinaca, no u okviru časa na kome se obrađuju novi nastavni sadržaji vrši se primena, ponavljanje i vrednovanje obrađenoga gradiva.
Imajući na umu gore istaknuto, čas vjeronauka bi trebao izgledati ovako: kratko ponavljanje sadržaja prethodnog časa, i posebno osvetljavanje onoga što će poslužiti kao temelj za aktualni čas. Nakon postavljanja cilja (što? i kako?), prelazi se na obradu novih nastavnih sadržaja (npr. drugi razred, prvi čas), gde se objašnjava učeniku, što to znači da "smo darovi Nebeskoga Oca", ističući kada se to dogodilo i kako. Zaključci se mogu istaći na tabli. Posle ovoga se već poznati sadržaji produbljuju, uče, tj. razgovara se o krštenju (što?, kako? i zašto?). Ovako usvojeno gradivo, u skladu sa vaspitnim ciljem, mora naći svoju primenu u životu učenika. Razgovara se zašto i kako treba zahvaliti Bogu za roditelje, braću i prijatelje. Ovakva saznanja i dečje iskustvo se oslanjaju na njegov doživljaj i na tekst Svetog pisma.
VERONAUKA EVANGELIČKE HRIŠĆANSKE CRKVE
Cilj i zadaci
Cilj veronauke je upoznati decu sa Bogom čija je suština ljubav. Naučiti ih da na osnovu vere uvide svoj položaj u svetu, u svojoj sredini, u crkvi, u porodici; da nalaze odgovore na svoja pitanja koja se tiču postojanja. Odakle smo, kuda idemo? Naučiti ih kako da se ponašaju sa drugim ljudima, da prihvataju raznolikosti i da daruju svoju unutrašnju vrednost kroz ljubav.
Zadaci veronauka evangeličke hrišćanske crkve a. v. su da se kod učenika:
- razvije vera i ljubav prema svim ljudima;
- razvije briga za bližnje, druge i bolesne;
- razvoj potreba da postanu vredni ljudi našeg društva koji nose unutrašnje blago u svojoj veri i ljubavi prema svim ljudima;
- da učenike upozna:
*sa osnovama hrišćanskog učenja:
*da je u duhu reformacije crkvi stalno potrebna reforma.
Prvi razred
Cilj nastave vjeronauka u ovom razredu je upoznati decu sa osnovnim pitanjima o Bogu, Isusu Hristu, o grehu, veri, pokajanju, crkvi, o dva najveća praznika. Naučiti ih da se mole i dati im osnovu da postanu vredni ljudi našeg društva.
Operativni zadaci
Učenici treba da:
- se upoznaju sa Bogom-Stvoriteljem;
- upoznaju Bibliju (Sveto pismo);
- prepoznaju veru kao jedini put spasenja;
- prepoznaju Isusa Hrista kao Izbavitelja;
- koriste molitvu kao razgovor s Bogom;
- razumeju post - telesni i duhovni;
- razumeju Uskrs;
- prihvate Crkvu kao Božju kuću;
- razviju odgovoran odnos prema sebi i okruženju;
- osposobe se da razumeju versku tematiku, da se samostalno snalaze u toj oblasti i da iskazuju stečena znanja.
Sadržaj programa
UVOD
- Međusobno upoznavanje učenika i veroučitelja, upoznavanje sa sadržajima rada u prvom razredu.
O BOGU
- O Bogu (prikazati Boga kao Stvoritelja. Čovek i lepa priroda su njegovi);
- Bog je Stvoritelj (stvorio je mene, voli me, brine se o meni);
- Kako možemo upoznati Boga? (iz Njegovih reči - Sveto Pismo, iz raznih događaja, iz savesti, primeri iz života);
- Prvi greh (šta je greh? ko je grešan? šta o tome kaže Bog);
- Kazna (za zmiju, ženu, čoveka, za sve ljude);
- Noje i potop (vera je put za spasenje).
IZBAVITELJ ISUS HRISTOS
- Ko je Ivan Krstitelj (Bog je poslao Izbavitelja za sve nas);
- Pokajanje (šta je pokajanje);
- Način pokajanja (reći i tražiti oproštaj - od Boga - od ljudi);
- Rođenje Isusa (gde, kada, zašto?);
- Prvi učesnici Božićne radosti (ko su bili);
- Mudraci od Istoka (dolazak, pokloni, zašto baš takvi pokloni).
MOLITVA
- Šta je molitva;
- Kako i kad se molimo;
- Jutarnja molitva;
- Večernja molitva.
VERA
- Abram (šta je vera);
- Bog iskušava veru (prava vera se poznaje iskušavanjem);
- Poverenje u Boga (ko veruje živeće).
POST
- Šta je post?
- Šta je post u jelu i piću?
- Šta je post u smislu duhovnom?
USKRS
- Isus dolazi u Jerusalim i umire (zašto je umro);
- Vaskrsenje Isusa Hrista (šta je vaskrsenje).
MAJKA
- Majka - ljubav - Bog (na primeru majke pokazati Božju ljubav).
CRKVA
- Šta je crkva, izgled, zašto ima toranj, oltar?
- Kad idemo u crkvu i zašto?
- Kako se ponašati u crkvi?
Način ostvarivanja programa
Veronauka ima tri segmenta i kroz njih deci treba prikazati ovaj predmet.
1. Poruka o Bogu Ocu - slika roditelja;
2. Isus naš prijatelj i pomoćnik - dete zavisi od pomoći i ljubavi;
3. Vera u stvorenje - okolina je Božja.
*Dete kao Božje stvorenje treba poštovati i prihvatiti njegove sposobnosti, mogućnosti i nemogućnosti. Na času treba poštovati ličnost deteta.
Šta čas treba da sadrži:
- Na početku časa napraviti most između svakodnevnice deteta i sveta biblijskih pripovedaka;
- Cilj časa mora da bude jasan, teološki i pedagoški ispravan i istinit;
- Biblijske pripovetke prikazati na jednostavan način, primenjujući princip očiglednosti;
- Jezik mora da bude jednostavan i prilagođen uzrastu učenika.
- Čas treba završiti pesmicom, kao odgovor za ono što se na času radilo.
Drugi razred
Cilj nastave hrišćanske etike evangeličke hrišćanske crkve a. v., u ovom razredu, jeste da učenici steknu osnovna znanja o Bogu, koji poziva čoveka da ga sledi.
Operativni zadaci nastave hrišćanske etike evangeličke hrišćanske crkve a. v. u ovom razredu su da učenik:
- uoči da Bog drži svoja obećanja i da ih nikada ne ostavlja same i da za svoju vernost dobijaju ispunjenje svih Božjih obećanja,
- sazna da se Spasitelj - Izbavitelj rodio iz Božje ljubavi kako bi izbavio iz grehova i darivao večno spasenje,
- upozna porodicu (priča o Josifovoj porodici), probleme i da je rešavanje problema uvek moguće,
upozna najznačajniji praznik - Uskrs.
Uvod: (upoznavanje sa sadržajima rada, sa udžbenikom i drugom priručnom literaturom)
- Crkvena godina
- Odazivanje Avrama (1. Moj. 12, 1-9; Bog vodi korak po korak: zato treba bezuslovno poverenje. Bog je zato izabrao Avrama jer je želeo da mu poveri veliki zadatak. Imamo vernog Gospoda, čijim obećanjima i mi se možemo poveriti
- Avram i Lot (1. Moj. 13, 1-18; Blaženi mirotvorci. Svađa, prepirka je loša stvar. Pokušajmo je izbeći. Kako je to moguće?)
- Bog daje Avramu obećanje (1. Moj. 18, 1-15; razgovor o gostoljublju. Bog često puta pusti da čekamo. Za Gospodina je sve moguće. Nemojmo izgubiti nadu!)
- Sodom i Gomor (1. Moj. 18, 16-19, 29; smemo za druge da se molimo i u beznadežnim situacijama. Opažanje Avramovog ponašanja)
- Bog kuša veru Avrama (1. Moj. 22, 1-19; Bog iznova iskušava veru onoga, kojeg je izabrao da bi ostvario Njegove planove. Vernost blagosilja. Opažanje situacije - "žrtvovanje")
- Isav i Jakov (1. Moj. 25, 24-34, 27; Bog želi da nas blagosilja, ali sa svojim ljudskim veštinama sve možemo da pokvarimo)
- Jakovljev san (1. Moj. 28, 10-22, 29; Bog nas ne ostavlja same u nevolji. Božja ljubav je slična ljubavi naših roditelja. Ako i učinimo loše, ne ljute se, ali nas mogu kazniti. Bog nas ne ostavlja same u nevolji)
- Jakovljev povratak kući (1. Moj. 32, 33; život ne treba da uređujemo samo sa ljudima nego i sa Bogom, treba nam njegov oproštaj. Bog održava svoja obećanja)
- Rođenje Isusovo (Lk. 2, 1-20; na Božić se sećamo Isusovog rođenja, kad nas je Bog darovao oličenjem svoje večne ljubavi. Nek ne stoji u centru darivanja. Poznavanje porodičnih običaja na Božić)
- Magi sa Istoka kod Isusa (Mt. 2, 1-12; Bog je spremio mnogo puteva da bi čovek našao Izbavitelja. Bog je spasao Isusov život od razoravajuće moći zla. Poseta kod novorođenčeta)
- Josifa prodaju braća (1. Moj. 37; Bog može svakoga da upotrebi za izvršenje svojih planova. Treba stvoriti takvu situaciju iz koje se vidi veza članova porodice. Na kraju Josifove povesti, oživimo opet kakve su bile zapetosti među članovima porodice kad je Bog započeo da radi)
- Josif u Egiptu u domu Petefrijevom (1. Moj. 39; uvodni rad sa Rečju što ćemo naučiti može biti polazište za decu, da bi znali, na šta treba obratiti pažnju za vreme slušanja povesti. Bog je sa nama u našem svakodnevnom životu. Budimo Mi verni u radu, porodičnom životu.)
- Josif u tamnici - faraonov san (1. Moj. 40-41; upoznati osnovnu situaciju. Bog nas ne zaboravlja ni u beznadežnim situacijama. Primetimo tugu, nevolje drugih)
- Prvo putovanje braće u Egipat (1. Moj. 42.; razlog putovanja braće, upoznavanje situacije gladi. Pazimo na glas savesti)
- Drugo putovanje braće u Egipat (1. Moj. 43-44.; deca treba da budu svesna toga, da kraj jedne prepirke je onda kad se više ne ljute. Treba da se promenimo! Odgovorni smo jedni za druge!)
- Isus na krstu (Mk. 15, 22-41; mobilizacija prethodnog znanja. Isus podnosi lažne optužbe, podrugivanje, smrt na krstu. Tako nas je oslobodio grehova a možemo doći u Njegovo kraljevstvo.)
- Uskresenije Isusovo i uznesenije u nebo (Lk. 24, 1-11, 36-43, 50-51; Mt. 28, 18-20; Dela A,. 1, 9.; obrada događaja. Isus je uskrsnuo! Pobedio je smrt. Živi Isus je sa nama, pobeđuje naše nedoumice i poveruje nam zadatak)
- Pozivanje učenika - Petrov ribolov (Lk. 5, 1-11; pripremanje ribarskih mreža, upoznavanje načina života ribara. Isus poziva slediti Ga. Biti Isusovim sledbenikom znači: jedna životna zajednica sa Isusom i svedočenje o Njemu)
- Pozivanje Mateja (Mt. 9, 9-13; Isus prima zajedništvo i sa grešnicima)
- Isus utišuje more (Mk. 4, 35-41; Ne boj se! Isus je sa tobom u vreme tvojih bojazni i za vreme životnih borbi)
- Centurion iz Kapernauma (Mt. 8, 5-13; Uzdajmo se u reči Isusove)
- Isceljenje uzetog (Mk. 2, 1-12; "Vlast ima Sin čovečiji na zemlji opraštati grehe")
- Deset gubavaca (Lk. 17, 11-19; kakav je osjećaj, biti zavisan? Ne zaboravi, tvoj Gospod koliko dobra je učinio sa tobom, budi zahvalan!)
- Uskresenija sina Nainske udovice (Lk. 7, 11-17; razgovor o smrti. Isus Hristos je pobednik nad smrti. Ko veruje u Njega, imaće život večni. On teši u žalosti)
- Množenje hlebova (Mt. 14, 13-21, Jn. 6, 1-15; Treba postići da deca postanu svesna da je hleb naša osnovna hrana. Isus se brine za naše svakodnevne potrebe. Čovek ne živi samo sa hlebom!)
- Isceljenje bolesnika u ribnjaku (Jn. 5, 1-15; predočiti osećanje bolesti i zavisnosti. Isus je gospod nad bolesti. Za Isusa je najvažniji zakon ljubavi)
- Isceljenje slepog Vartimeja (Mk. 10, 46-52; protumačiti razlog izdržljive vike Vartimeja. Isus ima oči i srce da bi primetio čoveka u nevolji i da bi čuo njegovu viku).
Način ostvarivanja programa
- Veronauka ima tri segmenta i kroz njih deci treba prikazati ovaj predmet.
1. Poruka o Bogu Ocu - slika roditelja
2. Isus naš prijatelj i pomoćnik - dete zavisi od pomoći i ljubavi
3. Vera u stvorenje - okolina je Božja
- Dete kao Božje stvorenje treba poštovati i prihvatiti njegove sposobnosti, mogućnosti i nemogućnosti. Na času treba poštovati ličnost deteta.
- Šta čas treba da sadrži:
- Na početku časa napraviti most između svakodnevnice deteta i sveta biblijskih pripovedaka;
- Cilj časa mora da bude jasan, teološki i pedagoški ispravan i istinit;
- Biblijske pripovetke prikazati na jednostavan način, primenjujući princip očiglednosti;
- Jezik mora da bude jednostavan i prilagođen uzrastu učenika;
- Čas treba završiti pesmicom, kao odgovor za ono što se na času radilo.
VERONAUKA - JUDAIZAM
Cilj i zadaci
Cilj nastave veronauka - judaizam je da jevrejska zajednica u Srbiji i Crnoj Gori očuva i ostvari kontinuitet bogatog, tri hiljade godina starog istorijskog, kulturološkog, tradicionalnog i verskog nasleđa. U cilju ostvarivanja kontinuiteta, buđenja i jačanja jevrejskog identiteta, pored saznanja o osnovnim principima Judaizma, deci treba preneti i saznanje o bogatoj ali i tragičnoj istoriji naroda kome pripadaju.
Zadaci nastave veronauka - judaizam su da se učenici:
- upoznaju sa osnovnim principima i zakonima Tore, verskim ritualima, etičkim i socijalnim propisima judaizma i njihovom primenom u svakodnevnom životu;
- upoznati sa osnovnim elementima judaizma, nasleđa i tradicije i uputiti ih kako najvažnije postavke judaizma treba da sprovedu u svim segmentima života, u odnosu sa Bogom, sa svetom, sa drugim ljudima i sa sobom;
- vaspitavaju na principima tolerancije i uvažavanja drugih religija;
- učenici upoznaju sa liturgijskim elementima judaizma.
Prvi razred
Ciljevi nastave veronauka - judaizam u prvom razredu su:
- sticanje osnovnih znanja o jevrejskoj kalendarskoj godini;
- upoznavanje sa najvažnijim jevrejskim praznicima u kalendarskoj godini;
- upoznavanje sa rečima Tvorca kao vrednostima koje su deo njihove svakodnevice (ljubav, poštenje, pomoć, hrabrost, požrtvovanje);
- sticanje osnovnih pojmova o poreklu kalendara i praznika kod drugih naroda i verskih zajednica.
Operativni zadaci
Učenici treba da:
- steknu predstavu o Stvoritelju;
- prepoznaju Boga i njegovo delo u prirodi i ljudima, tj. u njima samima;
- razumeju vremenski pojam o danu, mesecu i godini;
- prepoznaju lepotu i vrednosti pojedinačnog praznika i Božjeg blagoslova;
- saznaju o prisustvu Boga u svakodnevnim situacijama i primerima iz života;
- prepoznaju Božju brigu za čoveka;
- uoče potrebu da i oni o nekome brinu;
- uoče na osnovu naučenog i svoj položaj u svetu, u zajednici, porodici;
- izgrade se u veri kroz odnos dobrih dela i blagoslova;
- izgrade se u veri kroz greh i kaznu;
- upoznaju se sa osnovnim vrednostima tradicije u obeležavanju praznika svojim aktivnim učenjem;
- upoznaju praznične običaje svojih vršnjaka.
Sadržaji programa
UVOD
- Upoznavanje učenika i veroučitelja; upoznavanje sa sadržajima rada u ovom razredu.
JEVREJSTVO
(temu obraditi kroz pojmove i prve reči na hebrejskom)
- Učitelj - rabin
- Čovek (Adam), porodica (mispaha), (otac-Aba, majka-ima, brat-ah, sestra-ahot, deda-saba, baka-safta)
- Šira zajednica - jevrejska opština (kehila)
- Narod jevrejski - am jehudi, zemlja Izrael - Erec Izrael
JEVREJSTVO
(temu obraditi kroz priču o simbolima u kući i oko nas)
- Davidova zvezda - Magen David
- Menora - sedmokraki svećnjak
- Hanukija- devetokraki svećnjak
- Kipu - kapica
JEVREJSTVO
(temu obraditi kroz priču o dobrobiti duše)
- Kibud Av Em - poštovanje roditelja
- Salom bait - harmonija u kući
- Pomoć bližnjem
- Briga o starim i bolesnima
- Cedaka - pomoć siromašnima
JEVREJSTVO
(temu obraditi kroz priču o radu i odmoru)
- Nastanak sveta od Tvorca do današnjeg dana
- Pojam učenja - rada, rezultata, uspeha i nagrade
- Dan odmora - Šabat
JEVREJSTVO
(temu obraditi kroz priču o sinagogi)
- Beit ha kneset - kuća učenja / dom okupljanja
- Sidur - molitvenik
- Sefer Tora - Svici petoknjižja
- Mezuza
- Talit - molitveni sal
- Tfilin - molitveni kaiševi
Način ostvarivanja programa
Sadržaje programa treba realizovati kroz formu razgovora između učenika i veroučitelja. Veroučitelj svoj način izlaganja treba da prilagodi uzrastu učenika.
Časove organizovati kao časove obrade sadržaja, časove utvrđivanja, časove primene stečenog znanja i časove sistematizacije. Radi boljeg usvajanja sadržaja poželjno je primenjivanje principa očiglednosti.
Drugi razred
Cilj nastave veronauka-judaizam u ovom razredu jeste upoznavanje učenika sa Mojsijevim petoknjižjem na nivou priče.
Operativni zadaci nastave veronauka-judaizam u drugom razredu osnovne škole su da učenici:
- steknu predstavu o Stvoritelju;
- prepoznaju Božje delo u prirodi i ljudima, tj. i u sebi samima;
- saznaju o prisustvu Boga u svakodnevnim situacijama i primerima iz života;
- prepoznaju Božju brigu za čoveka;
- uoče potrebu da i oni o nekome brinu;
- izgrađuju sebe u veri kroz odnos dobrih dela i blagoslova;
- upoznaju osnovne vrednosti tradicije u obeležavanju praznika svojim aktivnim učešćem;
- upoznaju praznične običaje svojih vršnjaka.
- Tora - Božji zakon
- Nastanak Tore (uvodni čas) (Mojsije i Sinaj, pismo i jezik Tore, značaj Božijih zakona, zakoni Tore, moralna etička i književna vrednost Tore, nedeljno čitanje Tore (paraša).
- Parašat šavua "Vajeleh" Šabat tešuva, "Potom dođe Mojsije", (V knj. Mojsijeva gl. 31).
- Aftara "Šuva Jisrael", prorok Ošea, 14:2).
- Parašat šavua "Aazinu", "Slušaj", (V knj. Mojsijeva gl. 32.).
- Aftara "Ko amar Adonaj", prorok Jehezkel, 17.
- Parašat šavua "Berešit", "U početku", I knj. Mojsijeva gl. 1-6:8.
- Aftara "Ko amar Adonaj", prorok Ješajau, 42.
- Parašat šavua "Noah" "noje", I knj. Mojsijeva gl. 9:9-11.
- Aftara "Roni Akara", prorok Ješajau, 54.
- Parašat šavua "Leh Leha" "Idi iz zemlje", I knj. Mojsijeva gl. 12-17.
- Aftara "Lama tomar", prorok Ješajau, 40.
- Parašat šavua "Vajera", "Posle mu se javi Gospod", I knj. Moj. gl. 18-22.
- Aftara "Veiša ahat", Kraljevi, II, 4.
- Parašat šavua "Haje Sarag", "Poživje Sarag", I knj. Mojs. gl. 23-25:18.
- Aftara "Veameleh David zaken", Melahim, 1:1.
- Parašat šavua "Toledotg", "A ovo je pleme", I knj. Mojs. gl. 25:19-28. 9.
- Aftara "Maša devar Adonajg", Kraljevi, I.
- Parašat šavua "Vajeceg", "I Jakov otideg", I knjiga Mojs. gl. 28:10-32:3.
- Aftara "Veami teluimg", prorok Ošea, 12-13.
- Parašat šavua "Vejišlahg", "A Jakov posla", I knj. Mojs. gl. 32:4-36.
- Aftara "Hazon Ovađag", prorok Ovadija, 1.
- Parašat šavua "Veješevg", "a Jakov življašeg", I knj. Mojs. gl. 37-40.
- Aftara "Ko amar Adonajg", Amos, 2.
- Parašat šavua "Mikecg", "A posle dve godine", I knj. Mojs. gl. 41-44:17.
- Aftara "Roni Vesimhig", Zeharja, 2.
- Parašat šavua "Vajigašv", "Ali Juda pristupig", I knj. Mojs. gl. 44:18-47:27.
- Aftara "Vajai devar Adonaj... Veata veng", Jezehkel 37:16.
- Parašat šavua "Vajehig", "I Jakov poživjeg", I knjiga Mojs. gl. 47:28-50.
- Aftara "Vejikrevu jeme Davidg", Kraljevi, 1:2.
- Parašat šavua "Šemot" "Imenag", II knj. Mojs. gl. 1-6:1.
- Aftara "Divre Jirmejaug", Jirmejau 1:1.
- Parašat šavua "Vaerag" "I javio sam se Avramug", II knj. Mojs. gl. 6:2-9.
- Aftara "Bekabecig", Jehezkel, gl. 28.
- Parašat šavua "Bog", "Idi k faraonug", II knj. Mojs. gl. 10-13:16.
- Aftara "Adavar ašer diberg", Jirmejau, 46.
- Parašat šavua "Bešalahg", "I kad Faraon pusti narodg", II knj. Mojs. gl. 13:17-17.
- Aftara "Vetesar Devorag", Šofetim, 5.
- Parašat šavua "Jitrog", "Jotorg", II knj. Mojs. gl. 18-20.
- Aftara "Bišnat mot amelehg", Ješajau, 6:1.
- Parašat šavua "Mšpatimg", "A ovo su zakonig", II knj. Mojs. gl. 21-24.
- Aftara "Vajihrot Jeojadag", Melahim 2:11.
- Parašat šavua "Terumag" "Prilogg", II knj. Mojs. gl. 25-27:19.
- Aftara "Vadonaj natan hohmag", Melehim, 1:5.
- Parašat šavua "Tecaveg", "I načini oltarg", II knj. Mojs. gl. 27:20-30:10.
- Aftara "Vojomer Šemuelg", Šemuel, 1:15, 15-34.
- Parašat šavua "Ki tisag", "Jošte načinig", II knj. Mojs. gl. 30:11-34.
- Aftara "Vaji devar Adonaj lemorg", Jehezkel, 36:15.
- Parašat šavua "Vajkel - Pekudeg", "Potom sabra Mojsijeg", II knj. Mojs. gl. 35-38:20.
- Aftara "Kol am aarecg", Jehezkel, 45-46, 46:18.
- Parašat šavua "Vajikrag", "I viknu Gospod Mojsijag", III knj. Mojs. gl. 1-5.
- Aftara "Kol am aarecg", Jehezkel, 45.
- Parašat šavua "Cavg" - Šabat agadol, "Zapovedig", III knj. Mojs. gl. 6-8.
- Aftara "Veareva ladonajg", Malahi, 3:4.
- Parašat šavua "Šeminig", "A u osmi dang", III knj. Mojs. gl. 9-11.
- Aftara "Vaji devar Adonajg", Jehezkel 37:16.
- Parašat šavua "Tazriag" - Mecora, "Kad žena zatrudnig", III knj. Mojs. gl. 12-13, 14-15.
- Aftara "Ko amar Adonajg", Jesajau, 66.
Način ostvarivanja programa
Bogato nasleđe jevrejske vere, liturgija, običaji i tradicija preneće se učenicima na način koji je primeren njihovom uzrastu i kroz odgovarajuće programe.
U ostvarivanju zadatih elemenata programa koristiće se primeri iz života, putem iskustva, doživljaja, do određene situacije u porodici, školi, u sredini u kojoj dete živi.
Glavna misao je otkriti vrednosti etičkih i moralnih principa, prihvatiti iste, čuvati, poštovati i tako izgraditi poverenje prema drugima.
GRAĐANSKO VASPITANJE - SAZNANJE O SEBI I DRUGIMA
Cilj i zadaci
Cilj nastave "Građansko vaspitanje - Saznanje o sebi i drugima" jeste podsticanje razvoja ličnosti i socijalnog saznanja kod učenika osnovne škole. Ovaj nastavni predmet treba da pruži mogućnost učenicima da postanu aktivni učesnici u procesu obrazovanja i vaspitanja, i da izgrade saznanja, umenja, sposobnosti i vrednosti neophodne za formiranje autonomne, komponentne, odgovorne i kreativne ličnosti, otvorene za dogovor i saradnju, koja poštuje sebe i druge.
Prvi razred
Zadaci nastave "Građansko vaspitanje - Saznanje o sebi i drugima" su:
- olakšavanje procesa adaptacije na školsku sredinu i podsticanje socijalne integracije - uspostavljanje i razvijanje odnosa drugarstva i saradnje sa vršnjacima i odraslima;
- podsticanje razvoja saznanja o sebi, sopstvenim osećanjima i potrebama, svesti o ličnom identitetu i osobenosti, samopoštovanja i samopouzdanja;
- proširivanje znanja i umenja za rešavanje individualnih problema, učenje tehnika za prevladavanje neprijatnih emocionalnih stanja; učenje vidova samopotvrđivanja bez agresivnosti i uz uvažavanje drugih;
- podsticanje socijalnog saznanja, razumevanja i prihvatanja međusobnih razlika;
- podsticanje grupnog rada, sporazumevanja i saradnje;
- razvijanje komunikativne sposobnosti i konstruktivnog razrešavanja sukoba sa vršnjacima i odraslima;
- razvijanje kreativnog izražavanja;
- upoznavanje učenika sa dečjim pravima;
- podsticanje i osposobljavanje za aktivnu participaciju u životu škole pri čemu je bitno da sve što učenici rade, rade iz unutrašnje, pozitivne motivacije, a ne zbog prinude i poslušnosti zasnovane na strahu.
Sadržaji programa
I Tema - Olakšavanje procesa adaptacije na školsku sredinu i podsticanje socijalne integracije.
- Susret roditelja, nastavnika i učenika. Razmena o uzajamnim očekivanjima, potrebama, zahtevima, teškoćama vezanim za promenu sredine odrastanja;
- Upoznavanje učenika sa sadržajem predmeta i načinom rada.
II Tema - Podsticanje razvoja saznanja o sebi, o sopstvenim osećanjima i potrebama, svesti o ličnom identitetu i osobenosti, samopoštovanja i samopouzdanja.
- Svest o sebi I. Kroz razmenu o tome šta vole da rade i crtanje svojih autoportreta i osećanja učenici otkrivaju svoje osobenosti, međusobne razlike i sličnosti;
- Svest o sebi II. Kroz igru preobražaja, razmenu o sopstvenim sposobnostima i vrednostima, crtanje sopstvenog znaka učenici upoznaju sebe i druge;
- Vremeplov. Kroz evociranje i crtanje prijatnih i neprijatnih uspomena, učenici integrišu prošla iskustva. Kroz igru poverenja uče da se uzajamno podržavaju;
- Snovi (Neprijatni snovi). Kroz evociranje i crtanje snova i igru mašte, učenici uče da izraze i kontrolišu svoja privatna iskustva;
- Snovi (Prijatni snovi). Kroz evociranje, crtanje i odigravanje snova, učenici uče da izraze i kontrolišu svoja privatna iskustva;
- Moje želje. Kroz crtanje i igru mašte učenici uče da artikulišu svoje želje i zahteve;
- Ja kad porastem. Kroz crtanje i razmenu učenici uče da ostvare svoje pravo na razvoj;
- Ja i kako me vidi drugi. Kroz crtanje i razmenu učenici sagledavaju sebe iz različitih perspektiva.
III Tema - Izražavanje i komunikacija osećanja; proširivanje znanja i umenja za rešavanje individualnih problema, učenje tehnika za prevladavanje neprijatnih emocionalnih stanja.
- Šta me brine. Kroz crtanje i razmenu učenici artikulišu svoje probleme i uče da koriste maštu i kreativnost, a fizičke vežbe da se oslobode tenzije;
- Moje mesto za opuštanje. Kroz vežbu opuštanja i vođene fantazije učenici uče kako mogu da postignu smirenost;
- Izražavanje osećanja. Kroz vežbe kretanja, neverbalnog izražavanja i crtanja osećanja podstiče se opažanje i izražavanje osećanja.
- Komunikacija osećanja. Učenici uče da prepoznaju osećanja izražena pokretima i izrazima lica;
- Moj bes I. Kroz igru asocijacija, crtanje unutrašnjeg doživljaja i simboličkog prikaza besa pruža im se mogućnost da izraze bes, i da razviju strategije za prevazilaženje umesto potiskivanje besa;
- Moj bes II. Kroz crtanje, simbolički prikaz besa, pruža im se mogućnost da izraze bes, i da razviju strategije za prevazilaženje umesto da potiskuju bes;
- Strahovi I. Kroz igru asocijacija, crtanje unutrašnjeg doživljaja straha i razmenu o strategijama rasplašivanja, daje im se mogućnost da izraze i podele strahove i da razviju nove strategije za prevazilaženje straha;
- Strahovi II. Kroz evociranje izvora straha i pravljenje štita od straha, daje im se mogućnost da izraze i podele strahove i da razviju nove strategije za prevazilaženje straha;
- Tuga. Kroz razmenu izvora tuge, crtanje unutrašnjeg doživljaja tuge, razmenu i igru modeliranja, daje im se mogućnost da izraze i podele tugu, dobiju dozvolu za plakanje i razviju strategije za prevazilaženje tuge;
- Ljubav. Kroz igru asocijacija, neverbalno izražavanje, crtanje unutrašnjeg doživljaja ljubavi i razmenu o znacima ljubavi, daje im se mogućnost da diferenciraju doživljaj i ekspresiju ljubavi.
IV Tema - Podsticanje grupnog rada, dogovaranja i saradnje.
- Saradnja I. Kroz pravljenje zajedničkog crteža u malim grupama učenici se uče da se dogovaraju;
- Saradnja II. Kroz crtanje i igru slagalice deca se uče da sarađuju.
V Tema - Podsticanje socijalnog saznanja, razumevanje i prihvatanje međusobnih razlika; učenje vidova samopotvrđivanja bez agresivnosti i uz uvažavanje drugih.
- Uvredljivi nadimci. Kroz igru uloga, učenici se uče da prepoznaju osećanja i potrebe, i "žrtve" i "nasilnika", i da nađu konstruktivan način da prevaziđu ovo ponašanje;
- Prijateljstvo. Kroz razmenu, učenici uče da artikulišu pojam prijateljstva;
- Tajni prijatelj. Kroz igru, učenici se podstiču da smisle kako će da obraduju jedni druge.
VI Tema - Razvijanje komunikativne sposobnosti, konstruktivnog razrešavanja sukoba sa vršnjacima i odraslima.
- Komunikacija i nesporazumi I. Učenicima se demonstriraju efekti razlika u gledanju i primanju poruka kao izvor nesporazuma i ukazuje na važnost stavljanja u poziciju drugog, kao i proveravanja kako je poruka primljena za međusobno razumevanje;
- Komunikacija i nesporazumi II. Učenicima se demonstriraju efekti nejasno izraženih poruka i ukazuje na značaj preciznosti i jasnoće u izražavanju za međusobno razumevanje;
- Nesporazumi sa roditeljima. Učenicima se demonstriraju efekti negativnih poruka i ukazuje na važnost jasnog izražavanja svojih potreba za međusobno razumevanje;
- Tužakanje. Učenici evociraju različite situacije tužakanja, i zadatak im je da se stave u poziciju onog koji tužaka i onog ko je objekt tužakanja, da sagledaju njihove potrebe i osećanja, i da nađu rešenje koje će zadovoljiti obe strane bez tužakanja;
- Konflikti. Kroz igru mašte i odigravanje situacija iz vlastitog života učenici se upoznaju sa dinamikom konflikta i njegovim mogućim ishodima.
VII Tema - Upoznavanje učenika sa dečjim pravima i podsticanje i osposobljavanje učenika za aktivnu participaciju u životu škole.
- Prava dece. Kroz razmenu, deca se upoznaju sa osnovnim dečjim pravima;
- Škola kakvu želim. Kroz vežbu vođene fantazije i crtanje, učenici izražavaju svoje vizije škole po meri dece;
- Da kažem slobodno. Učenici uče kako da ostvare pravo na slobodu mišljenja i javnog izražavanja slobode mišljenja;
- Pravo na igru. Razmena o tome kako koriste slobodno vreme i čega vole da se igraju.
VIII Tema - Evaluacija.
- Ja pre, ja posle. Učenici se podstiču da sami procene program koji su prošli i sopstveno napredovanje;
- Prezentacija rezultata rada roditeljima.
Drugi razred
Zadaci nastave "Građansko vaspitanje-Saznanje o sebi i drugima" su:
- podsticanje grupnog rada, dogovaranja i saradnje sa vršnjacima i odraslima;
- podsticanje samosvesti, samopoštovanja i uvažavanja drugih;
- osposobljavanje učenika da prepoznaju i razumeju sopstvena osećanja i potrebe i njihovu međusobnu povezanost, da štite i ostvaruju svoje potrebe na način koji ne ugrožava druge;
- razvijanje komunikativne sposobnosti, neverbalne i verbalne komunikacije, veština nenasilne komunikacije;
- osposobljavanje učenika za primenu veština nenasilne komunikacije u rešavanju sukoba i vršnjačkom posredovanju;
- razvijanje kreativnog izražavanja;
- osposobljavanje učenika da upoznaju neposredno društveno okruženje i sopstveno mesto u njemu i da aktivno doprinose razvoju škole po meri deteta;
- osposobljavanje učenika da upoznaju i uvažavaju dečja prava i da budu sposobni da aktivno učestvuju u njihovom ostvarivanju;
- razvijanje i negovanje osnovnih ljudskih vrednosti.
Sadržaji programa
I Tema - Podsticanje grupnog rada, dogovaranja i saradnje sa vršnjacima i odraslima.
- Susret roditelja, nastavnika i učenika. Razmena o uzajamnim očekivanjima, potrebama, zahtevima, teškoćama vezanim za ostvarivanje programa građanskog vaspitanja;
- Upoznavanje učenika sa sadržajem predmeta i načinom rada.
II Tema - Podsticanje razvoja samosvesti, samopoštovanja i uvažavanja drugih.
- Reporteri. Kroz igru intervjuisanja, upoznaju kvalitete kojima se odlikuju, njihovi drugovi i uče da o njima govore sa uvažavanjem;
- Ponosim se što. Učenici saopštavaju o sopstvenom postupku kojim su učinili dobro nekom kome je to bilo potrebno (roditeljima, drugovima, bratu/sestri, rođacima, nastavnicima..);
- Izražavanje zahvalnosti drugome. Učenici uče kako da izraze zahvalnost za neki postupak drugih prema njima koji im je prijao.
III Tema - Osposobljavanje učenika da prepoznaju i razumeju sopstvena osećanja i potrebe, i njihovu međusobnu povezanost i da štite i ostvaruju svoje potrebe na način koji ne ugrožava druge.
- Rečnik osećanja. Učenici uče da prepoznaju i imenuju različita osećanja koja se javljaju kada su im potrebe zadovoljene/nezadovoljene;
- Kako se ko oseća. Kroz igru uloga u zadatim situacijama, učenici sagledavaju efekte optužujućih poruka i uče da prepoznaju i izraze kako se učesnici razmene osećaju u toj situaciji i šta im treba;
- O stidu i sramoti. Kroz crtanje i razmenu učenici otkrivaju zaštitnu ulogu stida, i načine da prevaziđu osećanje stida;
- Ljubomora. Učenici uče da prepoznaju osećanja i potrebe koje su u osnovi ljubomore i da ih izraze na konstruktivniji način;
- Krivica. Učenici uče da prevedu osude o sebi u pozitivni program - kako mogu drugačije da postupe;
- Ja i ljubav. Učenici uče da se oslobode da pričaju o doživljaju i izražavanju ljubavi i da diferenciraju doživljaj i ekspresiju ljubavi;
- Moje potrebe. Kroz razgovor i crtanje učenici uočavaju različite načine za zadovoljavanje potreba i želja i postaju svesni mogućnosti izbora.
IV Tema - Razvijanje komunikativne sposobnosti, neverbalne i verbalne komunikacije, veština nenasilne komunikacije.
- Kako da kažem. Kroz igru i razmenu učenici upoznaju razlike između nasilnog i nenasilnog izražavanja;
- Slušanje i neslušanje. Učenici prolaze kroz iskustvo neuspešne komunikacije izazvane neslušanjem i upoznaju se sa tehnikom aktivnog slušanja kao načinom na koji se može poboljšati uzajamna komunikacija i tu tehniku isprobavaju u kraćim simulacijama;
- Da li se čujemo. Učenici se upoznaju sa različitim načinima na koje možemo slušati i čuti sebe i druge i različitim ishodima u zavisnosti od izbora saosećajnog i nesaosećajnog slušanja;
- Čujem ti srce. Učenici uče da primene žirafine uši (saosećajno slušanje) u situacijama kada se sagovornik izražava nasilno.
V Tema - Osposobljavanje učenika za primenu veština nenasilne komunikacije u rešavanju sukoba i vršnjačkom posredovanju.
- Kad ja neću. Učenici uče da prepoznaju zašto govore neću" i da umesto "neću" govore šta je to što žele a što ih sprečava da prihvate zahtev odraslog;
- Posredovanje u sukobu između dečaka i devojčica. Na primerima tipičnih dečijih sukoba u školi, učenici se uče da razluče fakte, osećanja i potrebe sukobljenih strana i da posreduju u nalaženju konstruktivnog rešenja;
- Posredovanje u sukobu između učenika istog pola. Na primerima tipičnih dečjih sukoba u školi, učenici se uče da razluče fakte, osećanja i potrebe sukobljenih strana i da posreduju u nalaženju konstruktivnog rešenja;
- Posredovanje u sukobu između roditelja i dece. Kroz igru uloga, učenici se uče da razluče fakte, osećanja i potrebe sukobljenih strana i da posreduju u nalaženju konstruktivnog rešenja.
VI Tema - Osposobljavanje učenika da upoznaju neposredno društveno okruženje i sopstveno mesto u njemu, i da aktivno doprinose razvoju škole po meri deteta.
- Porodično stablo. Kroz crtanje i razmenu o tome deca uče o rodbinskim vezama i vidovima ponašanja koji mogu da ih ojačaju ili oslabe;
- Žirafe u učionici. Kroz razmenu i dramatizaciju učenici se upoznaju sa efektima naredbi i zahteva, i razlikama u osećanjima kada nešto rade iz pozitivne odnosno negativne motivacije;
- Šta se kome dopada. Učenici se uče da artikulišu jasne zahteve u vezi sa onim što bi voleli da promene u školi;
- Šta možemo da uradimo. Kroz igru učenici razmatraju različite akcije koje bi mogli sami da preduzmu da život u školi učine lepšim i sebi i drugima.
VII Tema - Osposobljavanje učenika da upoznaju i uvažavaju dečja prava i da budu sposobni da aktivno učestvuju u njihovom ostvarivanju.
- Dečja prava. Učenici se upoznaju sa Konvencijom o dečjim pravima i biraju i rangiraju prava po važnosti za njih;
- Moja odgovornost. Učenici uče da prepoznaju vezu između prava i odgovornosti i kroz razmenu artikulišu za šta su deca odgovorna u porodici i u školi;
- Kad deca krše dečja prava. Učenici evociraju različite situacije zlostavljanja, ruganja, nasilja među decom, uče da razumeju zašto se to dešava, i načine kako da se zaštite;
- Kad roditelji krše dečja prava. Učenici evociraju različite situacije zlostavljanja, nasilja roditelja prema deci, uče da razumeju zašto se to dešava, i načine kako da se zaštite;
- Kad odrasli u školi krše dečja prava. Učenici evociraju različite situacije zlostavljanja, nasilja odraslih koji rade u školi prema deci, uče da razumeju zašto se to dešava, i načine kako da se zaštite;
- Različiti smo ali su nam prava ista. Učenici uče da prepoznaju negativne stereotipe, situacije u kojima su neka deca neprihvaćena u grupi jer dolaze iz različitih socijalnih, etničkih i kulturnih grupa, uče da razumeju kako je onima kojima se to dešava, i načine kako da se to spreči.
VIII Tema - Razvijanje i negovanje osnovnih ljudskih vrednosti.
- Ja to već umem. Učenicima se izloži lista vrednosti i vrlina, i traži se da navedu sopstveni postupak u kome se vidi da su usvojili tu vrednost ili vrlinu, i podstiču da nađu nove postupke kojim bi mogli da ih izraze;
- Šta kad se to desi. Učenicima se predoče situacije u kojima deca krše neke od osnovnih vrednosti (krađa, laž, ogovaranje), uče da izraze potrebe koje decu navode na to, i da otkriju načine na koje se te potrebe mogu zadovoljiti a da se ne prekrše vrednosti;
- Moj omiljeni junak iz priče/bajke/filma. Učenici razmenjuju o tome koje vrednosti izražava njihov omiljeni lik;
- Saradnja. Učenici uče da sagledaju važnost saradnje i uzajamnog podržavanja.
IX Tema - Evaluacija
- Ja pre, ja posle. Učenici se podstiču da sami procene program koji su prošli i sopstveno napredovanje;
- Prezentacija rezultata rada roditeljima.
Način ostvarivanja programa
Teorijski predmet, Građansko vaspitanje-Saznanje o sebi i drugima, utemeljen je na interakcionističkoj teoriji psihičkog razvoja po kojoj je socijalna interakcija osnovni konstruktivni činilac razvoja učenika. Metodsku okosnicu predmeta čine interaktivne radionice sa fokusom na simboličkom izražavanju i razmeni u krug jer daju mogućnost učenicima da postanu svesni svojih unutrašnjih doživljaja. Bitne odrednice obrazovno-vaspitnog rada su:
- Iskustveno učenje, tj. uobličavanje i poimanje ličnih, autentičnih doživljaja učenika kroz razmenu u grupi, a ne prenošenje gotovih znanja, tuđih uvida. Nastavnik treba da naglasi da nema poželjnih, očekivanih ili tačnih odgovora, da je naglasak na procesu otkrivanja i saznavanja o sebi i drugima kroz razmenu.
- Igrovni kontekst koji pomaže učenicima da se opuste i oslobode da probaju različite vidove izražavanja i simbolizacije unutrašnjih iskustava, i da kroz igru istražuju raznovrsna, divergentna rešenja za probleme sa kojima se suočavaju.
Pri pravljenju pripreme za realizaciju vaspitnog rada sa grupom, važno je voditi računa o nekoliko činilaca koji su od suštinskog značaja za kvalitetnu i razvojno-podsticajnu razmenu:
1. Jasno artikulisanje cilja aktivnosti i dogovor o pravilima kojih treba da se pridržavaju svi učesnici razmene. Budući da se radi o učenju kroz razmenu, ključan činilac uspešnosti razmene je kvalitet uzajamnog slušanja. Svaki učenik saopštavanjem drugima stiče više uvida u svoj unutrašnji doživljaj, ali zapravo, slušanjem tuđih iskustava ima priliku da sagleda svoj doživljaj u novom svetlu, da ga dogradi i obogati.
2. Raspored sedenja (po mogućstvu u krug) koji omogućuje svim učesnicima razmene da vide jedni druge, okrenuti licem u lice.
3. Sled aktivnosti koji je tako koncipiran da podstiče i održava interesovanje i saznajnu motivaciju učenika. To se postiže dinamičnom smenom različitih vidova ekspresije (igre uloga, crtanje, pantomima, verbalni iskaz, igre pokreta, itd.) i smenom igrovnih aktivnosti i razmene.
4. Optimalan broj učenika je od 10 do 15. Može se raditi i sa grupom do dvadesetoro učenika ali onda dolazi do slabljenja pažnje i motivisanosti za razmenu.
5. Nastava se izvodi po redosledu nastavnih jedinica (radionica) onako kako su date u priručnicima Saznanje o sebi i drugima 1 i Saznanje o sebi i drugima 2.
Saglasno prirodi predmeta, njegovom cilju i zadacima nastave, učenici se ne ocenjuju klasičnim školskim ocenama niti porede. Problem može biti to što učenici žele da znaju koliko su dobri u određenoj aktivnosti, pokušavajući da pogode šta odrasli očekuju od njih. Zadatak nastavnika je da im jasno stavi do znanja da je svaka lična ekspresija podjednako dragocena, da istakne pozitivne potencijale u svakom od učesnika, dajući lični, konkretni podsticaj svakom učeniku. Najvažniji zadatak odraslog u procesu vaspitanja je da pomogne učenicima da formiraju pozitivnu sliku o sebi, da steknu samopouzdanje, i da osete da kroz proces razmene sa drugima obogaćuju svoju ličnost.
S tim u vezi, ovaj predmet traži da nastavnik bude spreman da podrži učenike kada im je teško da se izraze ili slušaju, i otvoren da čuje i ono što nije u skladu sa njegovim vrednostima, bez kritikovanja i procenjivanja. Preduslov za rad na ovom predmetu je sposobnost nepristrasnog slušanja i uživljavanja (empatije) u ono što učenik oseća i želi bez uplitanja sopstvenih sudova, dijagnoza, analiza i saveta. Izražavanje empatije učeniku u upitnoj formi "Da li ti sad osećaš to i to zato što želiš to i to?" ima razvojni efekat jer pomaže učeniku da i sam postane svestan svojih osećanja i potreba i čini ga otvorenijim za kontakt sa nastavnikom pa time i za vrednosti koje on želi da prenese učenicima.
Pošto je učenje po modelu važan oblik učenja socijalnog ponašanja, bitno je da nastavnik svojim ponašanjem, načinom rada i odnosom prema deci demonstrira vrednosti koje želi da njegovi učenici usvoje.
NARODNA TRADICIJA
Cilj i zadaci predmeta
Jedan od presudnih razloga za formiranje nastavnog predmeta Narodna tradicija jesu alarmantni izveštaji istraživača (etnolingvista, etnologa, folklorista, etnomuzikologa) koji upozoravaju na ubrzano odumiranje mnogih važnih elemenata tradicijske kulture i njihov nestanak iz prakse, opticaja i - najzad - iz života samog.
Direktno uvođenje najmlađih naraštaja kroz odgovarajuću nastavu usmerenu na revitalizaciju tradicije, jedan je od načina da se to spreči ili makar odloži. Pravilnim, odmerenim i pravovremenim plasiranjem informacija o narodnoj tradiciji postižu se i mnoga druga dobra, kao što su sticanje svesti o sebi samom i svom mestu u svetu sličnih i različitih, formiranje predstave o kontinuitetu i ukorenjenosti i sl.
Koncepcija nastave ovog izbornog predmeta poseban naglasak stavlja na lokalnu narodnu tradiciju, čime se u multinacionalnoj i multikonfesionalnoj sredini, kakva preteže u Srbiji, čuvaju prava i osobenosti manjina i njihov identitet.
Namera je da se učeniku ovaj izborni predmet ponudi od prvog razreda, ali se otvara mogućnost i za opredeljenje početkom narednog ciklusa sve do kraja opšteg obrazovanja.
Cilj:
Ostvariti direktno uvođenje učenika u aktivnosti revitalizacije tradicije kroz neposredno upoznavanje materijalne i duhovne tradicijske kulture svog naroda i naroda u užem i širem okruženju.
Zadaci:
Usvajanje elementarnih znanja o:
razlici između folklornog i aktuelnog okruženja, i to kroz:
- upoznavanje sa osnovnim folklornim tekstovima (bajke, legende, priče, pesme, poslovice);
- upoznavanje sa dečjim folklorom (igre i kratke tekstualne forme kao što su zagonetke, uspavanke, razbrajalice itd.);
- usvajanje elementarnih znanja o nosećim nastavnim motivima (različiti za svaki razred u prvom ciklusu);
godišnjem ciklusu, i to kroz poznavanje:
- osnovnih razlika između gradskog i seoskog načina života,
- osnovnih sezonskih radova,
- osnovnih običajno-obrednih radnji vezanih za te radove,
- osnovnih i opštih praznika,
- običajno-obrednih radnji vezanih za te praznike.
Prvi razred
Cilj i zadaci:
- upoznavanje osnovnih elemenata dečjeg folklora (igre i kratke tekstualne forme);
- ovladavanje dekorativnim elementima glavnih (najopštijih) folklornih praznika (verskih i sezonskih) vezanih za godišnji ciklus;
- sticanje elementarnih znanja o nosećim nastavnim motivima (hleb i biljke).
Preporučeni sadržaji i aktivnosti
Izbor sadržaja u prvom razredu u najvećoj meri se prepušta učitelju, a preporučuju se postojeći opisi folklornih igara i štampane zbirke tekstova dečjeg folklora. Sadržaji za ovaj izborni predmet mogu se obuhvatiti kroz sledeće teme:
Tema: Pitaj svoju baku...
Ova tema može podstaći aktivnosti od kapitalnog značaja u svakom ambijentu. Kako terenski rad pokazuje da su stare žene najbolji informatori i glavni nosioci narodne tradicije, ono što bi bake mogle da kažu deci samo po sebi bi obezbedilo komparativni materijal za ceo niz nastavnih aktivnosti. Deca mogu da istražuju i saznaju šta bake kažu o:
- igrama kojih su se igrale kad su bile male
- pesmama koje su se pevale u to vreme
- pričama koje su njima njihove bake pričale
- običajima u kojima su učestvovale (slava, povorke, badnjak, Božić, nova godina, bogojavljenje, Đurđevdan, biljoberi...)
- ručnim radovima koje su radile kao devojčice
- odeći, obući, frizurama i ukrasima iz njihove mladosti itd.
Tako skupljena obaveštenja mogu da budu dragocena i kao podaci nezavisno od nastave, pa bi škola mogla da formira sopstvenu datoteku od prikupljenog materijala i kontinuirano je dopunjava i obogaćuje. Pored toga, negovanje prakse Pitaj svoju baku... može pozitivno da utiče na revalorizaciju i poboljšanje položaja starih u porodici (o kojem sociološka istraživanja takođe pružaju obeshrabrujuće podatke).
Tema: Radovi i praznici
U okviru praktične nastave, za prvi razred se predviđa razvijanje motoričkih veština kroz izradu predmeta prema postojećem modelu među materijalnim spomenicima tradicijske kulture. To praktično znači da je poželjno iskoristiti svaku priliku da se nešto pravi rukama, a da pri tom bude vezano za neku zanimljivu priču ili događaj. Na primer, u jesen (kad škola počinje) završavaju se poslednje žetve i berbe, što može biti odličan povod da se prave:
- "bogu brada" (od poslednjeg snopa bilo kojeg žita, a u septembru se žanju još samo stočna žita), ili da se insceniraju:
- "muke blaženog Grozdija" (put koji grožđe prođe dok ne postane vino) zavisno od toga gde se škola nalazi.
Oboje se, naravno, može raditi u svakoj školi, ali se nastava znatno obogaćuje mogućnošću direktnog uvida u proces (vinogradarski kraj) ili u originalni predmet (poljoprivredni kraj sa "božjim bradama" na njivama posle žetve). Podrazumeva se da konopljarski i lanarski krajevi umesto "Grozdija" mogu prikazivati konopljine/lanove muke i slično. Folklorni tekstovi koji obrađuju ove "muke" postoje i lako su dostupni.
Ovde dolaze i prateće (uglavnom dekorativne) radnje uz velike, opšte praznike kao što su Božić i Uskrs. Tu se naročito misli na:
- zasejavanje žita na sv. Varvaru (uoči Božića),
- vertep (tamo gde postoji kao tradicija, a tamo gde ga nema, može se svejedno praviti mesto Hristovog rođenja, ne kao deo tradicije nego kao prigodna aktivnost),
- farbanje uskršnjih jaja.
Kao prateće objašnjenje uz sve ove aktivnosti najbolje mogu poslužiti odgovarajuće legende i folklorne priče ili predanja, koji na ovom uzrastu vrlo dobro zamenjuju teoriju. Uz svaku od navedenih aktivnosti može se pronaći adekvatna igra, prateća pesma ili ples (kostimiran ili ne). Poželjno je kombinovati ih sve zajedno, kako se najčešće i odvijaju u originalnom okruženju.
Tema: Zimski hlebovi i prolećno bilje
 (noseći motiv za prvi razred)
Radnje i predmeti uz radove i praznike imaju prigodni karakter, ali neki motivi mogu da posluže kao izvor stalnog interesovanja i obrade. Za zimski period (prvo polugodište) to može biti:
- Hleb: od savlađivanja samog procesa mešenja hleba, pa do njegove mnogostruke namene, svaki segment može biti podjednako zanimljiv i poučan na ovom uzrastu. Tu dolaze i posebni hlebovi koji se mese za zdravlje stoke (okrugli sa rupom, kao đevreci), za pčele, za zdravlje ukućana i slični, sve do slavskog kolača koji je priča za sebe. Posebno može da se obrađuje šaranje slavskog kolača kakvo jeste i kakvo bi moglo biti kad se deci objasni da se preko figura na kolaču ostvaruju želje tokom sledećih godinu dana (o folklornim hlebovima postoji i bogata stručna literatura). Zavisno od ambijenta, može se otići u pekaru da se vidi kako to stvarno izgleda, ili kod domaćice koja ima naćve - prema mogućnostima. Neki elementi obreda koji prate mešenje hleba dostupni su i na ovom uzrastu, na primer kratki tekstovi ("Kisni, ne misli, stiglo me do vrata") koji se, u pravoj upotrebi, govore kao deo basme za dizanje testa, ali se u pripovednom kontekstu mogu naći kao anegdote, ritmizovana proza i sl. U proleće, sve do Uskrsa, glavna okosnica nastave u ovom predmetu morale bi biti:
- Biljke: od đurđevdanskih do ivanjskih venčića, svaki je prilika da se izađe na otvoreno, da se beru biljke i uči o njihovim lekovitim i drugim svojstvima, da se čuju priče ili pesme o njima, i da se deci prenese neophodnost poštovanja i čuvanja živog sveta. Upoznavanje sa biljkama, drukčije ovde nego u botanici i nastavi iz oblasti umetnosti, mora početi u ovom ranom uzrastu da bi se stvorila osnova za kasniju nadgradnju. Biljke u narodnoj tradiciji imaju neobično značajnu ulogu, od verovanja u njihove magične moći (koje se mogu i zloupotrebiti), pa sve do konkretne recepture za lečenje mnogih bolesti. Za to postoje mnogi gotovi priručnici, kao i - čak tri - rečnika narodne religije o biljkama.
Drugi razred
Cilj i zadaci:
Usvajanje znanja o folklornim praznicima, biljkama i hlebovima (što su bili noseći nastavni motivi u prvom razredu), kroz sledeće:
- poznavanje razlike između otvorenog i zatvorenog prostora (livada - kuća);
- poznavanje razlike između nastanjivog i nenastanjivog prostora (šta je najmanji uslov da se nešto smatra domom);
- poznavanje različitih oblika stanovanja (pećina, kuća, selo, varoš, grad);
- elementarno poznavanje strukture tradicionalne kuće.
Težište je, zapravo, na produbljivanju, proširivanju i sistematizovanju znanja koja su učenici poneli od kuće. Ni u drugom razredu nije predviđeno dodavanje potpuno novih i nepoznatih, metodološki teško savladivih ili nejasnih nastavnih jedinica.
Preporučeni sadržaji i vrste aktivnosti
Izbor sadržaja u drugom razredu takođe se prepušta učitelju uz preporuku da se i dalje koriste postojeći opisi folklornih igara i štampane zbirke tekstova dečjeg folklora. Sadržaji za ovaj izborni predmet mogu se obuhvatiti kroz sledeće teme:
Tema: Biljke
Kako je posebnost ovog predmeta u kontinuitetu i razvojnosti nastave, ono što je započeto u prvom razredu - rad sa hlebovima i biljkama - nastavlja se i u drugom, s tim što može dobiti za nijansu složenije sadržaje. Na primer: ako su se u prvom razredu sakupljale biljke da bi se od njih pravili venčići, u drugom razredu od sakupljenog bilja mogu se praviti herbarijumi. Pošto su deca u drugoj godini učenja već pismena, knjiga sa biljkama i kratkim tekstovima ispod svakog uzorka za njih može imati višestruki značaj, naročito ako budu ohrabrena da uz posebne biljke zapišu i kratke priče o njima, npr. o raskovniku (Vukov rečnik), o danu-i-noći (predanje o maćuhicama), o ruži (bajka "Trnova Ružica"), o drenu (predanje o medvedu i drenu), o belom luku (predanje o semenu belog luka od kojeg vile ostaju besmrtne), o paprati (predanje o nevidljivosti njenog semena), itd. Uz taj Herbarijum čarobnog bilja jednako je važno praviti i Herbarijum lekovitih trava za koji se uputstva mogu naći u Rečniku narodnih verovanja o biljkama Veselina Čajkanovića ili u Sofrićevom rečniku slične namene. Znanja koja se steknu u tim ranim danima učenja mogu poslužiti kao baza za kasnije korisno poznavanje osnovnih lekovitih trava kao što su nana, kamilica, majčina dušica, rtanjski čaj, žalfija, sena, vranilova trava, kantarion, pelen itd. Što se tiče hlebova (koji su proizvod obrade određenog bilja), oni i dalje ostaju izvor najraznovrsnijih sadržaja za zimski period bez vegetacije, odnosno za vreme koje se mora provoditi u učionici.
Tema: Kuća
Treba iskoristiti sve prednosti komparativnog metoda (grad - selo, nekad - sad, staro - novo. . .), a i posebnu pažnju obratiti na sledeće:
- ognjište - kao centar nekadašnje kuće i početak svakog šporeta, mikrotalasne rerne i sličnog; ono je uz to i centar okupljanja porodice i centar porodičnog kulta i kulta predaka, što će kao teorijska nastava doći na red u sledećem ciklusu; upoznavanje ognjišta u drugom razredu treba da posluži kao osnova za buduću nastavu;
- vodu - koja nekad nije bila u kući već se u nju donosila; analogno tome, u kući nije bilo ni toaleta ni kupatila, a ni mesta na kome se pere veš; ako je moguće, treba u originalnom ambijentu pokazati kako svaka od tih stvari izgleda (pogotovu pranje veša na potoku/reci, donošenje vode za piće, potapanje vune/konoplje i sl.); nasuprot tome, svaka kuća je imala posebno mesto na kome stoji voda za piće koja se naročito pokriva i sl.
- osvetljenje - koje nekad nije bilo na struju; čak je i sveća veliki luksuz iz novijeg doba, te treba pokazati luč i druge biljke za osvetljavanje, uz obavezno ognjište i njegovu vatru kao osvetljenje.
Jedan od načina da se sve ovo objedini bila bi integrativna tema pre struje (vodovoda i kanalizacije) koja bi decu motivisala da razmišljaju o mogućnostima života bitno drukčijeg od onog na koji su navikla. Za te potrebe moguće je organizovati jednodnevnu očiglednu nastavu u nekoj etno-kući (kakva postoji, na primer, u selu Jazak nedaleko od Beograda), na imanju u blizini škole (pod uslovom da zadovoljava potrebe takve nastave), ili na nekom drugom za to pogodnom mestu (zavisno od nastavnog ambijenta).
Kuća pruža praktično neograničeni izvor motiva za kreativnu i zanimljivu nastavu, pogotovu kada joj se dodaju i ekonomske zgrade u dvorištu seoskog domaćinstva (štala, senik, drvara, ostave, pušnica, kokošinjac...) i posebna mesta kao što su bašta, bunjište itd.
Ona takođe može poslužiti kao podloga za:
- razlikovanje muških i ženskih radova u životu na selu (u poređenju sa gradom), pa i za eventualne buduće ženske studije, ako se za tim ukaže potreba. U tom smislu, nastava na terenu se može iskoristiti za praktično isprobavanje takvih mogućnosti (recimo zamenom teza - dečaci rade ženske, devojčice muške poslove, i sl.).
- upoznavanje živog sveta vezanog za čoveka: domaće životinje (živina, stoka) nasuprot divljim životinjama, bilo da su opasne (vuk, medved, divlji vepar...), bezopasne (jelen, srndać, veverica, tvor...) ili prosto štetočine (lisica, lasica, jazavac, zec...). To je takođe i dobra prilika za prvi pomen ambivalentnih životinja kao što su zmija (čuvarkuća i otrovnica), vidra, mungos i sl.
Naročito je važno upoznati strukturu kuće (gde su životinje, a gde ljudi, šta je gore, a šta dole itd.), posebno njen kulturni horizont (nivo svakodnevnih poslova, prema kome se određuju gore/ikona i dole/krevet u kući), da bi se obezbedila osnova za buduća znanja o običajno-obrednoj praksi vezanoj za životni ciklus (od drugog obrazovnog ciklusa nadalje).
Način ostvarivanja programa
Kako god da se osmisli nastava ovog izbornog predmeta, komparativni metod ostaje nezaobilazan zbog stalne potrebe da se tradicija sopstvenog naroda stavlja u uži ili širi kontekst. Na mlađim uzrastima to su poređenja u rudimentarnim formama (primer: grad - selo, iz radnje - iz bašte, leto - zima...) da bi se kasnije sve više artikulisalo i kao takvo ostalo nezamenljivo u starijim razredima kada može da počne teorijska nastava o tipovima kulture i njihovim glavnim osobinama.
Ovaj izborni predmet može se - i treba - shvatiti kao interdisciplinarno sredstvo za lakše savlađivanje novih i nepoznatih činjenica (uz pomoć bliskih i poznatih). Kroz savladavanje dekorativnih elemenata običaja i obreda vezanih za verske i sezonske folklorne praznike, preporučuje se pristup koji u okviru umetničkih predmeta ima razrađenu metodologiju za takav rad.
Kako je ovaj izborni predmet novina u našem školstvu, vrlo je važno držati se (bar u početku) preporuka i uputstava predstavljenih u ovom dokumentu.
Prvo i najvažnije takvo uputstvo je izostanak teorijske nastave na mlađem uzrastu, u šta spadaju i svi pokušaji potpune ili delimične rekonstrukcije lokalnih ili opštih običaja i obreda. Takvi zahvati se predviđaju tek u starijim razredima.
Druga važna preporuka tiče se sistema nastave u ovom predmetu. Očekuje se od nastavnika da se i sami usavršavaju tokom rada. Tako učenje postaje dvosmerno budući da i nastavnik angažuje na istraživačkom radu sa koncepcijom koja podrazumeva i treću komponentu - aktivno uključivanje i stalnu povratnu informaciju od strane porodice, odnosno njihovu reakciju na gradivo i način njegovog usvajanja.
Druga pitanja od značaja za ostvarivanje programa
Da bi se obezbedila kvalitetna nastava u okviru predmeta Narodna tradicija, neophodno je voditi računa o tri grupe osnovnih parametara, od kojih su prvi vezani za predmet, drugi za nastavu, a treći za nastavni ambijent.
Predmetni parametri
- Ono što se u okviru ovog predmeta proučava, zapravo je tradicijska kultura. U načelu, ovim izrazom definiše se kultura koja se održava na tradiciji, usmenom prenošenju znanja i podataka sa kolena na koleno.
- U najopštijem vidu, tradicijsku (kao i svaku drugu) kulturu čine spomenici duhovne i materijalne prirode, te se analogno tome može govoriti o materijalnoj i duhovnoj tradicijskoj kulturi.
Nastavni parametri
- U saglasnosti sa predmetom u okviru kojeg se odvija, nastava takođe mora imati dva osnovna vida: praktični i teorijski.
- Praktični vid nastave u ovom predmetu podrazumeva aktivan dodir sa objektima koji čine materijalnu komponentu tradicijske kulture, bilo da se oni izrađuju prema postojećem modelu, bilo da se sa njima upoznaje u autentičnom ambijentu.
- Teorijska nastava daje tumačenje određene običajno-obredne prakse, postavlja je u jasno definisan kontekst i prikazuje njen istorijski razvoj (tamo gde je to moguće).
- Na mlađim uzrastima teorijska nastava se zamenjuje folklornim tekstovima koji na odgovarajući način prate sticanje prvih, elementarnih znanja o tradiciji i kulturi.
Ambijentalni parametri
- Pitanje od najvećeg značaja je gde se škola nalazi (u kom ambijentu), te od njega zavisi i kakav će program biti ponuđen.
- Ovim se otvara mogućnost najboljeg i najpotpunijeg plasiranja lokalnih prednosti i resursa.
RUKA U TESTU - OTKRIVANJE SVETA
Cilj i zadaci
Naziv predmeta Ruka u testu - otkrivanje sveta upućuje na neposrednu aktivnost dece pri izučavanju pojava u prirodi i otkrivanju sveta koji ih okružuje. Osnovna ideja uvođenja ovog izbornog predmeta je negovanje, podsticanje i razvijanje prirodne dečje radoznalosti i traženje odgovora na pitanja ŠTA, KAKO i ZAŠTO.
Razmatranje pitanja o prirodi na ranom školskom uzrastu pomaže detetu u njegovom razvoju i uspostavljanju odnosa sa materijalnim svetom u okruženju. Dete otkriva da je materijalni svet pogodan za istraživanje i postavljanje brojnih pitanja. Ono razvija svoju ličnost, inteligenciju, kritički duh i formira stav prema realnom svetu. Na taj način se menja njegova uloga, od pasivnog posmatrača ono postaje istraživač.
U okviru ovog izbornog predmeta predloženi su ogledi koji ne zahtevaju složenu i skupu opremu. Dovoljni su predmeti i materijali iz svakodnevnog života. Ogledi su jednostavni i može ih izvoditi svako dete.
Neki ciljevi i zadaci predmeta Ruka u testu - otkrivanje sveta oslanjaju se na ciljeve i zadatke predmeta Svet oko nas, čime se omogućuje kompleksnije dodatno razumevanje pojava u prirodi i razvijanje aktivnog istraživačkog odnosa prema okruženju. Polazeći od saznanja stečenih u okviru predmeta Svet oko nas, učenik će razvijati intelektualnu aktivnost i veštine u kontekstu prirodnih nauka.
Cilj i zadaci ovog izbornog predmeta su:
- razvijanje osnovnih pojmova iz prirodnih nauka i njihovo povezivanje;
- razvijanje radoznalosti i istraživačkih sposobnosti;
- razvijanje osnovnih elemenata logičkog i kritičkog mišljenja;
- podsticanje usmenog i pismenog izražavanja kroz diskusije i zapise o izvedenim ogledima.
Prvi razred
Ciljevi i zadaci:
- formiranje elementarnih naučnih pojmova iz prirodnih nauka;
- uočavanje važnih osobina objekata ili pojava koje se ispituju;
- prepoznavanje nekih kriterijuma za klasifikaciju objekata i živih bića na osnovu uočenih osobina;
- zadovoljenje sopstvene radoznalosti traganjem za odgovorima na različite načine (postavljanjem pitanja, hipoteza, isprobavanjem...);
- postavljanje hipoteza, odnosno iskazivanje pretpostavki za rešavanje problema;
- izvođenje jednostavnih ogleda;
- podsticanje istrajnosti i saradnje u pokušajima zajedničkog postavljanja i rešavanja problema;
- uočavanje uzročno-posledičnih veza između pojava i procesa u okruženju i izvedenim ogledima;
- rešavanje jednostavnih problem-situacija, samostalno i u timu;
- razvijanje kritičkog odnosa prema informacijama koje se dobijaju čulima.
Sadržaji programa
Različite vrste kretanja i njihove karakteristike
Kotrljanje i klizanje
Klati se, ljulja, talasa...
Sve što stoji - htelo bi da stoji, sve što ide - htelo bi da ide
Baloni visoko lete, "pokreću" brodove i rakete
Sveća koja gori u vodi
Vodeni peščani sat
Slatki model vulkana
Pravim oblak, kišu i led
Tela (čvrsta, tečna i gasovita) zauzimaju određeni prostor i na određeni način ga popunjavaju
Koliko nas čula varaju
Da li u korpi punoj jabuka ima još mesta
U svetu merenja (osnovne predstave o merenju i meri)
Poređenje i merenje dužine, mase i zapremine
U svetu elektriciteta
Mogućnosti naelektrisavanja tela i njihova svojstva
Svetlost i senka
Možeš li stići svoju senku
Boje duge
Vidim da rastem
Šare koje život znače
Drugi razred
Ciljevi i zadaci
- formiranje elementarnih naučnih pojmova iz prirodnih nauka;
- podsticanje dečijih interesovanja i intelektualne aktivnosti;
- podsticanje dečijih pitanja, istraživanja i diskusije;
- prepoznavanje nekih kriterijuma za klasifikaciju materijala i njihovo korišćenje;
- postavljanje hipoteza i iskazivanje pretpostavki za rešavanje problema;
- predlaganje, samostalno postavljanje i izvođenje jednostavnih ogleda na osnovu uputstva;
- razvijanje kritičkog promišljanja kroz posmatranje i eksperiment;
- uočavanje uzročno-posledičnih veza između pojava i procesa u okruženju i izvedenim ogledima;
- rešavanje jednostavnih problem-situacija, samostalno i u timu;
- razvijanje kritičkog odnosa prema informacijama koje se dobijaju čulima;
- prepoznavanje opasnosti i uslova za bezbedan rad.
Sadržaji programa
Različiti oblici kretanja u okruženju
Kretanje u zabavnom parku
Kako izazvati talase u vodi
Brzo, brže, najbrže - od čega to zavisi
Materijali i njihova električna provodljivost
Kada će sijalica da svetli
Drvo ili metal - gde se koriste i zašto
Merim - znači upoređujem (merenje dužine, mase, vremena i temperature)
Dnevna temperatura vazduha
Kako nastaju različiti zvuci
Svojstva zvuka (jačina, boja i visina)
Zvuci u žici i svirali
Visoko C
Biljke traže svoje tlo
Način ostvarivanja programa
U okviru predmeta Ruka u testu - otkrivanje sveta učenicima treba pružiti priliku da:
- promišljaju i razvijaju intelektualnu aktivnost i veštine u procesu upoznavanja i razumevanja pojava u prirodi;
- zadovolje svoju radoznalost na različite načine: posmatranjem, istraživanjem, kroz samostalnu aktivnost i dobro osmišljen postupak, razmišljanjem, unošenjem malih promena i proveravanjem njihovih efekata.
Ovaj pristup karakteriše:
- partnerski odnos nastavnik - učenik, koji podrazumeva zajedničko formulisanje problema i pitanja;
- vođenje akcija od strane učenika i predviđanje njihovog ishoda, tj. postavljanje hipoteza;
- objašnjavanje i kontinuirano beleženje svojih zapažanja u eksperimentalnu svesku.
Opisani pristup predstavlja karakteristične korake naučnog metoda a nastavnik vodi i usmerava učenike u radu. On ih ohrabruje da postavljaju pitanja, istražuju i diskutuju.
Treba posebno imati u vidu da se ciljevi i zadaci ovog predmeta postižu kroz neposrednu istraživačku aktivnost dece i nenametljiv podsticaj i podršku nastavnika.
Aktivnosti učenika
Za ostvarivanje ciljeva i zadataka ovog predmeta važno je da se omoguće nastavne situacije u kojima će aktivnosti učenika biti raznovrsne: posmatranje, sakupljanje materijala i podataka, upoređivanje, klasifikovanje, beleženje, zamišljanje i postavljanje ogleda (eksperimenata), objašnjavanje, korišćenje podataka, predstavljanje onog što je viđeno i urađeno, postavljanje jednostavnih modela, diskutovanje rezultata i davanje predloga novih eksperimenata, samostalno i grupno istraživanje.
Aktivnosti nastavnika
Nastavnik vodi i usmerava učenike u svim etapama "istraživačkog" rada: prilikom postavljanja pitanja i hipoteza, predlaganja ogleda, njihovog izvođenja i predstavljanja rezultata rada.
Priprema nastavnika za ovakve časove obuhvata razmatranje važnih pitanja o temi časa, izboru sadržaja, aktivnosti, ambijentu za realizaciju, korišćenjem različitih izvora informacija (udžbenici, popularna i stručna literatura, Internet...). Pored toga, na časove se mogu pozvati razni gosti - stručnjaci (nastavnici predmeta prirodnih nauka, naučnici - istraživači...) koji mogu preneti svoja iskustva deci i dati im uputstva kako da unaprede svoj način rada.
ČUVARI PRIRODE

Prvi razred
Cilj i zadaci
Cilj
Razvijanje svesti o potrebi i mogućnostima ličnog angažovanja u zaštiti životne sredine, usvajanje i primena principa održivosti, etičnosti i prava budućih generacija na očuvanu životnu sredinu.
Zadaci:
- upoznavanje pojma i osnovnih elemenata životne sredine;
- uočavanje i opisivanje osnovnih pojava i promena u životnoj sredini;
- uočavanje i opisivanje pojava koje ugrožavaju životnu sredinu;
- razvijanje odgovornog odnosa prema sebi i prema životnoj sredini;
- razvijanje navika za racionalno korišćenje prirodnih bogatstava;
- razvijanje radoznalosti, kreativnosti i istraživačkih sposobnosti;
- razvijanje osnovnih elemenata logičnog i kritičkog mišljenja.
Sadržaj programa
ŽIVOTNA SREDINA
- Voda, vazduh, zemljište (uslovi života), biljke i životinje;
- tvorevine ljudskog rada.
PRIRODNE POJAVE I PROMENE U ŽIVOTNOJ SREDINI
- Sezonske promene na biljkama i životinjama u toku godine (cvetanje, listanje, opadanje lišća, seoba ptica,...);
- odnosi ishrane u životnoj sredini - najbližoj okolini (ko je kome hrana);
- najčešće ugrožene biljne i životinjske vrste.
ZAGAĐIVANJE ŽIVOTNE SREDINE
- Zagađivanje vode i posledice;
- zagađivanje vazduha i posledice;
- zagađivanje zemljišta i posledice;
- buka - štetne posledice.
ZAŠTITA ŽIVOTNE SREDINE I ZAŠTITA ZDRAVLJA
- Briga o biljkama i životinjama u neposrednoj okolini;
- najčešće ugrožene biljne i životinjske vrste u neposrednoj okolini i njihova zaštita;
- racionalno korišćenje prirodnih bogatstava (razdvajanje otpada za reciklažu);
- razgradive i nerazgradive materije;
- pravilan odnos prema sebi (prednost zdrave hrane za rast i razvoj, rizično ponašanje koje može ugroziti zdravlje).
Drugi razred
Cilj
Razvijanje svesti o potrebi i mogućnostima ličnog angažovanja u zaštiti životne sredine, usvajanje i primena principa održivosti, etičnosti i prava budućih generacija na očuvanu životnu sredinu.
Zadaci:
- znati pojam životna sredina i njene elemente;
- prepoznavanje i opisivanje najuočljivijih pojava i promena u životnoj sredini;
- sticanje znanja o pojavama koje ugrožavaju životnu sredinu;
- formiranje navika i razvijanje odgovornog odnosa prema sebi i životnoj sredini;
- razvijanje radoznalosti, kreativnosti i istraživačkih sposobnosti;
- razvijanje osnovnih elemenata logičnog i kritičnog mišljenja.
Sadržaj programa
ŽIVOTNA SREDINA
- Voda, vazduh, zemljište (uslovi života), biljke i životinje;
- tvorevine ljudskog rada.
PRIRODNE POJAVE I PROMENE U ŽIVOTNOJ SREDINI
- Sezonske promene na biljkama i životinjama (u spoljašnjem izgledu i ponašanju u zavisnosti od godišnjih doba, seoba, prezimljavanje,...);
- odnosi ishrane - lanci ishrane.
ZAGAĐIVANJE ŽIVOTNE SREDINE
- Izvori zagađivanja vode;
- izvori zagađivanja vazduha;
- izvori zagađivanja zemljišta;
- posledice zagađivanja životne sredine;
- zagađujuće materije u domaćinstvu (hemikalije, oznake za opasne materije na ambalaži);
- ponašanja koja narušavaju izgled tvorevina ljudskog rada (škola, zgrada, spomenika kulture...).
ZAŠTITA ŽIVOTNE SREDINE I ZAŠTITA ZDRAVLJA
- Briga o biljkama i životinjama u neposrednoj okolini (pravljenje hranilica, pojilica i kućica za ptice, gajenje i zalivanje biljaka...);
- najčešće ugrožene biljne i životinjske vrste iz neposredne okoline i njihova zaštita;
- lekovita svojstva nekih biljaka (nana, kamilica, žalfija,...);
- racionalno korišćenje prirodnih bogatstava: štednja vode, energije;
- reciklaža (papir, staklo, plastika, metal...);
- pravljenje komposta;
- pravila ponašanja koja doprinose očuvanju zdravlja.
Način ostvarivanja programa
Svrha izbornog predmeta Čuvari prirode je upoznavanje i razumevanje pojma životne sredine, interdisciplinarnog pristupa u zaštiti sa težnjom za njenim očuvanjem i unapređivanjem za sadašnje i buduće generacije.
Cilj i zadaci ovog predmeta oslanjaju se i razvijaju, ali i međusobno dopunjavaju sa već stečenim znanjem iz obaveznog predmeta - Svet oko nas.
Za ostvarivanje cilja i zadataka ovog izbornog predmeta nastavnik će da koristi Priručnik za nastavnike za I i II razred, a učenici će koristiti Priručnik za učenike "Čuvari prirode" za I i II razred osnovne škole, odobrenih od strane Ministarstva prosvete i sporta Republike Srbije.
Predložene aktivnosti u Priručniku za učenike nisu strogo definisane pa učenici mogu sami da tragaju (stručna literatura, popularne knjige, internet, zapažanje u okruženju, priče koje su čuli) prema sopstvenim interesovanjima i mogućnostima.
Aktivnosti su kreativne, istraživačkog tipa i razvijaju radoznalost sa elementima kritičkog i logičkog mišljenja.
Sadržaj programa nije strogo definisan, već učenici sami tragaju. Sadržaje i aktivnosti ovog predmeta, nastavnik zajedno sa učenicima može da realizuje i van učionice u neposrednoj okolini.
Uloga nastavnika je da uz primenu različitih metoda rada, podstiče i usmerava interesovanje i kreativnost učenika u pokušaju da samostalno objasne uzrok i posledice čovekovog dejstva na prirodu.
Nastavnik ima slobodu da realizaciju nastavnih sadržaja ne vezuje za časovni sistem pa čas (vremenski) može da bude u funkciji programskih sadržaja, a sadržaji u funkciji mesta izvođenja nastave izbornog predmeta - Čuvari prirode.
LEPO PISANJE

Prvi razred
Cilj i zadaci
Cilj
Osposobljavanje učenika za lepo pisanje i razvoj senzibiliteta za prepoznavanje pisma uporedo sa razvojem motoričkih sposobnosti, kao i usvajanje čitkog i urednog pisanja.
Zadaci:
- usvajanje pravilnog povlačenja uskih i širokih, kosih, uspravnih i položenih linija;
- razvijanje sposobnosti za objedinjavanje linija u slova;
- razvijanje sposobnosti povezivanja slova u reči i rečenice;
- upućivanje učenika u korišćenje različitih materijala i podloga za pisanje;
- osposobljavanje učenika za pripremanje materijala za pisanje;
- razvijanje motoričkih sposobnosti u procesu lepog pisanja.
Sadržaji programa
PISANJE
1. Pisanje ćiriličkih slova prema kaligrafskim pravilima u procesu kompletnog savladavanja azbuke.
Pojmovi: pismo, ćirilica.
2. Kaligrafija.
3. Meke olovke sa oznakom B pripremljene na brusnom papiru, sveske sa užim i širim razmacima linija, namenjenim za lepo pisanje u proporciji 1:61 (zlatni presek).
OBLICI I NJIHOVI KVALITETI
1. Celo-deo, veliko-malo, visoko-nisko, usko-široko, svetlo-tamno, oblo-rogljasto.
2. Svi medijumi
3. Olovke sa mekim grafitnim uloškom, krede, voštani pastel...
ODNOSI U VIDNOM POLJU
1. Levo-desno, gore-dole, ispred-iza, više-niže, između, uspravno-položeno-koso, puno-prazno, otvoreno-zatvoreno...
2. Svi medijumi zavisno od postavljenog zadatka
3. Meke olovke, četke različitih širina i veličina.
KONTRAST
1. Ispupčen-udubljen, prav-kriv, jednostavan-složen...
2. Svi medijumi primereni uslovima i uzrastu učenika
3. Odabrati materijale prema medijumu u duhu predviđene oblasti.
RAZNE VRSTE ZNAKOVA I SIMBOLA
1. Slovni znaci (štampana slova, pisana slova), brojevi...
2. Kombinovani medijumi
3. Meke olovke, tuševi u boji, papiri različitog formata.
Način ostvarivanja programa
Za ostvarivanje programa lepog pisanja nastavnik treba da koristi uputstva data za ostvarivanje programa srpskog jezika koja se odnose na učenje i usavršavanje pisanja, kao i programa likovne kulture.
OD IGRAČKE DO RAČUNARA

	Naziv predmeta:
	OD IGRAČKE DO RAČUNARA

	Godišnji fond časova:
	36

	Razred:
	prvi

	Ciljevi predmeta:
	- Razvijanje algoritamskog načina mišljenja
- Osposobljavanje učenika za pravilno i samostalno korišćenje računara i softvera za crtanje
- Osposobljavanje za bezbedno korišćenje interneta
- Razvijanje navike pravilnog sedenja za računarom i vremenski ograničenog korišćenja računara/interneta

	TEMA
	CILJ
	ISHODI
Po završetku teme učenik će biti u stanju da:
	OBAVEZNI
I PREPORUČENI
SADRŽAJI PO TEMAMA
	NAČIN
OSTVARIVANJA PROGRAMA

	Algoritamski način mišljenja
	• Razvijanje algoritamskog i logičkog načina mišljenja
• Osposobljavanje za rešavanje jednostavnih logičkih zadataka i zadataka iz svakodnevnog života
• Stvaranje osećaja za rešavanje problema po koracima
• Razvijanje samopouzdanja i sigurnosti prilikom rešavanja logičkih zadataka i zadataka iz svakodnevnog života
	• rešava jednostavne logičke zadatke
• izvodi korake za pravilno rešavanje svakodnevnih zadataka
• objasni redosled koraka u rešavanju logičkih zadataka
• objasni redosled koraka u rešavanju zadataka iz svakodnevnog života rečima ili crtežom
• proceni tačnost postavljenih koraka u jednostavnim logičkim zadacima
	• Edukativne igre za razvijanje algoritamskog načina mišljenja
• Algoritamski način mišljenja kroz rad na zadacima
• Algoritamski način mišljenja u situacijama iz svakodnevnog života
	Na početku teme učenike upoznati sa ciljevima i ishodima nastave odnosno učenja, planom rada i načinima ocenjivanja.
Oblici nastave
Predmet se realizuje kroz sledeće oblike nastave:
• teorijska nastava i praktičan rad
Podela odeljenja na grupe
• Odeljenje se može podeliti u grupe ne manje od 15 učenika
Mesto realizacije nastave
• Nastava se realizuje u učionici i digitalnoj učionici
Preporuke za realizaciju nastave
Prilikom realizacije časova nastave, teme se mogu prožimati, kombinovati, nadovezivati. Nastavnik treba da proceni kada će koje sadržaje realizovati i time doprineti potpunijem ostvarivanju planiranih ishoda.
• Algoritamski način mišljenja: Temu započeti edukativnim igrama za razvijanje algoritamskog načina mišljenja (mogu se iskoristiti i društvene i elementarne igre). Kada se učenici upoznaju sa načinom rada, nastaviti sa igrolikim aktivnostima, ali kroz rad na zadacima (kao primer mogu poslužiti zadaci sa odgovarajućih takmičenja i zadaci sa prigodnih sajtova. Na kraju naučeno povezati sa situacijama iz svakodnevnog života koje se zasnivaju na algoritamskom načinu mišljenja, a ujedno predstavljaju i praktičnu primenu stečenog znanja i povezivanje sa realnim životnim situacijama. Temu završiti rešavanjem zadataka u odgovarajućim aplikacijama koje razvijaju algoritamski način mišljenja.
• IKT: Temu započeti upoznavanjem učenika sa osnovnim delovima računara i njihovom namenom. Nakon toga osposobljavati učenike za samostalno korišćenje računara pomoću jednostavnog softvera za crtanje, licenciranog ili open source (samostalno pokretanje softvera, korišćenje odgovarajućih alatki, čuvanje crteža na radnoj površini uz zadavanje naziva, bez detaljnijeg objašnjenja).

	IKT
	• Osposobljavanje za pravilno korišćenje računara
• Osposobljavanje za samostalni rad u softveru za crtanje i čuvanje crteža
• Osposobljavanje za korišćenje edukativnih sajtova, softvera i igara kao pomoć u učenju
	• pravilno uključi i isključi računar
• navede osnovne delove računara (kućište, monitor, miš, tastatura, zvučnici, slušalice, mikrofon, veb kamera, štampač, skener)
• objasni namenu osnovnih delova računara
• samostalno koristi softver za crtanje
• sačuva crtež na radnoj površini
• navede nekoliko različitih upotreba interneta
• pokrene internet pregledač
• koristi uz pomoć učitelja internet pretraživač za pronalaženje preporučenih edukativnih materijala
• samostalno ili uz pomoć učitelja koristi edukativne programe
	• Osnovni delovi računara
• Softver za crtanje
• Internet pregledač i internet pretraživač
• Edukativni softveri, sajtovi i igre
	Dalji rad na osposobljavanju učenika za samostalno korišćenje računara nastaviti pomoću edukativnih materijala (sajtovi, edukativne igre, itd.). Pre prelaska na edukativne materijale sa interneta učenike upoznati sa internet pregledačima i pretraživačima interneta. Ovde je moguće uspostaviti korelaciju sa nastavom obaveznih i izbornih predmeta i vannastavnim aktivnostima kroz korišćenje odgovarajućih materijala koji će omogućiti uvežbavanje i utvrđivanje stečenih znanja iz ovih predmeta, primenu principa očiglednosti, itd.
• Bezbednost: Temu započeti upoznavanjem učenika sa pravilnim zdravstvenim navikama (pravilno sedenje ispred računara, racionalno i ograničeno korišćenje vremena u radu na računaru ili na internetu). Nakon toga, upoznati učenike sa edukativnim (bezbednim) sajtovima i objasniti im koji sajtovi nisu bezbedni, šta takvi sajtovi mogu da sadrže i kako u tim situacijama treba da se ponašaju, a da ne ugroze bezbednost. Sadržaje ove teme treba povezati sa sadržajima teme IKT koji se odnose na korišćenje interneta, kako bi učenici pre korišćenja interneta znali kako da se bezbedno ponašaju, a i tokom korišćenja interneta pokazati im kroz praktične primere.
Ocenjivanje
Vrednovanje ostvarenosti ishoda vršiti kroz:
• praćenje ostvarenosti ishoda
• praćenje praktičnog rada učenika
• aktivnost na času
Okvirni broj časova po temama
• Algoritamski način mišljenja (16)
• IKT (16)
• Bezbednost (4)

	Bezbednost
	• Razvijanje navika pravilnog sedenja za računarom i vremenski ograničenog korišćenja računara/interneta
• Osposobljavanje za bezbedno korišćenje interneta
	• pravilno sedi dok koristi računar
• nabroji znake upozorenja da je došlo do prekomerne upotrebe računara (peckanje očiju, ukočenost vrata...)
• objašnjava koje posledice na zdravlje može prekomerno korišćene računara da izazove
• samostalno ili uz pomoć učitelja koristi edukativne sajtove
• objasni šta sadrže sajtovi koji su nebezbedni
• opiše šta su to lični podaci
• proceni koje vrste podataka može bezbedno razmenjivati
• objasni rizik preuzimanja aplikacija (igrica) sa nepoznatih sajtova
	• Ergonomski uslovi za rad na računaru (zdravstvene navike)
• Bezbedni i nebezbedni sajtovi
• Osnovna pravila bezbedne upotrebe računara
	

KORELACIJA SA DRUGIM PREDMETIMA:
- Obavezni predmeti
- Izborni predmeti
- Vannastavne aktivnosti

MAĐARSKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
Napomena

ROMSKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
Cilj i zadaci
Cilj nastave romskog jezika je da učenici savladaju osnovne zakonitosti romskog, kao maternjeg jezika, da na njemu komuniciraju, da upoznaju književnost svog naroda, drugih naroda i nacionalnih manjina u Srbiji i Crnoj Gori; da upoznaju svetsku književnost, izgradjuju svest o društveno-istorijskoj i kulturnoj ulozi jezika i književnosti u povezivanju naroda i nacionalnih manjina i njihovih kultura; da se upoznaju sa varijantnim osobenostima romskog jezika i razvijaju jezičke tolerancije prema drugim jezicima.
Nastava romskog jezika, takodje, ima za cilj da osposobi učenike za:
- slušanje i razumevanje govora;
- usmeno izražavanje;
- čitanje i razumevanje teksta;
- pismeno izražavanje na osnovu odredjene tematike.
Zadaci nastave romskog jezika jesu da:
- osposobi učenike za kompetentno komuniciranje i izražavanje na romskom jeziku;
- osposobi učenike u početnoj fazi da usvajaju osnovne karakteristike fonološkog sistema jezika, izgovora glasova, ritam i karakterističnu intonaciju;
- da osposobi učenike da usvajaju osnovne zakonitosti romskog jezika;
- da učenici usvajaju grafički sistem i osnovne znakove iz pravopisa u okviru usvojenog gradiva;
- da se učenici vaspitavaju u duhu tolerancije prema varijantama i karakteristikama romskog jezika;
- da se upoznaju sa elementima tradicije, istorije i kulture Roma;
- da razvijaju i neguju pozitivan stav prema jezicima i kulturnoj baštini naroda i nacionalnim manjinama u Srbiji i Crnoj Gori i jačaju svest o potrebi saradnje i zajedničkog života;
- da se osposobe za samostalno čitanje i pisanje;
- da razvijaju potrebu za knjigom i da samostalno razvijaju sposobnost pisanih sastava;
- da se navikavaju da redovno i kritički prate štampu, radio i televiziju, elektronsku poštu i internet.
Prvi razred
Operativni zadaci:
- da učenici usvoje leksički fond od 150 do 200 reči koje su neophodne za razumevanje nastavnih jedinica;
- da učenici razumeju u usmenom govoru pet do šest rečenica;
- razumevanje dijaloga na relacijama: nastavnik - učenik; učenik - učenik;
- postavljanje pitanje i davanje odgovora na postavljena pitanja;
- izlaganje nastavnih sadržaja uz pomoć nastavnika (prepričavanje);
- izlaganje nastavnog sadržaja na oba jezika (srpski i romski) uz pomoć nastavnika;
Kultura usmenog izražavanja
U okviru kulture usmenog izražavanja postoje teme i oblici usmenog izražavanja.
Teme:
Ličnost učenika - predstavljanje, kazivanje o sebi.
Porodica - članovi porodice, rodbina, nazivi rodbinskih odnosa, uža i šira porodica.
Prijatelji - lični, porodični, predstavljanje.
Kuća (stan) - mesto, položaj, opis, delovi, stvari u kući.
Škola - učenik, nastavnik, drugi učenici, drugovi, učionica i stvari u njoj, školski pribor.
Ulica - objekti, saobraćaj, ljudi, opis puta od kuće do škole, mesta za igru, opasnosti, snalaženje na ulici.
Priroda - životinjski i biljni svet okoline; život prirode prema godišnjim dobima, čuvanje prirode. Nazivi drveća, voća, povrća, cveća iz neposredne blizine, domaće životinje.
Vreme i brojevi - iskazivanje prošlog, sadašnjeg i budućeg, tačno i orijentaciono vreme, naziv dana, meseci i godišnja doba, brojanje od 1 do 100.
Oblici:
Pitanja i odgovori - postavljanje pitanja upotrebom upitnih reči intonacijom.
Vežbe - postavljanja pitanja. Potvrdan i odričan govor u kraćoj i dužoj formi, intonacija pitanja i intonacija odgovora.
Pričanje - o doživljenom, konkretnom, slušanom, vidjenom.
Opisivanje - okoline i ljudi prema glavnim odrednicama: ko, šta, kada, kako, gde. Izražavanje punom rečenicom.
Dijalog - izmedju učenika o poznatom, zajednički doživljenom.
Prepričavanje - kratkih pripovedanja, basni, bajki, ličnih doživljaja.
Razgovor o osnovnim značenjima jednostavnih i prema tematici narodnih poslovica, odgonetanje zagonetki, pevanje pesama.
Konstrukcije za normalan izgovor. Stalna pažnja usmerena na pravilan izgovor glasova, reči i oblika, intonaciju rečenice, red reči u rečenici, zamenu reči iz drugih jezika rečima iz maternjeg. Bogaćenje rečnika, imenovanje ljudi, stvari i pojava i sadašnjem, prošlom i budućem vremenu.
Literatura
Kratke, narodne umotvorine na romskom jeziku.
Prevedene pesme, recitacije i igre koje se uče u prvom razredu.
Sva tematika predvidjena programom treba da se realizuje pomoću pogodnih slikovnica.
Udžbenici:
Romska pismenica
Tradicionalna romska književnost
Slikovnice
Radna sveska
Orijentacioni raspored godišnjeg fonda časova
(72 časa godišnje)
1. Rad na slikovnici (govorne vežbe) - 10
2. Rad na "Pismenici" - 38
3. Slobodno izražavanje - 10
4. Učenje pesama, priča igara... - 8
5. Učenje tradicionalnih pesama - 4
6. Sistematizacija - 2
Drugi razred
Operativni zadaci:
- da učenici usvoje predvidjenu jezičku strukturu kao i 250 do 300 novih reči i izraza;
- da savladaju pravilan izgovor novih leksičkih jedinica kao i ostalih elemenata izgovora vezanih za nove morfološke kategorije;
- da učenici vode dijalog, da odgovaraju na postavljena pitanja i da sami postavljaju pitanja.
[bookmark: str_90]Kultura izražavanja
Tematika
Porodica: porodična kuća ili stan, prostorije, nameštaj, aparati za domaćinstvo, pribor, održavanje čistoće i stana okućnice, stana i prostorije, uloga pojedinih članova porodice u tome.
Škola: predmeti, ekskurzije, polugodišnji i godišnji raspust.
Neposredna okolina: dom kulture, bioskopska sala, pozorište, pošta, dom zdravlja, bolnica, robna kuća, muzej, itd. i njihova namena. Norme ponašanja na javnim mestima.
Priroda: reke, jezera, reljef neposredne okoline. Izlet u prirodu. Šetnja po parku.
Vreme: godina, mesec, dan, sat, minut, sekund.
Brojevi: od sto do hiljadu.
Materija iz jezika:
Pravilno izgovaranje glasova romskog jezika. Pravilno izgovaranje reči, grupa reči i rečenica; naglasak i intonacija.
Aspekte navedene u programu za I razred vežbati i u II razredu, te dopunjavati sadašnjim, prošlim i budućim glagolskim vremenom i raznim oblicima pomoćnih glagola.
Upoznavanje učenika sa ličnim zamenicama.
Usvajanje obaveštajnih, zapovednih i upitnih rečenica putem intonacije.
Govorne vežbe (govorne forme)
Kontinuirani rad na Slikovnici i Pismenici.
Usvajanje novog leksičkog materijala, nove forme iz upotrebe govornih vežbi iz prvog razreda.
Tražiti više odgovora na jedno pitanje.
Raditi na intonaciji.
Korišćenje dijaloga o svim temama.
Samostalno izražavanje na date teme, od 6 do 10 rečenica.
[bookmark: str_91]Literatura
Pisana književnost na romskom jeziku za ovaj uzrast (proza, poezija), tradicionalna i umetnička.
Prevodjenje na romski jezik potrebne literature (književnost) koju su deca učila u ovom razredu, naročito pesme, priče, dečije igre.
Udžbenici:
Pismenica
Tradicionalna književnost
Radne sveske
Čitanka
Orijentacioni raspored godišnjeg fonda časova
(72 časa godišnje)
1. Rad na slikovnici - 6
2. Rad na pismenici - 20
3. Govorne vežbe - 20
4. Jezičke vežbe - 10
5. Dečije igre - 4
6. Recitacije i priče - 6
7. Upoznavanje istorije romskog jezika - 4
8. Sistematizacija - 2
[bookmark: str_92]Način ostvarivanja programa
Ovaj nastavni plan za negovanje maternjeg romskog jezika pripremljen je za one učenike osnovnih škola, čiji je maternji jezik romski, a pohadjaju odeljenja sa srpskim nastavnim jezikom ili jezikom drugih nacionalnih manjina. Zadaci obrazovanja iz maternjeg jezika su ovde, prirodno identični sa zadacima obrazovanja iz srpskog kao maternjeg jezika u nastavi, sa specifičnim karakteristikama romskog jezika. Zvanično pismo romskog jezika je latinično.
Metodološki postupci negovanja srpskog jezika kao maternjeg i romskog jezika bitnije se ne razlikuju od metoda koji se primenjuje u redovnoj nastavi u prvom i drugom razredu. Sadržaj u ovim razredima ostvaruje se na osnovu slikovnice i romske pismenice koje će omogućiti paralelno učenje romskog i srpskog latiničnog pisma.
Cilj programa rada je negovanje maternjeg jezika i osposobaljavanje učenika da pišu, čitaju i pravilno govore maternji jezik.
Pored toga, cilj je da se učenici upoznaju sa osnovnim pravilima svog maternjeg jezika, da ih nauče i usvoje. Istovremeno treba da obogaćuju svoj rečnik, razvijaju osećaj prema lepom i da se upoznaju sa kulturom i istorijom Roma. Upravo zbog toga, cilj negovanja maternjeg jezika jeste osposobljavanje učenika, kojima je maternji jezik romski, a pohadjaju školu na srpskom jeziku, da svoja znanja, misli i osećanja izražavaju (usmeno i pismeno) na romskom jeziku.
Program rada na negovanju maternjeg jezika u nekim segmentima prati program rada i srpskog jezika (gramatika, književnost, teorija). Sve sadržaje učiti komparativno na oba jezika.
Pripremni period
Pripremni period realizuje se na isti način kao i za učenje srpskog jezika u redovnoj nastavi. Obuhvata govorne vežbe i provere govornih sposobnosti. U ovom periodu sa prvim razredom treba raditi samo sa slikovnicama, a kada se započne sa učenjem grafije (latiničnog pisma) u predmetu srpski jezik početi sa učenjem romskog pisma. Slova učiti po istoj metodici kao i u redovnoj nastavi.
Ukazati na značaj romskog jezika (funkcija razvijanja svesti o nacionalnoj i multietničkoj pripadnosti romske zajednice).
Elementi kulture Roma
Upoznavanje elemenata kulture, istorije i tradicije Roma, u nižim razredima uglavnom se ostvaruje upoznavanjem i približavanjem dela tradicionalne književnosti. Učenici uče napamet pesme, pitalice, brojalice, poslovice. Igraju i pevaju.
Razvijanje sposobnosti govornog izražavanja
Sposobnost govora kod učenika treba dosledno razvijati od prvog do osmog razreda. U prvom razredu učenici govore o doživljajima, pričaju kraće priče, dogadjaje, razgovaraju o predmetima, slikama.
Ove vežbe govora primenjivati i u drugom razredu. Već od prvog razreda treba posvetiti posebnu pažnju prikladnom izgovoru glasova, intonaciji i obogaćivanju fonda reči.
U okviru tematskih jedinica navedenih u nastavnom planu obratiti pažnju na sastavljanje rečenica i pravilan izgovor glasova i reči. Na postavljena pitanja učenici treba da odgovaraju celim rečenicama. Treba sa učenicima uvežbavati lepo kazivanje i dramatizaciju tekstova.
ROMANI ČHIB E ELEMENTJENCA NACIONALNO KULTURAKE
Napomena

[bookmark: str_93]RUMUNSKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
Napomena
[bookmark: str_94]RUSINSKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
Napomena
[bookmark: str_95]SLOVAČKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
Napomena

[bookmark: str_96]NASTAVNI PLAN I PROGRAM HRVATSKOG JEZIKA SA ELEMENTIMA NACIONALNE KULTURE

[bookmark: str_97]Prvi razred
Cilj nastave hrvatskog jezika sa elementima nacionalne kulture u prvom razredu jeste da učenik potiče korištenje jezičnih kompetencija za organiziranje i proširivanje vlastitih znanja i izražavanja iskustava.
Operativni zadaci
- sluša kratke tekstove različitih vrsta primjerene uzrastu, prikupljajući informacije, bogateći znanja, maštu i rječnik
- navikavaju se uporabu književnog jezika u govoru
- upoznavanje i njegovanje hrvatske kulturne baštine
- razvijanje pravilnog usmenog izražavaja
Nastavni predmet Hrvatski jezik sa elementima nacionalne kulture obuhvaća sljedeća nastavna područja:
1. Hrvatski jezik
2. Književnost
3. Jezičko izražavanje
4. Elementi nacionalne kulture
[bookmark: str_98]1. Hrvatski jezik
1.1. SLOVNICA
uočavanje riječi kao posebne cjeline, uočavanje rečenice kao cjeline; razlikovanje izjavne, upitne i usklične rečenice; razlikovanje jesne i niječne rečenice; uočavanje da neke riječi imaju isto značenje: uočava riječi suprotnog značenja.
1.2. PRAVOGOVOR
Pravilno izgovaranje i pisanje glasova č, ć, đ, h, ž; Uočavanje mjesta i funkcije upitnika i uskličnika u rečenici. Uočavanje skupova ije i je.
[bookmark: str_99]2. Književnost
Razlikovanje osnovnih vrsta književnog izražavanja (stih i proza, pjesma i priča)
POEZIJA
Prepoznati pjesmu, stih kiticu.
PROZA
Prepoznati i imenovati priču, uočiti redoslijed glavnih događaja
LEKTIRA
Bauer, Veža, Tri medvjeda i gitara
Horvat-Vukelja, Željka, Hrabrica
Grim, J. I V., Snjeguljica
Čunčić-Bandov, J., Zmaj do zmaja u igrama bez kraja
Femenić, S., Idi pa vidi
Pilić, Sanja, Kiša
Marinović, M., Jesen
Femenić, S., Nakrivio kapu žir
Čunčić-Bandov, J., Jesenko
Radić, M., Kruh
Jakševac, S., Priča o kruhu
Čunčić-Bandov, J., Jesenska šumska šala
Bull, H. B., Ptičji oproštaj
Vršić, S., Mjesec pričalo
Kušec, M., Najbolji dječak na svijetu
Horvat-Vukelja, Ž., Božićna želja
Čunčić-Bandov, J., Zvjezdani razgovor
Adamić, S., Zima
Adamić, S., Snježne balerine
Čunčić-Bandov, J., Proljetni suncobran
Zvrko, R., Igrajmo se
Skok, J., Priča male ure
Iveljić, N., Mm...m
Hovat-Vukelja, Ž., Balon
Kovačević, M., Stanovi
Radić, I., Šuma zimi
Čunčić-Bandov, J., Cvrčak i bubamara
Balog, Lj., Moja zvijezda
Mihanović, A., Hrvatska domovina
Dovjak-Matković, B., Neobične naočale
Lupša, M., Tko će Grgi ispričati bajku
Škrinjarić, S., Proljeće
Sabadi, N., Proljetne sličice
Vitez, G., Zelena škola
Gavran, M., Sestra
Goleš, I., Zašto puž nosi svoju kućicu
Herceg, E., Jaglaci
Krtalić, M., Što je Ijubav
Taritaš, M., Abeceda
Horvat-Vukelja, Ž., Miško u cirkusu
Španić, P., Krpelj
Kireta, S., Šarena lica uskrsnih pisanica
[bookmark: str_100]3. Jezično izražavanje
3.1. GOVORENJE
Jednostavno i jasno formuliranje iskaza; saopćavanje informacija, davanje jednostavnih objašnjenja i uputa; pričanje o događaju iz osobnog iskustva; izražavanje misli, ideja, osjećanja i stavova o raznim temama iz neposrednog okruženja i svijeta mašte.
Recitiranje, govorenje po ulogama. Preoblikovanje i prenošenje sadržaja kraćih tekstova uz pomoć verbalnih i neverbalnih sredstava.
Izražavanje vlastitog utiska /mišljenja/ stava o pročitanom.
3.2. ČITANJE
Upoznavanje sa hrvatskom književnošću mogu se učenici upoznavati na ćiriličnom pismu.
3.3. SLUŠANJE
Razumijevanje jednostavnih uputa i reagiranje na njih na odgovarajući način.
Slušanje kratkih tekstova različitih vrsta primjerene uzrastu, prikupljajući informacije, bogateći znanja i rječnik.
Uočavanje veze govora s neverbalnim oblicima komunikacije.
3.4. KOMUNIKACIJSKI POSTUPCI
Pričanje doživljaja, opisivanje
[bookmark: str_101]4. Elementi nacionalne kulture
Blagdani, običaji i značajni događaji iz života Hrvata.
Narodna književnost: bajke, priče, brzalice, zagonetke,..
[bookmark: str_102]Drugi razred
Cilj nastave hrvatskog jezika u drugom razredu jeste da učenik koristi osnovne tehnike čitanja i pisanja na latinici, kao i da potiče korištenje jezičnih kompetencija za organiziranje i proširivanje osobnih znanja i izražavanja iskustava.
Operativni zadaci
Po završetku prvog razreda učenik bi trebao da:
- čita kratke tekstove različitih vrsta primjerene uzrastu, prikupljajući informacije, bogateći znanja, maštu i rječnik
- priča o događaju poštivajući kronologiju
- priprema kraće priopćenje o zadanoj temi pomoću zajedničkog plana
- osposobe se za uočavanje i razumijevanje bitnog u tekstu (u cjelini i po dijelovima)
- navikavaju se uporabu književnog jezika u govoru i pisanju
- upoznavanje i njegovanje hrvatske kulturne baštine
- razvijanje pravilnog usmenog izražavaja
Nastavni predmet Hrvatski jezik sa elementima nacionalne kulture obuhvaća sljedeća nastavna područja:
1. Hrvatski jezik
2. Književnost
3. Jezičko izražavanje
4. Elementi nacionalne kulture
[bookmark: str_103]1. Hrvatski jezik
1.1. SLOVNICA
Razlikovanje glasova i slova hrvatskog jezika; prepoznati, imenovati i razlikovati samoglasnike i suglasnike; uočavanje sloga kao artikulacione cjeline, vezujući ga za samoglasnik; razlikovanje izjavne, upitne i usklične rečenice; razlikovanje jesne i niječne rečenice; uočavanje da neke riječi imaju isto značenje; riječi suprotnog značenja; riječi koje označuju nešto umanjeno/uvećano.
Prepoznavanje i razlikovanje imenica (opće i vlastite), glagola i pridjeva (opisni; prepoznavanje) .
1.2. PRAVOPIS I PRAVOGOVOR
Uporaba velikog slova u imenima ulica, trgova, ustanova, poduzeća, udruga, blagdana. Pisanje niječnice ne i čestice li. Pisanje kratica. Rastavljanje riječi na slogove, spojnica; rastavljanje riječi na kraju retka. Uočavanje mjesta i funkcije upitnika i uskličnika u rečenici. Uočavanje skupova ije i je. Pisanje brojeva riječima.
[bookmark: str_104]2. Književnost
Razlikovanje osnovnih vrsta književnog izražavanja (stih i proza, pjesma i priča).
Poznavanje jednostavnih književnojezičkih formi (bajka, basna, šaljiva priča, priča o životinjama, vic ili dosjetka, poslovica, zagonetka, razbrajalica).
2.1. KNJIŽEVNOTEORIJSKO NAZIVLJE
2.1.1. POEZIJA
2.1.2. PROZA
2.2. LEKTIRA
Književnost
Junaković, S., Dome, slatki dome
Prosenjak, B., Miš
Peroci, E., Maca papučarica
Anderson, H. K., Bajke
Horvat-Vukelja, Ž., Reumatični kišobran
Iveljić, N., Pronađeno blago
Videk, N., Pismo iz Zelengrada
Horvatić, D., Stanari u slonu
Kolumbić, T., Majčine ruke i kruh
Zidar-Bogadi, N., Domovina
Marks, A., Kako je Ana kupila kruh
Lambevska, N., Voćni razgovor
Pašagić, B., Bježi, mišiću, bježi
Marinović, M., Dušni dan
Pokić, M., Sveti Nikola
Jakševac, S., Čudno mjesto neko
Katajev, V., Čarobni cvijet
Iveljić, N., Čudovište iz đačkih torba
Zidar-Bogadi, N., Janina mačka
Vodanović, J., I ja imam pravo na igru
Peroci, E., Djeco, laku noć
Mudri, N., Dijete
Grim, J. I V., Zvjezdani taliri
Zidar-Bogadi, N., Svi Ivanini prijatelji
Lovrić, M., Ružno pače
Rodari, Đ., Poziv na ples
Čunčić-Badov, J., Zimski san
Breht, B., Zima, ptice i djeca
Čunčić-Badov, J., Božićna želja
Polak, S., Veseli borić
Čunčić-Badov, J., Božićni ukras
Jušić-Seunik, Z., Sunce
Kišević, E., Moja mama
Vitez, G., Kako živi Antuntun
Lovrić, M., Putovanje plavog lonca
Jurica, B., Tonček i voda
Kolarić-Kišur, Z., Dva Franceka
Brlić-Mažuranić, I., Mali patuljak
Lupis, N., Dani karnevala
Pašagić, B., O mjesecu i zvijezdama
Krilić, Z., Vatrogasac
Balog, Z., Dimnjačar
Krilić, Z., Vicko
Kovačević, M., Riječ život
Krtalić, M., Što je ljubav
Kušec, M., Pozdrav
Župačić, A., Kad bi svi ljudi na svijetu
Belač, L., Moja želja
Lovrić, M., Pošla koka u dućan
Zidar-Bogadi, N., Proljeće se ne da naslikati
Parun, V., Jutro
Markoč, S., Nestašni medo
Videk, N., Pismo iz zelengrada
Sabadi, N., Tvrdoglava braća jajoglava
Čunčić-Bandov, J., Zaboravljivi zeko
Gete, J. V., Pjesma o šumi
Krilić, Z., Iznenađenje za majčin dan
Pašagić, B., Uspavanka
Femenić, S., Plava priča
Čunčić-Bandov, J., Kišni razgovor
Vitez, G., Od čega su načinjene ljubice
Goleš, I., Zašto puž nosi svoju kućicu
Heuk, S., Priča o radoznalom medvjediću
Krtalić, M., Baš u ovo proljeće
Femenić, S., Maslačak šalje djecu u svijet
Krklec, G., Praznik ljeta
Zidar-Bogadi, N., Pismo s mora
Izbor iz enciklopedija i časopisa za djecu
[bookmark: str_105]3. Jezično izražavanje
3.1. GOVORENJE
Pravilno intoniranje rečenice, govorenje primjerenom jačinom i tempom, sa odgovarajućim pauzama.
Izražavanje misli, ideja, osjećanja i stavova o raznim temama iz neposrednog okružja rabeći iskustvo i maštu, na jednostavan i jasan način.
Napamet govorenje kratkih tekstova.
3.2. ČITANJE
Tečno čitanje latinice. Uočavanje naslova, podnaslova, imena autora i ulomaka.
Čitanje i razumijevanje nelinearnih elemente teksta (ilustracije, legende, tablice).
Pravilno intoniranje znaka interpunkcije pri čitanju.
Uočavanje nepoznatih riječi i pronaći objašnjenje.
3.3. PISANJE
Piše tiskanim i pisanim slovima na pismu hrvatskoga jezika.
Pravilna uporaba točke, upitnika, uskličnika, zareza (pri nabrajanju), dvije točke (pri nabrajanju) i oznaka navoda.
Pisanje kratkih tekstova različitih formi i namjena: prepričavanje sadržine teksta prema postavljenim pitanjima, prepričavanje kolektivnih doživljajaja prema postavljenim pitanjima, pisanje kratkih tekstova na osnovu datih riječi/slike, pisanje kratkog teksta o pojavama/stvarima iz neposrednog okružja zasnovane na osnovu iskustva ili mašte.
3.4. KOMUNIKACIJSKI POSTUPCI
Pričanje doživljaja, opisivanje.
[bookmark: str_106]4. Elementi nacionalne kulture
Blagdani, običaji i značajni događaji iz života Hrvata.
Narodna književnost: bajke, priče, brzalice, zagonetke,...
[bookmark: str_107]BOSANSKI (BOŠNJAČKI) JEZIK SA ELEMENTIMA NACIONALNE KULTURE

[bookmark: str_108]Prvi razred
Cilj i zadaci
Cilj nastave bosanskog jezika sa elementima nacionalne kulture jeste da učenik aktivira postojeća jezička znanja i iskustva kao osnove za sticanje novih znanja i novih iskustava.
Operativni zadaci učenika jesu da:
- sluša kratke tekstove različitih vrsta primjerene uzrastu, prepoznaje i usvaja informacije, bogateći znanja, maštu i rječnik;
- razvija naviku za upotrebu književnog jezika u govoru;
- razvija pravilno usmeno izražavanje;
- upoznaje i njeguje bošnjačku kulturnu baštinu.
Nastavni predmet bosanski jezik sa elementima nacionalne kulture obuhvata sljedeća nastavna područja:
BOSANSKI JEZIK
KNJIŽEVNOST
JEZIČKO IZRAŽAVANJE
ELEMENTE NACIONALNE KULTURE
[bookmark: str_109]Bosanski jezik
Gramatika
Uočavanje riječi kao posebne (morfološke i semantičke) cjeline, uočavanje rečenice kao cjeline; razlikovanje izjavne, upitne i uzvične rečenice; razlikovanje potvrdne i odrične rečenice; uočavanje da neke riječi imaju isto ili blisko značenje (sinonimi); uočavanje riječi suprotnog značenja (antonimi).
[bookmark: str_110]Pravopis
Pravilno izgovaranje i pisanje glasova h, r, č, ć, dž, đ.
Uočavanje mjesta i funkcije upitnika i uzvičnika u rečenici. Ovladavanje upotrebom skupova ije i je (ijekavski izgovor).
[bookmark: str_111]Književost
Razlikovanje osnovnih vrsta književnog izražavanja (stih i proza, pjesma i priča).
Poezija
Prepoznavanje pjesme, stiha, strofe.
Proza
Prepoznavanje i imenovanje priče, uočavanje redoslijeda glavnih događaja.
Lektira
Denisa Turković: Bolnica za igračke
Hadžem Hajdarević: Bajramske cipele
Nasiha Kapidžić Hadžić: Sjećanje na grnčara
Zehra Hubijar: Zeko i djeca
Omer Turković: Hor hrčaka
Ibrahim Kajan: Igra žmurke
Omer Turković: Šumin šum
Zehnija Bulić: Čik
Denisa Turković: Mišja stvar
Bela Džogović: Maslačak
Narodna priča: Nasrudin i car
Mehmed-beg Kapetanović Ljubušak: Narodno blago (izbor iz bošnjačke narodne književnosti)
Mirsad Bećirbašić: Imam učiteljicu za čistu peticu
Azra Aličić: Kiša ili dažd
Alija Dubočanin: Šarko
Bela Džogović: Šeftelija
Nasiha Kapidžić Hadžić: Breze na sletu
Halil Kadrić: Prije prvog školskog sata (igrokaz)
Zejćir Hasić: 999 dukata (dramatizacija šaljive narodne priče)
[bookmark: str_112]Jezičko izražavanje
Govor
Jednostavno i jasno formulisanje iskaza; saopštavanje informacija, davanje jednostavnih objašnjenja i uputstava; pričanje o događaju iz sopstvenog iskustva; izražavanje misli, ideja, osjećanja i stavova o raznim temema iz neposrednog okruženja i svijeta mašte.
Recitovanje, govorenje po ulogama. Prepričavanje sadržaja kraćih tekstova uz pomoć verbalnih i neverbalnih sredstava (mimika, gestikulacija).
Izražavanje vlastitog utiska (mišljenja) stava o pročitanom.
Čitanje
Osnovno pismo bosanskog jezika je latinica. U prvom razredu učenici će bošnjačku književnost i njen jezik upoznavati na ćiriličnom pismu, s obzirom na to da će kroz nastavu srpskog jezika učiti ćirilicu.
Slušanje
Razumijevanje jednostavnih uputstava i reagovanje na njih na odgovarajući način.
Slušanje kratkih tekstova različitih vrsta primjerenih uzrastu, uočavanje i isticanje informacije koju oni nose, uočavanje, isticanje i usvajanje novih riječi, pojmova i pojava.
Uočavanje veze govora s neverbalnim oblicima komunikacije (gestikulacija, mimika, pokret).
Komunikacijski postupci
Pričanje doživljaja, opisivanje, razgovor.
[bookmark: str_113]Elementi nacionalne kulture
Upoznavanje sa običajima, praznicima i značajnim događajima iz života Bošnjaka.
Narodna književnost: bajke, priče, brzalice, zagonetke...
[bookmark: str_114]Drugi razred
Cilj i zadaci
Cilj nastave bosanskog jezika u drugom razredu jeste da učenik koristi osnovne tehnike čitanja i pisanja na latinici, kao i da aktivira postojeća jezička znanja i iskustva kao osnove za sticanje novih znanja i novih iskustava.
Operativni zadaci
U toku drugog razreda učenik treba da:
- čita kratke tekstove različitih vrsta primjerene uzrastu, prepoznaje i usvaja informacije, bogateći znanje, maštu i rječnik,
- priča o zbivanjima po redoslijedu događanja,
- priprema kraća saopštenja na zadatu temu na osnovu zajedničkog plana,
- osposobljava se za uočavanje i razumijevanje bitnog u tekstu (u cjelini i po dijelovima),
- navikava se da upotrebljava književni jezik u govoru i pisanju,
- proširuje znanja o sopstvenoj kulturnoj baštini, uči se da poštuje i njeguje bošnjačku kulturnu baštinu.
Nastavni predmet bosanski jezik sa elementima nacionalne kulture obuhvata sljedeća nastavna područja:
BOSANSKI JEZIK
KNJIŽEVNOST
JEZIČKA KULTURA
ELEMENTE NACIONALNE KULTURE.
[bookmark: str_115]Bosanski jezik
Gramatika
Razlikovanje glasova i slova i uočavanje relacije glas - slovo; prepoznavanje, imenovanje i razlikovanje samoglasnika i suglasnika; uočavanje sloga kao artikulacione cjeline, uz vezivanje za samoglasnik; razlikovanje izjavne, upitne i uzvične rečenice; razlikovanje potvrdne i odrične rečenice; uočavanje da neke riječi imaju isto ili blisko značenje (sinonimi), a neke riječi suprotno značenje (antonimi).
Prepoznavanje i razlikovanje imenica (zajedničke i vlastite), zamjenica (lične) glagola i pridjeva (opisni; prepoznavanje).
Pravopis
Upotreba velikog slova na početku rečenice, u pisanju vlastitih imena, ulica, trgova, ustanova, preduzeća, udruženja, geografskih pojmova, praznika i dr. Pisanje negacije ne i rječce li. Pisanje skraćenica, dijeljenje riječi na slogove i prenošenje u novi red; uočavanje mjesta i funkcije upitnika i uzvičnika u rečenici. Uočavanje skupova ije i je. Pisanje brojeva riječima.
[bookmark: str_116]Književnost
Razlikovanje osnovnih vrsta književnog izražavanja (stih i proza, pjesma i priča).
Upoznavanje sa jednostavnim književnim formama (bajka, basna, šaljiva priča, priča o životinjama, vic ili dosjetka, poslovica, zagonetka, brzalica i razbrajalica).
Upoznavanje sa dramom (na nivou prepoznavanja).
KNJIŽEVNOTEORIJSKI POJMOVI
POEZIJA
PROZA
DRAMA
Lektira
Ahmet Hromadžić: Dječak i ptica
Ferida Duraković: Mikijeva abeceda i Amilina abeceda
Nasiha Kapidžić Hadžić: Vezeni most (odlomci)
Zehnija Bulić: Zima
Omer Turković: Ko to svira
Nasiha Kapidžić Hadžić: Mišja Ijubav
Bela Džogović: Imena stara
Narodna basna: Koza i pastir
Narodna priča: Golub i pčela
Narodna pjesma: Nahod Huso i Nahod Radovan (odlomak iz epske pjesme)
Šukrija Pandžo: Prisluškivanje
Mirsad Bećirbašić: Škola baleta
Narodna priča: Nadmudrio Hodža razbojnika
Nura Bazdulj Hubijar: Duša i cvijet
Selma Ferović: Bajka o Konjiću Grbiću (igrokaz)
Zejćir Hasić: Đerzelez Alija spašava carevu šćer
Mirsad Bećirbašić: Bajka o Ijiljanu
Nasiha Kapidžić Hadžić: Cvijeće
Fikreta Kenović Salihović: Sutra stiže pahuljica jato
Denisa Turković: Susedov orah
Denisa Turković: Drugarstvo
Halil Kadrić: Prije prvog školskog sata (igrokaz)
[bookmark: str_117]Jezičko izražavanje
Govor
Pravilno intoniranje rečenice, govorenje primjerenom jačinom i tempom, sa odgovarajućim pauzama.
Izražavanje misli, ideja, osjećanja i stavova o raznim temama iz neposrednog okruženja na jednostavan i jasan način, uz korišćenje iskustva i mašte.
Govorenje kratkih tekstova napamet.
Čitanje
Tečno čitanje latinice. Uočavanje naslova, podnaslova, imena autora i odlomaka.
Čitanje i razumijevanje nelinearnih elemenata teksta (ilustracije, legende, tablice).
Pravilno intoniranje znaka interpunkcije pri čitanju.
Uočavanje nepoznatih riječi i pronalaženje objašnjenja.
Pisanje
Pisanje štampanim i pisanim slovima na latinici koja se koristi u bosanskom jeziku.
Pravilna upotreba tačke, upitnika, uzvičnika, zareza, dvije tačke i navodnika.
Pisanje kratkih tekstova različitih formi i namjena: prepričavanje sadržine teksta prema postavljenim pitanjima, prepričavanje kolektivnih doživljaja prema postavljenim pitanjima, pisanje kratkih tekstova na osnovu datih riječi/slika, pisanje kratkog teksta o pojavama/stvarima iz neposrednog okruženja, zasnovanim na iskustvu ili mašti.
Komunikacijski postupci
Pričanje doživljaja, opisivanje.
[bookmark: str_118]Elementi nacionalne kulture
Upoznavanje sa običajima, praznicima i značajnim događajima iz života Bošnjaka.
Narodna književnost: bajke, priče, brzalice, zagonetke...
[bookmark: str_119]Način ostvarivanja programa
Osnove čitanja i pisanja
Priprema za početno čitanje i pisanje. - Trajanje pripreme za početno čitanje i pisanje zavisi od rezultata ispitivanja predznanja učenika, odnosno od sastava odjeljenja. Polazeći od tih rezultata, u svakom odjeljenju organizuju se posebne vježbe za grupe učenika i pojedince radi ujednačavanja predznanja i pripreme učenika za uspješno prelaženje na učenje čitanja i pisanja. Učenicima koji znaju da čitaju i pišu treba davati diferencirane zadatke u skladu s njihovim mogućnostima.
U pripremnom periodu za čitanje i pisanje treba organizovati vježbanja:
- vježbe u posmatranju (upoznavati život i rad u školi),
- vježbe u slušanju (pričati i razgovarati, govoriti i slušati sagovornika),
- razvijanje kulture usmenog izražavanja,
- formiranje i usavršavanje kulture praktičnog komuniciranja,
- usvajanje i razvijanje pojmova rečenica, riječ i glas,
- analitičko-sintetičko vježbanje,
- leksička i sintetička vježbanja,
- vježbe artikulacije,
- motoričke vježbe.
Sve te vježbe, kao i one koje su namijenjene savladavanju osnovnih pojmova o jeziku, organizuju se neprekidno, kako u pripremnom periodu tako i u procesu učenja morfoloških osnova - glasova i sloga i njihovog povezivanja u riječi i rečenice.
Početno čitanje i pisanje
Čitanje. - Na osnovu rezultata prethodnog ispitivanja znanja i umijenja djece iz oblasti čitanja i pisanja, kao i konkretnih uslova rada, nastavnik se opredjeljuje za uporedni, odvojeni ili kombinovani raspored čitanja i pisanja.
Prema rezultatima poznavanja slova, čitanja i pisanja i prema individualnom napredovanju učenika u odjeljenju, nastavu početnog čitanja i pisanja treba izvoditi na više nivoa, uz primjenu principa individualizacije, bez obzira na postupak za koji se opredijelio učitelj.
Pisanje. - Razvijati vještinu pisanja slobodnim crtanjem i crtanjem zadatih elemenata. Pisanje se uči: prepisivanjem, diktatom, odgovaranjem na pitanja, dopunjavanjem rečenica, sastavljanjem priče na osnovu slika, zajedničkim prepisivanjem i prvim oblicima samostalnog pismenog izražavanja.
Usvajanje štampanih i pisanih slova načelno se ostvaruje krajem prvog polugodišta.
Usavršavanje čitanja i pisanja
Nakon usvajanja osnovne pismenosti, čitanje i pisanje se uvježbavaju i usavršavaju tokom drugog polugodišta do stepena automatizovanih radnji.
Neophodno je primjereno i podsticajno vrednovanje rukopisa svakog učenika ponaosob, a naročito prilikom pregledanja domaćih pismenih zadataka. Povremeno organizovati posebne časove za lijepo pisanje.
Jezik (gramatika i pravopis)
U nastavi jezika učenici se osposobljuju za pravilnu usmenu i pismenu komunikaciju bošnjačkim jezičkim standardom. U okviru vježbi slušanja, govorenja, čitanja i pisanja, učenici zapažaju jezičke pojave bez njihovog imenovanja.
Postupnost se obezbjeđuje samim izborom i rasporedom nastavnih sadržaja, a konkretizacija stepena obrade naznačena je opisno formulisanim zahtjevima: zapažanje, uočavanje, usvajanje, pojam, prepoznavanje i dr.
Selektivnost se ostvaruje izborom najosnovnijih jezičkih zakonitosti i informacija o njima. Takvim pristupom jezičkoj građi u programu, nastavnici se usmjeravaju da tumačenje gramatičkih kategorija zasnivaju na njihovoj funkciji koju su učenici u prethodnom razredu uočili i njome ovladali u jezičkoj praksi.
Postupnost i selektivnost u programu gramatike najbolje se uočavaju na sadržajima sintakse i morfologije od prvog do osmog razreda. Isti principi su dosljedno sprovedeni i u ostalim oblastima jezika.
Elementarne informacije iz morfologije počinju se učenicima davati od početka i postupno se iz razreda u razred proširuju i produbljuju. Od samog početka učenike treba navikavati da uočavaju osnovne morfološke kategorije.
Programske sadržaje iz akcentologije ne treba obrađivati kao posebne nastavne jedinice, a stalnim vježbanjem učenike treba navikavati da čuju i izgovaraju pravilno akcentovane riječi.
Pravopis se savlađuje putem sistematskih vježbanja, raznovrsno i u različitim oblicima pismenih vježbi.
Pored toga učenike vrlo rano treba upućivati na služenje pravopisnim rječnikom.
U nastavi gramatike treba primjenjivati postupke:
- podsticanje svjesne aktivnosti i misaonog osamostaljivanja učenika;
- suzbijanje misaone inercije i učeničkih imitatorskih sklonosti;
- zasnivanje težišta nastave na suštinskim vrijednostima;
- uvažavanje situacione uslovljenosti jezičkih pojava;
- otkrivanje stilske funkcije, odnosno izražajnosti jezičkih pojava;
- sistematska i osmišljena vježbanja u govoru i pisanju;
- njegovanje primjerenog znanja i umijenja;
- korišćenje prikladnih ilustracija određenih jezičkih pojava.
U nastavi jezika nužno je promatrati jezičke pojave u životnim jezičkim okolnostima koje su uslovile njihovo značenje. Učenike treba uputiti na pogodne tekstove i govorne situacije u kojima se određena jezička pojava prirodno javlja i ispoljava. Tekstovi bi trebalo da budu poznati učenicima, treba ih pročitati i o njima razgovarati sa učenicima.
Nužno je da nastavnik uvijek ima na umu presudnu ulogu vježbanja, tj. da nastavno gradivo nije usvojeno dok se dobro ne uvježba.
Metodika nastave jezika upućuje da u nastavi maternjeg jezika treba što prije prevazići nivoe prepoznavanja i reprodukcije, a strpljivo i uporno njegovati više oblike znanja i umijenja - primjenjivost stvaralaštva u nastojanjima da se u nastavnoj praksi udovolji takvim zahtjevima.
Preporučljivo je u svakoj pogodnoj prilici znanje iz gramatike staviti u funkciju tumačenja teksta, čime se ono uzdiže od prepoznavanja i reprodukcije na nivo umijenja i praktične primjene.
Učenike kontinuirano treba podsticati da svoja znanja o jeziku povezuju sa komunikativnim jezikom. Jedan od izrazito funkcionalnih postupaka u nastavi gramatike jesu vježbanja zasnovana na korišćenju primjera iz neposredne govorne prakse, što nastavu u gramatici približava životnim potrebama u kojima se primjenjeni jezik pojavljuje kao svestrano motivisana Ijudska aktivnost.
Situacije u kojima se ispoljavaju određene jezičke pojave može i sam nastavnik da postavlja učenicima, da ih spretno podsjeća na njihovo iskustvo, a oni će kazivati ili pisati kako u izazovnim prilikama govorno reaguju.
Obrada novih nastavnih jedinica podrazumijeva primjenu sljedećih metodičkih radnji:
- korišćenje pogodnog polaznog teksta na kome se uviđa i objašnjava odgovarajuća jezička pojava;
- korišćenje iskaza govornih situacija;
- podsticanje učenika da polazni tekst dožive i shvate u cjelini i u pojedinostima;
- utvrđivanje i obnavljanje znanja o poznatim jezičkim pojavama i pojmovima koji neposredno doprinose boljem i lakšem shvatanju novog gradiva;
- upućivanje učenika da u tekstu uočavaju primjere jezičke pojave koja je predmet spoznaje;
- spoznaja bitnih svojstava jezičke pojave;
- sagledavanje jezičkih činjenica sa raznih stanovišta;
- ilustrovanje i grafičko predstavljanje jezičkih pojava i njihovih odnosa;
- definisanje jezičkog pojma;
- prepoznavanje, objašnjavanje i primjena naučenog gradiva u novim okolnostima;
- utvrđivanje, obnavljanje i primjena stečenih znanja i umijenja;
Navedene metodičke radnje međusobno se dopunjuju i prožimaju, a ostvaruju se sukcesivno i sinhronizovano.
Književnost
Uvođenje najmlađih učenika u svijet književnosti predstavlja izuzetno odgovoran nastavni zadatak. Upravo na ovom stepenu školovanja stiču se osnovna i ne malo značajna znanja, umijenja i navike od kojih će u dobroj mjeri zavisiti ne samo učenička književna kultura već i njegova opšta kultura, na kojoj se temelji ukupno obrazovanje svakog školovanog čovjeka.
Lektira
Jedna od značajnih novina u programiranju nastave književnosti jeste u tome što svi tekstovi predviđeni za čitanje i tumačenje imaju u osnovi isti nastavni tretman.
Tekstovi iz lektire predstavljaju programsku okosnicu. Učitelj ima načelnu mogućnost da ponuđene tekstove prilagođava nastavnim potrebama u svom razredu.
Čitanje i tumačenje teksta
Čitanje teksta na mlađem uzrasnom nivou ima sva obilježja prvog i temeljnog ovladavanja ovom vještinom kao znanjem, naročito u prvom razredu. Posebno je važno da učenici postupno i funkcionalno usvajaju valjano čitanje naglas koje u sebi sadrži neke od važnih činilaca logičnog čitanja i koje će prirodno težiti sve većoj izražajnosti tokom drugog razreda.
Tumačenje teksta u mlađim razredima predstavlja izuzetno složen i delikatan programski zahtjev. Tekst je temeljni programski sadržaj koji ima vodeću i integracionu nastavnu ulogu, jer oko sebe okuplja i grupiše odgovarajuće sadržaje i iz ostalih predmetnih područja.
U prvom razredu tumačenje teksta ima izrazita obilježja spontanog i slobodnog razgovora sa učenicima o relevantnim pojedinostima - prostornim, vremenskim, akcionim - u cilju provjere razumijevanja pročitanog.
U drugom razredu pristup tumačenju teksta skoro je u svemu isti kao i u prethodnom razredu, samo što su zahtjevi, po prirodi stvari, nešto uvećani, a programski sadržaji adekvatno dopunjeni.
Jezička kultura
Jedna od primarnih metodičkih obaveza je rad na bogaćenju učeničke jezičke kulture. Neophodna je pravilna artikulacija svih glasova i grafički uzorna upotreba pisma, navikavanje na književni i standardni jezik u govoru, čitanju i pisanju, osposobljavanje za slobodno prepričavanje, pričanje i opisivanje. Takođe je neophodna primjena pravopisnih pravila i bogaćenje učeničkog rječnika.
Osnovni oblici usmenog i pismenog izražavanja u mlađim razredima predstavljaju temeljne programske sadržaje za sticanje, usavršavanje i unapređivanje valjane i pouzdane jezičke kulture najmlađeg učenika.
Prepričavanje raznovrsnih sadržaja predstavlja najjednostavniji način učeničkog jezičkog ispoljavanja u nastavnim okolnostima. Potrebno je da se zna koje će sadržaje učenik prepričavati.
Pričanje u odnosu na prepričavanje jeste složeniji oblik jezičkog izražavanja učenika, jer je prepričavanje reprodukovanje pročitanog, a pričanje predstavlja poseban vid stvaralaštva koji se oslanja na ono što je učenik doživeo ili proizveo u svojoj stvaralačkoj mašti. Zato pričanje traži poseban intelektualni napor i jezičku izgrađenost što učenika svestrano angažuje.
Opisivanje jeste najsloženiji oblik jezičkog izražavanja na nivou najmlađih razreda. Ono je manje ili više zastupljeno u svakodnevnom govoru, jer je neophodno za jasno predstavljanje suštinskih odnosa između predmeta, bića i drugih pojmova i pojava u svakoj životnoj situaciji. Dok je za prepričavanje osnova određeni sadržaj, za pričanje je podsticaj neko događanje, doživljaj, dotle za opisivanje nisu neophodne neke posebne okolnosti, već se i njemu pribjegava kad god se dođe u dodir sa pojavama koje u svakodnevnom jezičkom komuniciranju mogu skrenuti pažnju na sebe.
Usmena i pismena vježbanja, kako im i sam naziv kaže, zamišljena su kao dopuna osnovnih oblika jezičkog izražavanja, počev od najjednostavnijih preko složenijih, do najsloženijih. Svaka od programiranih vježbi planira se i ostvaruje u onom nastavnom kontekstu u kome se javlja potreba za funkcionalnim usvajanjem date jezičke pojave ili utvrđivanja, obnavljanja ili sistematizovanja znanja i primjene tih znanja u konkretnoj jezičkoj situaciji.
Prirodno je da s planskim ostvarivanjem programskih sadržaja iz jezičke kulture otpočne tek u drugom polugodištu prvog razreda. Međutim, jasno je da se mnogi od njih simultano ostvaruju već u periodu priprema za čitanje i pisanje, kao i u periodu učenja i usvajanja osnove pismenosti. Bez potrebne jezičke razvijenosti ne može se uspostaviti neophodna govorna komunikacija prijeko potrebna za usvajanje pojmova glas i slovo. Kasnije ona postaje osnova za ostvarivanje nastavnih sadržaja iz svih ostalih područja ovog predmeta, ali se istovremeno i sama širi i produbljuje do nivoa jasnog, pravilnog, sadržajno i stilski primjerenog jezičkog sporazumijevanja u usmenoj i pismenoj formi. Time jezička kultura u najvećoj mjeri doprinosi jedinstvu, cjelovitosti nastave bosanskog jezika i čini da se ona realizuje u funkcionalnom povezivanju naizgled različitih programskih sadržaja, koji se najbolje ostvaruju upravo u takvoj metodičkoj sprezi.

[bookmark: str_120]BUNJEVAČKI GOVOR SA ELEMENTIMA NACIONALNE KULTURE

[bookmark: str_121]Prvi razred
Cilj nastave bunjevačkog govora sa elementima nacionalne kulture je da putem usmenog izražavanja bogate, usavršavaju i neguju specifičnosti bunjevačkog govora; da upoznaju tekovine nacionalne kulture Bunjevaca.
Operativni zadaci
- Upoznavanje i negovanje tekovina bunjevačke nacionalne kulture, običaja i tradicije;
- Sistematsko bogaćenje rečnika bunjevačkog govora novim rečima i izrazima;
- Upoznavanje književnih pojmova;
- Osposobljavanje učenika da uspešno primenjuju bunjevački govor u različitim komunikacijskim situacijama;
- Razvijanje sposobnosti učenika da svoja znanja, misli i osećanja izražavaju (usmeno) bunjevačkim govorom;
- Upoznavanjem bunjevačke narodne i umetničke književnosti.
[bookmark: str_122]1. Bunjevački govor (10 časova)
- Shvatanje značaja, vrednosti i specifičnosti bunjevačkog govora;
- Slušanje tekstova različitih vrsta primerenih uzrastu;
- Osposobljavanje učenika da samostalno izražavaju misli, osećanja i stavove o raznim temama;
- Uočavanje rečenice kao celine;
- Razlikovanje izjavne, upitne i uzvične rečenice;
- Razlikovanje potvrdne i odrične rečenice;
- Uočavanje reči suprotnog značenja.
[bookmark: str_123]2. Književnost (25 časova)
Lektira
- Taši, taši (narodna pesma)
- A - BE - CE (narodna pesma)
- Jedan, dva, tri (narodna pesma)
- Sidi dida (narodna pesma)
- Lisica i jež (narodna pripovetka)
- Mliko (Bunjevačka i šokačka čitanka, 1939)
- Moja majčica (Bunjevačka i šokačka čitanka, 1939)
- Naša kuća (Bunjevačka i šokačka čitanka, 1939)
- Za astalom (Bunjevačka i šokačka čitanka, 1939)
- Jutro (Lj. Lotić, Bukvar za bunjevačke i šokačke osnovne škole i za nepismene, 1919)
- Dida i ripa (narodna pripovitka)
- Materice (narodna pesma)
- Oce (narodna pesma)
- Gabrijela Diklić: Sićanje na Uskrs
- Nikola Kujundžić: Pisma kasinska
- Narodne umotvorine: poslovice, zagonetke
- Hans K. Andersen: Bajke
[bookmark: str_124]3. Kultura izražavanja (20 časova)
Usmeno izražavanje
- Prepričavanje kraćih tekstova;
- Pričanje o događajima i doživljajima iz svog života;
- Opisivanje ljudi, predmeta, omiljenih igračaka, biljaka i životinja;
- Recitovanje naučenih tekstova, izražavanje po ulogama;
- Izražavanje sopstvenog utiska o pročitanom;
- Usmeno obraćanje nepoznatim i odraslim osobama, upotreba "Vi" iz poštovanja i učtivosti.
Napomena: U prvom razredu nastave bunjevačkog govora sa elementima nacionalne kulture nije zastupljeno pismeno izražavanje jer bunjevački naraštaj pohađa nastavu na srpskom jeziku i prvo usvaja ćirilično pismo. Nakon obrade latiničnog pisma u drugom razredu počinje se sa pismenim izražavanjem.
[bookmark: str_125]4. Elementi nacionalne kulture (17 časova)
- Praznici, narodni običaji (Korizma, Uskrs, Dužijanca, Kraljice, zimski običaji, Materice, Oce, Božić), značajni događaji iz života Bunjevaca i nacionalni praznici;
- Učenje narodnih igara i upoznavanje bunjevačkih narodnih instrumenata;
- Upoznavanje bunjevačke narodne nošnje;
- Elementi tradicionalne narodne kuhinje;
- Upoznavanje elemenata folklornog enterijera;
- Upoznavanje starih zanata (papučarskog, korparskog, tradicionalnog tkanja i veza, grnčarskog);
- Domaća radinost;
- Upoznavanje sa tradicijom izrade predmeta od slame kod Bunjevaca.
[bookmark: str_126]Drugi razred
Cilj nastave bunjevačkog govora sa elementima nacionalne kulture jeste negovanje usmenog i pisanog bunjevačkog govora kao i negovanje tekovina nacionalne kulture Bunjevaca, običaja i tradicije.
Operativni zadaci
- Razvijanje usmenog i pismenog izražavanja;
- Čitanje kraćih tekstova pisanih latinicom primerenih uzrastu;
- Bogaćenje i usavršavanje rečnika bunjevačkog govora;
- Pričanje o događaju hronološkim redom;
- Osposobljavanje za uočavanje bitnog u tekstu;
- Motivisanje, podsticanje i usmeravanje na čitanje lektire;
- Upoznavanje i negovanje kulturne baštine Bunjevaca.
[bookmark: str_127]1. Bunjevački govor (10 časova)
- Shvatanje rečenice kao obaveštenja, pitanja i zapovesti;
- Razlikovanje potvrdne i odrične rečenice;
- Uočavanje reči istog i suprotnog značenja;
- Uočavanje reči koje označavaju nešto umanjeno/uvećano;
- Prepoznavanje i značenje imenica (zajedničke i vlastite), glagola i prideva;
- Prepoznavanje glavnih delova rečenice;
- Uočavanje porekla, izgovora i pisanje slova i, ritma i karakteristične intonacije bunjevačkog govora;
- Upotreba velikog slova, tačke, zareza, uzvičnika i upitnika u rečenici.
[bookmark: str_128]2. Književnost (25 časova)
Lektira
- Naša škula (Lj. Lotić, Bukvar za bunjevačke i šokačke osnovne škole i za nepismene, 1919)
- Bratu i sestri (kraljička narodna pesma)
- Kada iđu po kiši (Koledarska narodna pesma)
- Oj, Ivane (Korizmena narodna pesma)
- Nezafalan sin (narodna pripovetka)
- Nikola se na raj naslonio (narodna pesma)
- Staniša Neorčić: Čestitka
- Hans K. Andersen: Princeza na zrnu graška
- Suzana K. Ostojić: Njuškinca
- Sveti Nikola-Mikulaš (tekst iz Čitanke u pripremi)
- Materice (tekst iz Čitanke u pripremi)
- Oce (tekst iz Čitanke u pripremi)
- Nikola Kujundžić: Prva pisma (Kolo igra tamburica svira)
- Dužijanca (tekst iz Čitanke u pripremi)
- Gabrijela Diklić: Put do novog kruva
- Kata Prćić: Savit rodu mome.
[bookmark: str_129]3. Kultura izražavanja (20 časova)
Usmeno izražavanje
- Prepričavanje sadržaja pročitanih tekstova, pozorišnih predstava, radio i televizijskih emisija za decu;
- Pričanje o događajima i doživljajima - individualno i po zajedničkom planu;
- Izražavanje misli, ideja, osećanja i stavova o raznim temama iz neposrednog okruženja;
- Recitovanje napamet naučenih kratkih tekstova;
- Negovanje kulture slušanja sagovornika.
Pismeno izražavanje
- Prepisivanje rečenica i kraćih odlomaka, proveravanje i vrednovanje urednosti i jasnosti pisanja;
- Pismeno prepričavanje sadržine teksta prema postavljenim pitanjima;
- Pisanje kraćih sastava na osnovu datih reči/slika;
- Diktat sa dopunjavanjem;
- Pisanje čestitki i kraćih pisama.
[bookmark: str_130]4. Elementi nacionalne kulture (17 časova)
- Praznici, narodni običaji (Korizma, Uskrs, Dužijanca, Kraljice, zimski običaji, Materice, Oce, Božić), značajni događaji iz života Bunjevaca i nacionalni praznici;
- Učenje narodnih igara i upoznavanje bunjevačkih narodnih instrumenata;
- Upoznavanje bunjevačke narodne nošnje;
- Elementi tradicionalne narodne kuhinje;
- Upoznavanje elemenata folklornog enterijera;
- Upoznavanje starih zanata (papučarskog, korparskog, tradicionalnog tkanja i veza, grnčarskog);
- Domaća radinost;
- Upoznavanje sa tradicijom izrade predmeta od slame kod Bunjevaca.
[bookmark: str_131]Način ostvarivanja programa u prvom i drugom razredu osnovne škole
Učenje bunjevačkog govora sa elementima nacionalne kulture u prvom i drugom razredu treba da se odvija kroz igru i da detetu predstavlja zadovoljstvo a ne obavezu jer su deca na ovom uzrastu sposobna da verno reprodukuju ono što čuju.
Imaginativne i dramske sposobnosti kao i mogućnost učenja kroz igru olakšavaju im memorisanje i prirodno usvajanje znanja.
U trećem i četvrtom razredu težište rada se prenosi na učenika: on aktivno učestvuje u radu, postaje subjekat nastave, a svojim zalaganjem i radom treba da stiče, usvaja i razvija znanje i usvojeno znanje primenjuje u komunikaciji.
Nastavnik planira, vodi i organizuje nastavni proces (odabira sadržinu rada, nastavne metode, oblike rada, tipove i broj vežbi), koordinira rad učenika da bi se što uspešnije ostvarili postavljeni zadaci.
Nastava mora biti postavljena takva da se svakom učeniku omoguće što češće verbalne aktivnosti, jer se samo na taj način može produktivno ovladati govorom.
U realizaciji ovih zadataka nastavnik treba maksimalno da motiviše učenike koristeći odgovarajuće audio-vizuelna nastavna sredstva, kompakt diskove i kasete, ilustracije, film, slike, fotografije, slojevite folije, TV emisije.
Nastavnik mora podsticati učenike da se i oni angažuju na prikupljanju nastavnih sredstava vezanih za temu koja se obrađuje (razglednice, slikovnice).
Upoznavanje elemenata nacionalne kulture Bunjevaca uglavnom se ostvaruje upoznavanjem i približavanjem dela tradicionalne književnosti, običaja i tradicije. Pri obradi elemenata nacionalne kulture treba poštovati princip postupnosti kako bi se učenicima olakšalo usvajanje znanja i informacija. Teme su iste u sva četiri razreda s tim da se obim gradiva povećava iz razreda u razred.
Neophodno je da nastavnik uvek ima na umu presudnu ulogu sistematskog vežbanja (usmenog i pismenog), odnosno da nastavno gradivo nije usvojeno dok se prethodno ne uvežba. Takođe, posebnu pažnju treba posvetiti razvijanju kreativnosti učenika u sticanju znanja, razvijanju istraživačkih i stvaralačkih sposobnosti učenika, kritičkog mišljenja i umetničkog ukusa. Pri tome je od posebne važnosti da se svako angažovanje učenika ponaosob osmišljeno i dobronamerno vrednuje.
Neophodna je i korelacija ovog predmeta sa svim ostalim predmetima jer omogućava ostvarivanje veoma uspešnih rezultata rada.
Pored preporučene literature nastavnik sam bira literaturu kojom će pre svega da ispuni ciljeve i zadatke predviđene ovim programom.
PREPORUČENA LITERATURA
1. Ambrozije Šarčević: Tolmač izvornih književnih zemljopisnih jugoslavenskih riči na korist prijatelja bunjevačko-šokačke književnosti (1870)
2. Marko Peić, Grgo Bačlija: Rečnik bačkih Bunjevaca (1990)
3. Ambrozije Šarčević: Zbirka mudrih i poučnih izrekah na korist bunjevačkog puka (1869)
4. Mijo Mandić: Nebesko janješce ili molitvenik za bunjevački i šokački naraštaj (1885)
5. Neven, zabavno poučni misečnik od 1884. do 1914.
6. Danica, bunjevačko-šokački kalendar od 1884. do 1946.
7. Jovan Erdeljanović: Poreklo Bunjevaca (1930)
8. Milivoje V. Knežević: O Bunjevcima (I deo-1927, II deo-1930)
9. Mara Đorđević-Malagurski: Stara bunjevačka narodna nošnja i vez (1940)
10. Mijo Mandić: Prirodopis, prirodoslovlje i slovnica za bunjevački i šokačku dicu (1880)
11. Ivan Mihalović: Početnica za katoličke pučke učione (1889)
12. Ljubomir Lotić: Bukvar za bunjevačke i šokačke osnovne škole i za nepismene (1919)
13. Bunjevačka i šokačka čitanka za I, II, III razred osnovnih škola (1939)
14. Milivoje V. Knežević: Bunjevačka narodna čitanka (1931)
15. Lazar Malagurski: Pisme i igre u narodnim običajima bačkih Bunjevaca (1997)
16. Mr. M. Stevanović: Metodički priručnik za nastavu srpskohrvatskog jezika i književnosti u osnovnoj školi (1982)
17. Prof. dr V. Cvetanović: Samostalni stvaralački rad u nastavi srpskog jezika (1996)
18. I. Ivić, A. Pešikan, S. Antić: Aktivno učenje 2 (2001)
19. Mirjana Savanov, Nevenka Bašić Palković: Bunjevačka čitanka (u pripremi)
20. Mr. Suzana Kujundžić Ostojić, Jadranka Tikvicki: Gramatički priručnik govora Bunjevaca sa pravopisom (u pripremi)
21. www.bunjevci.org.yu
[bookmark: str_132]MAKEDONSKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
МАКЕДОНСКИ ЈАЗИК СО ЕЛЕМЕНТИ НА НАЦИОНАЛНА КУЛТУРА
[bookmark: str_133]Prvi razred
ПРВО ОДДЕЛЕНИЕ
Цели и задачи
Целта на дополнителната настава по македонски јазик е учениците да ги совладаат основните правила на македонскиот литературен јазик и на него усмено и писмено правилно да се изразуваат, да го запознаат, доживеат и да се оспособат да толкуваат изабрани литературни дела, театарски, филмски и други уметнички остварувања на македонското наследство.
Задачи на настава по македонски јазик:
- развивање љубов кон мајчиниот јазик и потребата тој да се негува и усовршува;
- основно описменување на најмладите ученици врз темелите на ортоепските и ортографските стандарди на македонскиот литературен јазик;
- посебно и систематско усвојување на граматиката и правописот на македонскиот јазик;
- запознавање на јазичните појави и поими, усвојување на граматичките норми и стилските можности на македонскиот јазик;
- оспособување на учениците за успешно служење со литературниот јазик во различни видови на неговата усмена и писмена употреба и во различни комуникациски ситуации (како говорник, слушател, соговорник и читател);
- развивање на чувството за автентични и естетски вредности во литератуната умесност;
- развивање на смисла и способност за правилно, течно, економично и убедливо усмено и писмено изразување;
- вежбање и усовршување на читање на глас (правилно, логично и изразно) и читање во себе (доживеано, насочено и истражувачко);
- оспособување за самостојно читање, доживување, разбирање, сеопфатно толкување и вреднување на литературно-уметничките дела од различни жанрови;
- запознавање, читање и толкување на популарни и информативни текстови од илустрираните енциклопедии и списанија за деца;
- постепено, систематско и доследно оспособување на учениците за логично сфаќање и критичко проценување на прочитаните текстови;
- развивање на потребата за книга, способност со неа самостојно да се служат како со извор на знаење; навикување на самостојно користење на библиотека (одделенска, школска, локална); постепено совладување на начинот на водење на дневници за прочитаните книги;
- постепено и систематско оспособување на учениците за доживување и вреднување на сценски остарувања (театарски, филмски);
- освојување на основните теориски и функционални поими од театарската и филмската уметност;
- запознавање, развивање, чување и почитување на сопствениот национален и културен идентитет преку делата на македонската литература, театарската и филмската уметност, како и преку други уметнички остварувања;
- развивање на почитта кон културното наследство и потребата тоа да се негува и унапредува;
- навикнување на редовно следење и критичко проценување на радио и телевизиски емисии за деца;
- поттикнување на учениците за самостојно јазично, литературно и сценско творештво;
- поттикнување, негување и вреднување на ученичките активности надвор од наставата (литературна, јазична, рецитаторска, драмска, новинарска секција и др.);
- воспитување на учениците за живот и работа во духот на хуманизмот, вистинољубивоста, солидарноста и другите морални вредности;
- развивање на патриотизам и воспитување во духот на мирот, културните односи и соработка меѓу луѓето.
Оперативни задачи:
- Запознавање со елементите на националната култура на Македонците во нивната татковина, Република Македонија;
- усвојување на правилниот изговор на гласовите, зборовите и речениците;
- постапно и систематско учење на македонскиот литературен јазик и негова примена во усна и писмена форма;
- воспитување на учениците за хуманизам, соживот, работа и добри меѓучовечки односи.
1. Македонски јазик (36 часа)
Почетно читање и пишување
- Слуша, препознава, помни и го повторува слушнатото - глобално читање;
- ги препознава симболите на гласовите и ги поврзува во букви од македонската азбука;
- пишува зборови и кратки реченици;
- усвојување на графичката структура на големите и малите ракописни букви.
Граматика
- Глас, буква, збор, реченица - препознавање;
- правилна примена на голема почетна буква;
- правилен редослед на зборови во реченица.
- разликување расказна, прашална и извична реченица.
2. Книжевност (литература 15 часа)
Проза
- Никола Вујичиќ "Непослушниот чевел"
- Видое Подгорец "Читанката добила криља"
- Миодраг Јефтовиќ "Босото дете"
- Лав Толстој "Лав и лисица" (басна)
Драма
- Народна приказна "Волкот и мачката"
- Александар Поповиќ "Не сака секогаш да биде прв"
Поезија
- Васил Куновски "Кој тропа"
- Косара Гочкова "Зима"
- Васил Куновски "Другарување"
- Волче Наумчевски "Вредна мравка"
- Јордан Даниловски "Една пчела дебела"
- Бошко Смаќоски "Кога мама пее"
- Васил Пујовски "Врти сучи"
- Бистрица Миркуловска "Што е слобода?"
Лектира
- Петре М. Андреевски "Касни порасни"
- Оливера Николова "Зоки Поки"
- Ванчо Николески "Мице"
3. Култура на изразување и творење (11 часа)
Усно изразување
- Умее да прашува, дава лични информации и умее да одговара на поставено прашање;
- учествува во разговор на определена тема;
- раскажува за доживеан настан, по низа слики, зададени зборови;
- опишува преку набљудување;
- рецитира песни;
- прераскажува (слободно и со помош на прашања) обработени или слушнати кратки содржини.
Писмено изразување
- Препишува текст;
- поставува и одговара на прашања;
- опишува предмет;
- пишува честитка или разгледница.
4. Елементи на национална култура (10 часа)
- Химна на Република Македонија;
- црта и го бои знамето на Република Македонија;
- обработка на песната "Македонско девојче";
- изучува народно оро;
- изучува песнички од Македонски детски фестивали ("Златно славејче", "Поточиња", "Супер звезда"...).
Начин на реализирање на програмата
Преку употреба на разни видови дидактички игри и песни преку кои ќе се применува македонскиот литературен јазик. Ортоепски вежби преку рецитирање на поезија. Примена на методи ко ќе придонесат да се развива на љубовта и љубопитноста за запознавање со историското минато, литературата и културата на македонскиот народ. Собирање слики, проспекти од Република Македонија. Запознавање со државните празници и слушање музика на македонски јазик.
Особено е важно методите кои ќе се применуваат да бидат интерактивни, при што учениците активно ќе учествуваат.
Ученикот во прво одделение се стекнал со основните знаења и способности ако:
- знае на македонски јазик правилно да чита и да пишува;
- умее усно и писмено да одговара на поставените прашања;
- правилно ги користи интерпункциските знаци;
- може самостојно да слуша, да набљудува, усно да раскажува и да опишува;
- правилно ја применува големата буква при пишување на личното име, презиме и други имиња (на село, град, улица...);
- чита правилно и со разбирање краток текст;
- може да рецитира и да пее некоја песна на македонски јазик.
МАКЕДОНСКИ ЈЕЗИК СА ЕЛЕМЕНТИМА НАЦИОНАЛНЕ КУЛТУРЕ
МАКЕДОНСКИ ЈАЗИК СО ЕЛЕМЕНТИ НА НАЦИОНАЛНА КУЛТУРА
[bookmark: str_134]Drugi razred
ВТОРО ОДДЕЛЕНИЕ
Цели и задачи
Целта на дополнителната настава по македонски јазик е учениците да ги совладаат основните правила на македонскиот литературен јазик и на него усмено и писмено правилно да се изразуваат, да го запознаат, доживеат и да се оспшособат да толкуваат изабрани литературни дела, театарски, филмски и други уметнички остварувања на македонското наследство.
Задачи на настава по македонски јазик:
- развивање љубов кон мајчиниот јазик и потребата тој да се негува и усовршува;
- основно описменување на најмладите ученици врз темелите на ортоепските и ортографските стандарди на македонскиот литературен јазик;
- посебно и систематско усвојување на граматиката и правописот на македонскиот јазик;
- запознавање на јазичните појави и поими, усвојување на граматичките норми и стилските можности на македонскиот јазик;
- оспособување на учениците за успешно служење со литературниот јазик во различни видови на неговата усмена и писмена употреба и во различни комуникациски ситуации (како говорник, слушател, соговорник и читател);
- развивање на чувството за автентични и естетски вредности во литературната уметност;
- развивање на смисла и способност за правилно, течно, економично и убедливо усмено и писмено изразување;
- вежбање и усовршување на читање на глас (правилно, логично и изразно) и читање во себе (доживеано, насочено и истражувачко);
- оспособување за самостојно читање, доживување, разбирање, сеопфатно толкување и вреднување на литературно-уметничките дела од различни жанрови;
- запознавање, читање и толкување на популарни и информативни текстови од илустрираните енциклопедии и списанија за деца;
- постепено, систематско и доследно оспособување на учениците за логично сфаќање и критичко проценување на прочитаните текстови;
- развивање на потребата за книга, способност со неа самостојно да се служат како со извор на знаење; навикување на самостојно користење на библиотека (одделенска, школска, локална); постепено совладување на начинот на водење на дневници за прочитаните книги;
- постепено и систематско оспособување на учениците за доживување и вреднување на сценски остарувања (театарски,филмски);
- усвојување на основните теориски и функционални поими од театарската и филмската уметност;
- запознавање, развивање, чување и почитување на сопствениот национален и културен идентитет преку делата на македоската литература, театарската и филмската уметност, како и преку други уметнички остварувања;
- развивање на почитување кон културното наследство и потребата тоа да се негува и унапредува;
- навикнување на редовно следење и критичко проценување на радио и телевизиски емисии за деца;
- поттикнување на учениците на самостојно језичко, литературно и сценско творештво;
- поттикнување, негување и вреднување на ученичките активности надвор од наставата (литературна, јазична, рецитаторска, драмска, новинарска секција и др.);
- воспитување на учениците за живот и работа во духот на хуманизмот, вистинољубивоста, солидарноста и другите морални вредности;
- развивање на патриотизам и воспитување во духот на мирот, културните односи и соработка меѓу луѓето.
Оперативни задачи:
- Запознавање со културното богатство на татковината, Република Македонија;
- систематско запознавање со македонскиот литературен јазик, неговите карактеристики и оспособување за правилна примена во усниот и пишаниот збор;
- проучување на литературни дела од националната литература и литературни дела на другите народи;
- развивање на свесноста за сопствените корени и идентитет, култура, обичаи и традиции;
- развивање на чувствата за почитување на основните човекови права;
- практична примена на стекнатите знаења, посебно позитивен став кон обврските, работните задолженија и самостојноста во работата;
- развивање на другарството, соработка и соживот, развивајќи ја и негувајќи ја толеранцијата меѓу другарите.
1. Македонски јазик (10 часа)
Говор
- Ученикот слуша, препознава, помни и го повторува слушнатото;
- во усниот говор разликува временски показатели: вчера - денес - утре.
Граматика
- Правопис, употреба на голема буква;
- реченица, видови реченици (расказни, прашални и извични);
- правилен редослед на зборовите во реченицата;
- именки - род и број;
- разликува зборови кои означуваат работа, дејство или состојба.
2. Книжевност (литература 25 часа)
Читаат изразно, правилно и свесно текстови на македонски литературен јазик. Почитуваат норми на правопис и правоговор.
Разликуваат видови печатени текстови: проза (басни, драмски текст), разликува главни ликови, место и време на настан извлекува заклучок.
Во поезијата разликува стих, строфа, римувани зборови и препознава патриотска песна. Ги воочува авторите на делата.
Проза
- Вера Бужарова "Торба со златници"
- Миленко Ратковиќ "Таинствениот крадец"
- Борис Бојаџиски "Само слободата таква песна пее"
- Глигор Поповски "Писмо"
- Горјан Петровски "Болниот врабец"
- Народна приказна "Ќосот и грозјето"
- Оливера Николова "Подарокот на Јанко"
- Народна приказна "Каменот и змијата"
- Александар Поповски "Развигорец"
- Неџати Закирија "Расказ за летото"
Драма
- Живко Ризовски "Есенски разговори"
Поезија
- Ванчо Николески "Татковина"
- Милутин Бебековски "Македонија"
- Ацо Шопов "Лист"
- Ванчо Николески "Родната куќа"
- Стојан Тарапуза "Добра ноќ детенце"
- Александар Кујунџиски "Љубов биди вечна"
- Рајко Јовчевски "Дванаесетте месеци"
Лектира
- Славко Јаневски "Шеќерна приказна"
- Киро Донев "Ајде да се запознаеме"
- Избор народни приказни
3. Култура на изразување и творење (20 часа)
Усно изразување
- Умее да поставува прашања и да дава целосни одговори;
- учествува во разговор (претставување, опишување настани, предмети, домот, училницата, другарче или друго лице);
- прераскажува (слободно и со помош на прашања) обработени содржини од наставникот;
- раскажува за доживеан настан, раскажува по низа слики или зададени зборови;
- опишува карактеристики на лица, предмети, растенија, животни и појави;
- препознава дијалог и учествува во драматизација.
Писмено изразување
- Писмено одговара на прашања;
- прераскажува текст во кратки црти;
- пишува писмо или честитка;
- писмено раскажува сопствено доживување;
- опишува предмети, ликови, растенија, животни или појави.
4. Елементи на национална култура (17 часа)
- 8 Септември - Денот на независноста на Република Македонија;
- основни обележја на Република Македонија (химна, знаме, грб);
- 11 Октомври - Ден на Востанието во Република Македонија;
- градови во Република Македонија (разгледници);
- езерата во Република Македонија
- народни песни;
- народни ора.
Начин на реализирање на програмата
Преку употреба на разни видови дидактички игри и песни ќе се применува македонскиот литературен јазик, изборот на текстови пишувани на македонски јазик, слики, разгледници и предмети од Република Македонија. Ортоепски вежби преку рецитирање на поезија и драматизација на текстови. Примена на методи ко ќе придонесат да се развива љубовта и љубопитноста за запознавање со историското минато, литература и култура на македонскиот народ. Запознавање со значењето на државните празници. Слушање македонска народна музика.
Особено е важно методите кои ќе се применуваат да бидат интерактивни, при што учениците активно ќе учествуваат.
Ученикот во второ одделение се стекнал со основните знаења и способности ако:
- знае на македонски јазик правилно да чита и да пишува;
- умее усно и писмено да одговара на поставените прашања;
- умее правилно ги користи интерпункциските знаци;
- знае да чита кратки текстови на кирилско и на латинско писмо;
- може самостојно да слуша, да набљудува, усно и писмено да раскажува и да опишува;
- правилно ја применува големата буква при пишување на личното име, презиме и други имиња (на село, град, улица...);
- разликува именки (правилно го применува родот и бројот) и глаголи;
- чита правилно и со разбирање краток текст;
- може писмено да прераскажува и да опишува доживеан настан;
- може да рецитира и да кажува делови од песна и брзозборка;
- чита и усно прераскажува интересни моменти од прочитана лектира;
- ги истакнува и ги негува културното наследство, историјата и белезите на татковината на Македонците, Република Македонија.
[bookmark: str_135]ČEŠKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
Cilj i zadaci
Cilj nastave češkog jezika sa elementima nacionalne kulture jeste da učenici ovladaju zakonitostima češkog književnog jezika na kom će se pismeno i usmeno pravilno izražavati, da upoznaju, dožive i osposobe se da tumače odabrana književna dela, kao i pozorišna, filmska i druga umetnička ostvarenja iz češke kulturne baštine.
Zadaci nastave češkog jezika su:
- razvijanje ljubavi prema maternjem jeziku i potrebe da se on neguje i unapređuje;
- osnovno opismenjivanje najmlađih učenika na temeljima češkog književnog jezika;
- postupno i sistematično upoznavanje gramatike češkog jezika;
- osposobljavanje za uspešno služenje književnim jezikom u različitim vidovima njegove pismene i usmene upotrebe u okviru tema iz svakodnevnog života (slušanje, čitanje, usmena i pisana produkcija i interakcija);
- usvajanje pravilnog izgovora i intonacije pri usmenom izražavanju i čitanju;
- savladavanje pisma i osnova pravopisa radi korektnog pismenog izražavanja u granicama usvojenih jezičkih struktura i leksike;
- razvijanje osećanja za autentične estetske vrednosti u književnoj umetnosti;
- upoznavanje, čuvanje, razvijanje i poštovanje vlastitog nacionalnog i kulturnog identiteta na delima češke književnosti, pozorišne i filmske umetnosti, kao i drugih umetničkih ostvarenja;
- razvijanje poštovanja prema kulturnoj baštini i potrebe da se ona neguje i unapređuje;
- vaspitavanje u duhu mira, tolerancije, kulturnih odnosa i saradnje među ljudima;
- sticanje svesti o interkulturalnosti.
[bookmark: str_136]Prvi razred
(2 časa nedeljno, 72 časa godišnje)
Ciljevi predviđeni nastavnim programom češkog jezika i književnosti sa elementima nacionalne kulture doprinose razvijanju sledećih kompetencija kod učenika:
- upoznavanje sa materijalnom i duhovnom kulturom svog naroda;
- sticanje osnovnih znanja, umenja i navika od kojih zavisi opšta i književna kultura učenika, izgrađivanje potrebe za književnoumetničkim tekstovima, poštovanje nacionalnog, književnog i umetničkog nasleđa;
- uvođenje u osnovne pojmove o književnosti;
- upoznavanje sa osnovnim folklornim tekstovima (bajke, legende, priče, pesme, poslovice);
- upoznavanje sa dečjim folklorom (igre i kratke tekstualne forme, kao što su: zagonetke, uspavanke, brojalice i dr.);
- aktivno slušanje čitanja teksta (audio i video zapisi);
- uočavanje bitnih elemenata književnoumetničkog teksta (motiva, teme, vremena i mesta radnje, fabule, likova);
- kazivanje napamet naučenih kraćih tekstualnih formi;
- upoznavanje osnovnih praznika i običaja vezanih za te praznike;
- sticanje svesti o samom sebi i svom mestu u svetu sličnih i različitih, formiranje predstave o sopstvenom kulturnom identitetu, čime se u multinacionalnoj i multikonfesionalnoj sredini Srbije čuvaju prava i osobenosti manjina i njihov identitet.
[bookmark: str_137]Operativni zadaci
Na kraju prvog razreda učenici će biti u mogućnosti da:
- usvoje predviđene jezičke strukture, najosnovnije oblike komunikacije i leksički fond od oko 200 reči i izraza i aktivno ih upotrebljavaju u govoru;
- razumeju u usmenom govoru niz od pet-šest rečenica koje čine koherentnu celinu u okviru obrađene tematike;
- razumeju na sluh imperativne iskaze;
- razumeju dijalog na relaciji nastavnik - učenik; učenik - učenik;
- steknu sposobnost da postavljaju pitanja i da odgovaraju na postavljena pitanja, kako bi mogli voditi kratke dijaloge;
- steknu sposobnost za kraće izlaganje nastavnih sadržaja uz pomoć nastavnika (četiri do osam rečenica koje čine celinu).
[bookmark: str_138]Sadržaji programa
1. Češki jezik (jezička materija), jezičko izražavanje (veština slušanja, govorenja i govorne interakcije) i tematika
1.1. Ishod nastave i kompetencije učenika na nivou jezičkog izražavanja (veština komunikacije):
1.1.1. Veština slušanja (razumevanje govora). Učenik treba da:
- razlikuje jezik koji uči od drugih jezika;
- prepoznaje glasove u govornom lancu, akcenat, ritam i intonaciju naučenih reči i izraza;
- razume lagano i brižljivo artikulisan govorni iskaz, uz duže pauze i oblike neverbalne komunikacije, koje mu pomažu da shvati značenje;
- razume kratke dijaloge, priče i pesme o poznatim temama, koje čuje uživo ili sa audio-vizuelnih zapisa;
- razume i reaguje na odgovarajući način na kratke usmene poruke u vezi sa ličnim iskustvom i sa aktivnostima na času (poziv na igru, zapovest, uputstvo i dr.);
- razvija sposobnost i naviku slušanja sa razumevanjem.
1.1.2. Veština govorenja (usmeno izražavanje). Učenik treba da:
- ume da razgovetno izgovara glasove, da poštuje ritam, intonaciju i akcenat naučenih reči i izraza;
- daje osnovne informacije o sebi i svom okruženju, samostalno i uz nastavnikovu pomoć;
- imenuje stvari iz neposrednog okruženja u vezi sa temama koje se obrađuju;
- reprodukuje sam ili u grupi kratke recitacije i brojalice i peva poznate pesmice.
1.1.3. Govorna interakcija (uloga sagovornika). Učenik treba da:
- reaguje verbalno i neverbalno na uputstva i postavljena pitanja o poznatim temama, kada mu se saopštavaju polako i pažljivo;
- može da uspostavi bazični društveni kontakt, upotrebljavajući najosnovnije učtive formulacije (dobrodošlica, pozdravljanje, predstavljanje, npr. "Dobrý den!", "Jak se máš? Jak se ti daří?", "Děkuji(pěkně)!", "Prosím?" i sl.);
- ume da traži i daje nešto;
- postavlja jednostavna pitanja;
- izražava dopadanje i nedopadanje;
- učestvuje u igri i komunikaciji (u paru, u grupi itd.).
1.2. Ishod nastave i kompetencije učenika na nivou jezičke materije. Učenik treba da:
- imenuje predmete i bića, da iskaže radnju, osobine predmeta i bića, da iskaže objekat, prostorne odnose, kao i da iskaže molbu i zapovest;
- prepoznaje šta je novo naučio;
- prepoznaje na elementarnom nivou glasovnu strukturu češkog jezika;
- ume da izgovori ograničen repertoar upamćenih izraza i reči i može da razume, uz izvestan napor, izvornog govornika koji ih koristi u komunikaciji;
- koristi jezik u skladu sa nivoom formalnosti komunikativne situacije (npr. forme učtivosti);
- poseduje elementarno poznavanje pojedinačnih reči i gotovih leksičkih izraza, koji se sastoje od više reči, naučenih i upotrebljavanih zajedno u posebnim situacijama ("Dobar dan!", "Kako ste?" i sl.);
- poznaje ograničen broj sintaksičkih struktura i jednostavnih gramatičkih oblika koji pripadaju memorisanom korpusu jezičkih jedinica;
- razume vezu između sopstvenog zalaganja i postignuća u jezičkim aktivnostima.
1.3. Tematika sadrži nekoliko tematskih oblasti:
- škola: školski pribor i prostor (učionica, školski nameštaj, školska zgrada, školsko dvorište), personal škole, učenici, situacije za vreme nastave i za vreme odmora, prigodne svečanosti i praznici;
- porodica i blisko okruženje: uža porodica, zanimanja članova porodice; prijatelji, najčešće dečje igre, igračke; kuća/stan (prostorije, nameštaj), svakodnevne aktivnosti u kući;
- praznici: Božić, Nova godina, Uskrs, rođendan;
- ishrana: obroci, izbor hrane i pića, voće i povrće, navike, ukusi u vezi sa hranom;
- odeća: delovi tela, odevni predmeti u odnosu na vremenske prilike;
- ostalo: godišnja doba, meseci, delovi dana; boje; brojevi do 20;
- najosnovniji oblici komunikacije: kazivanje imena, adrese, pozdravljanje, oslovljavanje druga, nastavnika; iskazivanje molbe, žalbe, zahvaljivanja; saglasnost, odbijanje (osnovni oblici); traženje i davanje osnovnih podataka o sebi; igre, pesme za pevanje i recitovanje sa tematikom bliskom ovom uzrastu.
2. Češka književnost. Elementi nacionalne kulture (praznici, običaji, važni događaji)
Integrisanje nastave jezika sa nastavom književnosti i elementima nacionalne kulture omogućuje ostvarivanje efikasnih rezultata u svakoj od navedenih oblasti. U prvom razredu osnovne škole, kada je reč o književnosti, programsku osnovicu čini folklorna građa. S obzirom da na ovom nivou učenici još uvek ne znaju da čitaju, tekstovi iz lektire se slušaju sa audio ili video zapisa, ili se sluša direktno čitanje nastavnika. Tumačenje teksta u ovom uzrastu ima obeležja spontanog i slobodnog razgovora sa učenicima o relevantnim vremenskim, prostornim, tematskim i dr. pojedinostima, o likovima i njihovim emotivnim stanjima (radost, tuga, smeh i sl.) u cilju provere razumevanja odslušanog teksta.
Lektira:
Já písnička - Když jsem já sloužil to první léto; Okolo Frýdku cestička; Jede, jede poštovský panáček; Jedna, dvě, tři, čtyři, pět, cos to Janku, cos to sněd; Holka modrooká; Vánoční koledy; Masopustní písně; Komáří se ženili; Zpívánky s Pájou; Já do lesa nepojedu; Sla Nanynka do zelí; Jede sedlák do mlejna; Travička zelená.
Knjige za decu:
- Říkadla Josefa Lady - filmy, texty, kresby (Vrány, Liška, Zima, Ježíšek, Kučero, Honza, Kráva, Na houby, Vrabec, Jarní, Žába, Prásaci, Bába, Vlk, Když jsem šel přes Pražský most);
- Josef Čapek - Povídání o pejskovi a kočičce - poslech, dramatizace, kresby;
- František Hrubín - Dvakrát sedm pohádek - poslech, dramatizace, kresby;
- Karel Jaromír Erben - Pohádky (Hádanka, Almužna, Pták ohnívak a Liška ryška). Prostonárodní české písně a říkadla (Sirotek, Zakletá dcera);
- Božena Němcová - Pohádky (O Perníkové chaloupce, O Smolíčkovi, O kohoutkovi a slepičce, vtipné pohádky: Jak se Honzík učil latinky, zfilmované: O Princezně se zlatou hvězdou na čele, O Slunečníku, Měsíčníku a Větrníku, Sedmero krkavcu, O Popelce);
- Karel Svolinský - Český rok v pohádkách, písních, hrách a tancích, říkadlech a hádankách (Járo, Zima);
- Zdeněk Svěrák a Jaroslav Uhlíř - Písničky pro děti (Nemít srdce - vadí, Písničky o zvířatech, Takovej ten, s takovou tou písničky z oblibené hodiny zpěvu);
- Zpívánky - filmy, texty, noty (S Pájou, Komáři se ženili, Holka Modrooká, Travička zelená);
- Renata Frančiková - Říkadla pro nejmenší (Kolo, kolo mlýnský, Skákal pes přes oves, Á, BÉ, CÉ, DÉ kočka přede, Tiše děti, ježek spí);
- Helena Zmatlíková - Dětem (v první částí jsou verše pro nejmenší, ve druhé klasické pohádky K. J. Erbena i B. Němcové, ve třetí moderní pohádky českých autorů - Edvarda Petišly, Hany Doskočilové či Miloše Macourka);
- Iva Maráková - Pranostiky a hry na celý rok;
- Josef Václav Sládek - Dětem (Dětská poezie);
- Můj první obrázkový slovník (Mezí zvířaty, Na statku);
- Časopisi - Sluníčko, Mateřídouška.
[bookmark: str_139]Način ostvarivanja programa
- Pristup u nastavi ovog predmeta je u osnovi oralan. U učionici se koristi ciljni jezik u dobro osmišljenom kontekstu od interesa za učenike. U navedenim situacijama, govor nastavnika je prilagođen uzrastu i znanjima učenika.
- Učenici. U nastavi češkog jezika sa elementima nacionalne kulture težište rada prenosi se na učenike: oni se tretiraju kao odgovorni, kreativni, aktivni učesnici u nastavnom procesu, koji svojim zalaganjem i radom treba da stiču i razvijaju jezička umenja, da usvajaju jezik i stečena znanja primenjuju u komunikaciji. Učenici u početku slušaju i reaguju, tek kasnije počinju da govore. Kada je reč o književnosti i elementima nacionalne kulture, deca mogu da aktivno učestvuju u spontanom razgovoru na času ili sakupljanjem obaveštenja, istraživanjem i saznanjem od starijih članova porodice (posebno baka i deda) o nizu tema koje se tiču narodne tradicije.
- Nastavnik planira, vodi i organizuje nastavni proces (odabira sadržinu rada, leksiku, metode rada, oblik rada, tipove i broj vežbi i dr.), koordinira radom učenika kako bi se što uspešnije ostvarili postavljeni ciljevi. Nastavnik vežbe postavlja tako da svakom učeniku omogući što češće verbalne aktivnosti, jer se samo govorenjem može produktivno ovladati jezikom. Nastavnik poštuje princip individualizacije u radu, s obzirom da je znanje jezika među učenicima veoma heterogeno. Kada je reč o aktivnostima vezanim za sticanje znanja o elementima nacionalne kulture i književnosti, uz odgovarajuće folklorne priče i legende vezane za osnovne praznike (npr. Božić, Uskrs), nastavnik može da uključi manuelne aktivnosti (crtanje, farbanje jaja i sl.), ili da pronađe adekvatnu prateću igru, pesmu ili ples.
- Nastavna sredstva: visok nivo motivacije učenika nastavnik postiže upotrebom odgovarajućih audio-vizuelnih sredstava, kompakt-diskova, magnetofonskih traka, kaseta, ilustracija u udžbeniku, slika, fotografija, emisija, filmova i sl. Nastavnik treba da podstiče učenike da se i oni angažuju na prikupljanju nastavnih sredstava vezanih za temu koja se obrađuje (razglednice, čestitke, slike, članci iz novina i sl.). Kada je reč o podučavanju književnosti i elemenata nacionalne kulture, preporučuje se upotreba postojećih opisa folklornih igara i štampane zbirke tekstova dečjeg folklora, iako se izbor sadržaja u određenoj meri prepušta nastavniku.
- Tehnike:
- slušanje i reagovanje na uputstva nastavnika ili sa audio-zapisa;
- rad u parovima, malim i velikim grupama (mini dijalozi, igra po ulogama i dr.);
- manuelne aktivnosti (crtanje po diktatu, bojenje, seckanje, pravljenje predmeta od glinamola ili testa; izrada postera, čestitki i sl.);
- igre, pevanje u grupi, klasiranje i upoređivanje (po veličini, obliku, boji i dr.); pogađanje predmeta;
- povezivanje zvučnog materijala sa ilustracijom;
- interaktivno učenje, spontani razgovor.
- Literatura:
- Mluvnice současné čaštiny. 1, Jak se píše a jak se mluví / Václav Cvrček a kolektiv. Praha : Karolinum, 2010. - 353 str.
- Remediosová Helena, Do you want to speak Czech? : workbook, volume 1 = Wollen Sie Tschechisch sprechen? : Arbeitsbuch zum 1. Teil / Helena Remediosová, Elga Čechová, Harry Putz; [ilustrace Ivan Mraček-Jonáš]. - 2. vyd. - Liberec : H. Putz, 2001. - 224 str.
- M. Hádková, J. Línek, K. Vlasáková, Čeština jako cizí jazyk = Češki jezik kao strani jezik, Úroven A1 = nivo A1, Univerzita Palackého v Olomouci Katedra bohemistiky Filozofiché fakulty, podle "Společného evropského referenčního rámce pro jazyky. Jak se učíme jazykúm, jak je vyučujeme a jak v jazycích hodnotime" - vydáni prvni, vydalo Ministerstvo školstvi, mládeže a tělovýchovy České republiky / nakladatelstvi TAURIS, 2005. - 320 str.
- Koprivica Verica, Češko-srpski, srpsko-češki rečnik = Česko-srbský, srbsko-český slovník : [izgovor, gramatika] / [priredila] Verica Koprivica. - 1. izd. - Beograd: Agencija Matić, 2008 (Beograd : Demetra). - 540 str.; 20 cm. - (Nova edicija)
- Můj první obrázkový slovník: vydal LIBREX - nakladatelstvi pro děti v Ostravě / ECP (Czech) s.r.o. 2001.
- Jeníková Anna, Srpsko-češki, češko-srpski rečnik = Srbsko-český, česko-srbský slovník / vydalo nakladatelstvi LEDA spol. s.r.o. - vydáni prvni, Voznice (Czech), 2002. - 592 str.
- Mgr. Marie Kozlová, Jitka Halasová, Paval Tarábek, Slabikář pro 1. Ročnik základni školy = Bukvar za 1. razred osnovne škole / nakladatelstvi DIDAKTIS spol. s.r.o. - Brno (Czech), vydáni prvni, 2002. - 120 str.
ČESKÝ JAZYK A PRVKY NÁRODNÍ KULTURY
CÍLE A ÚKOLY
Vyuka českého jazyka přispívá svým zaměřením k ovládání spisovného českého jazyka, k rozšíření mluveného a psaného vyjadřování, k poznávání, emocionálně prožití a interpretaci vybraných literárních děl, divadelních, filmových a dalších forem českého kulturního dědictví.
Cílové zaměření vyuky českého jazyka:
- rozvíjení pozitivního vztahu k mateřskému jazyku a potřeby jeho podpory a prosazení;
- utváření a rozvíjení kompetencí k srozumitelnámu vyjadřování se ústní i písemnou formou spisovného jazyka;
- postupně a sistematycky seznámení se základy české gramatiky;
- vedení k úspěšnému užívání spisovného jazyka v jeho mluvené a písemné podobě ve známých či blízkých tématech (naslouchání, čtení, mluvený a písemný projev a interakce);
- správně vyslovování a zvládání správné intonaci v mluveném projevu;
- ovládání český jazyk slovem a písmem s cílem rozvíjet písemné vyjadřování v rozsahu osvojené lexikální struktury jazyka;
- rozvíjení a kultivování estetického vnímaní literatury;
- zachování a upevnění národnostní identity a kultury za pomoci české literatury, divadla, filmu a dalších uměleckých forem;
- rozvíjení úcty ke kulturnímu dědictví a zájmu o jeho záhranu;
- vychova k toleranci a ohleduplnosti k jiným lidem, jejich kulturám a duchovním hodnotám;
- pojetí interkulturní otevřenosti;
PRVNÍ TŘÍDA
(2 hodiny týdně, 72 hodiny ročně)
Cílové zaměření vzdělávací oblasti český jazyk a literatura s prvky lidové kultury směřuje k rozvíjení nasledujících klíčových kompetencí:
- seznámení s kulturou svého národa;
- rozšiřování základních dovedností, vědomostí a zvyků vytvářejících poklad pro všestranné efektivní vzdělávání a kulturu žáků, postupné vytváření čtenářských návyků, respektování národního, literárního a uměleckého dědictví;
- seznamení se základními literárními formami;
- seznamení se základy folkloru (pohádka, povídka, legenda, báseň, přísloví);
- seznámení s dětským folklorem (hry a krátké mluvené projevy: hádanka, ukolébavka atd.);
- soustředěný poslech audio nebo video záznamů;
- rozlišovat základních literárních jevů (podnět, prostředí, děj, postavy atd.);
- pamatovat si a reprodukovat jednoduché krátké texty;
- seznámení se svátky a lidovými zvyky;
- porozumění sobě samému a vymezení vlastního místa a role ve svém okolí, poznávání duchovní bohatství svého národa a jeho tradice, formování postojů o kulturní identity, čím se se přispívá k posílení práva menšin a identity v multikulturním prostředí.
OPERAČNÍ ÚKOLY
Očekávané výstupy:
- dobré zvládnutí očekávaných jazykových struktur, aktivní ovládání základní slovní zásoby v rozsahů přibližně 200 lexikálních jednotek;
- rozumět v ústním projevu kocherentní celek skladající se z pěti nebo šesti vět se vztahem k osvojovaným tématům;
- rozumět rozkazu;
- rozumět dialogu učitel - žák, žák - učitel;
- vytvořit otázku a odpověď na otázku s cílem vést správně dialog;
- vytvořit krátký mluvený projev za pomoci učitele na základě účební látky (čtyři do osmi vět)
OBSAH PROGRAMU
1. Český jazyk (jazyková látka), komunikační výchova (naslouchání, mluvený projev a interakce) a tematika
1.1. Očekávané výstupy komunikační výchovy:
1.1.1. Naslouchání (porozumění). Žák:
- rozlišuje jazyk, který se učí;
- člení slova na hlásky, v mluveném projevu volí správnou intonaci, přízvuk, pauzy a tempo řeči;
- pochopí obsah a smysl pomalé a pečlivé vyslovovaného mluveného projevu s dostatkem času pro porozumění;
- rozumí krátkým dialogům, vyjadřováním v próze a ve verších se vztahem k osvojovaným tématům;
- rozumí obsahu krátké ústní sdělení, týkající se situacích souvisejících s vlasní zkušenosti a na něj reaguje (rozkaz, návod atd.);
- rozvijí schopnost věcného naslouchání;
1.1.2. Mluvený projev. Žák:
- umí správně vyslovovat, dbá na správný přízvuk, tempo řeči;
- sděluje základní údaje o své osobě, o běžných událostech a své rodině za pomoci učitele nebo samostatně
- umí pojmenovat většinu toho, čím je obklopen;
- pamatovat si a reprodukovat říkadla, rýmovačky, písničky;
1.1.3. Mluvená interakce. Žák:
- aktivně reaguje na mluvené i písemné pokyny přiměřené složitosti s dostatkem času pro porozumění;
- dorozumí se v základní komunikačních situacích, použivající zdvořilé formulace (základní společenské obraty - vítání, pozdravy, poděkování, npř. "Dobrý den!", "Jak se máš? Jak se ti daří?", "Děkuji (pěkně)!", "Prosím?" atd.);
- umí se ptát a dávat
- klade jednoduché otázky;
- vyjadřuje spokojenost a nespokojenost;
- účastnit se hry a diskuse (ve dvojici nebo skupině atd.).
1.2. Očekávané výstupy jazykové vychovy. Žák:
- jménuje předmět, osobu, děj, pracovní postup, objekt, prosbu a rozkaz;
- učit se nové věci a identifikovat je;
- rozlišuje na elementární úrovni zvukovou podobu českého jazyka;
- je schopen nacvičovat a použít omezený počet naučených slov a frází v jednoduchém spojení;
- se naučí zdvořilým způsobem zahájit dialog;
- rozumí známým a každodenním výrazům a základním frázím vycházejících z konkrétních potřeb ("Dobrý den!", "Jak se máte?" atd.) a umí je používat;
- je schopen porozumít základům obecných struktur jazykového systemu a orientovat se v pravidlech syntaktických a gramatických;
- rozumí vztah mezi vlastnímu usilí a úspěchu ve výuce jazyka;
1.3. Tematika obsahuje několik oblastí:
- škola: školní výbava a prostor (učebna, školní nábytek, školní budova, školní hříště), školní personál, žáky, situace během výuky a přestávky, významné školní dny, události a svátky;
- rodina a blízský okruh lidí: nejbližší rodina, povolání, kamarádi, dětské hry, hráčky, dům/byt (místnosti, nábytek), běžné aktivity;
- svátky: Vánoce, Silvestr, Velikonoce, narozeniny;
- strava: jídlo, výběr stravy a pití, ovoce a zelenina, stravovací zvyky, chuť k jídlu;
- oděvy: části lidského těla, oděvy vzhledem k počasí;
- ostatní: roční období, měsíce, den, barvy, číslovky do 20;
- základní komunikace a jednoduchá sdělení: jména, adresy, pozdravy, oslovení kamaráda, učitele, prosba, omluva, vzkaz, blahopřání, sdělit základní údaje o své osobě, pamatovat si jednoduché básničky a pohádky přiměřené věku.
2. Česká literatura. Prvky lidové kultury (svátky, zvyky, události)
Integrace výuky jazyka s literaturou a elementy národní kultury je důležité pro úspěšné výsledky v každé uvedené oblasti. V první třídě program literatury navazuje na folklorní tradice. Vzhledem k tomu, že žáci neumí psát a číst, poslouchájí vyprávění učitele nebo zvukového nosíče. Učitel ověřuje zda žáci umí v jednoduchých větách vyjádřit svoje pocity, formulovat vlastní myšlenky a nápady, umí vyjádřit své pocity tykajicí se hlavních postav a jejich vlastnosti (radost, smutek atd.).
Povinná četba:
Já písnička - Když jsem já sloužil to první léto; Okolo Frýdku cestička; Jede, jede poštovský panáček; Jedna, dvě, tři, čtyři, pět, cos to Janku, cos to sněd; Holka modrooká; Vánoční koledy; Masopustní písně; Komáří se ženili; Zpívánky s Pájou; Já do lesa nepojedu; Sla Nanynka do zelí; Jede sedlák do mlejna; Travička zelená.
Knihy pro děti:
- Říkadla Josefa Lady - filmy, texty, kresby (Vrány, Liška, Zima, Ježíšek, Kučero, Honza, Kráva, Na houby, Vrabec, Jarní, Žába, Prásaci, Bába, Vlk, Když jsem šel přes Pražský most);
- Josef Čapek - Povídání o pejskovi a kočičce - poslech, dramatizace, kresby;
- František Hrubín - Dvakrát sedm pohádek - poslech, dramatizace, kresby;
- Karel Jaromír Erben - Pohádky (Hádanka, Almužna, Pták ohnívak a Liška ryška). Prostonárodní české písně a říkadla (Sirotek, Zakletá dcera);
- Božena Němcová - Pohádky (O Perníkové chaloupce, O Smolíčkovi, O kohoutkovi a slepičce, vtipné pohádky: Jak se Honzík učil latinky, zfilmované: O Princezně se zlatou hvězdou na čele, O Slunečníku, Měsíčníku a Větrníku, Sedmero krkavcu, O Popelce);
- Karel Svolinský - Český rok v pohádkách, písních, hrách a tancích, říkadlech a hádankách (Járo, Zima);
- Zdeněk Svěrák a Jaroslav Uhlíř - Písničky pro děti (Nemít srdce - vadí, Písničky o zvířatech, Takovej ten, s takovou tou písničky z oblibené hodiny zpěvu);
- Zpívánky - filmy, texty, noty (S Pájou, Komáři se ženili, Holka Modrooká, Travička zelená);
- Renata Frančiková - Říkadla pro nejmenší (Kolo, kolo mlýnský, Skákal pes přes oves, Á, BÉ, CÉ, DÉ kočka přede, Tiše děti, ježek spí);
- Helena Zmatlíková - Dětem (v první částí jsou verše pro nejmenší, ve druhé klasické pohádky K. J. Erbena i B. Němcové, ve třetí moderní pohádky českých autorů - Edvarda Petišly, Hany Doskočilové či Miloše Macourka);
- Iva Maráková - Pranostiky a hry na celý rok;
- Josef Václav Sládek - Dětem (Dětská poezie);
- Můj první obrázkový slovník (Mezí zvířaty, Na statku);
- Časopisy - Sluníčko, Mateřídouška.
ZPŮSOB PROVEDENÍ PROGRAMU
- Přístup ve vyuce je ústní. Ve třídě se používá jazyk stanoven s cílem rozvíjet řečové dovednosti žáků. Jazyk je přiměřené složitosti vzhledem k věku a znalostí žáků.
- Žáci. Výuka českého jazyka a prvky lidové kultury je zaměřen na žáka, který je pozorován jako zodpovědný, kreativní, aktivní účastník vzdělávacího programu a který se na cestě za vzděláním neustále vyvíjí, stále rozvíjí jazykové dovednosti a používá je. Žáci na začátku poslouchájí a reagují, následně začínají mluvit. Pokud jde o literaturu a lidovou kulturu, žáci mohou být platným účastníkem spontaní diskuse v třídě, nebo se seznamovat s formami literární a národní tvorby od stařích členů rodiny a za pomocí vnějších podnětů.
- Učitel. Plánuje, vede a organizuje výuku (obsah výuky, slovní zásobu, vhodné metody, typ cvičení atd.), koordinuje aktivní činnost žáka. Učitel připravuje takové cvičení, které umožňují dále procvičovat a prohlubovat mluvený projev. Učitel ve výuce uplatňuje individuální přístup k žákům. Když jde o literaturu a lidovou kulturu, učitel používá lidovou prózu, pohádky a legendy spojené se svátky (npř. Vánoce, Velikonoce) a k tomu ještě i různé manuální aktivity (kreslení, malování vajec atd.) nebo adekvatní písničky nebo hry.
- Učební pomůcky: učitel motivuje žáky ke studiu použiváním vhodných audio-vizuálních pomůcek, kompakt disků, ilustrací, obrázků, vysílání, filmů atd. Učitel by měl stimulovat žáky shromažďovat učební materiály (pohled, blahopřání, obrázek, fotografie, články z novin atd.). Ať už se týče literatuty nebo kultury, doporučuje se používání už existujícího souboru textů dětského folkloru.
- Technika:
- poslouchání a pororozumění jednoduchým pokynům a adekvátně na ně reagovat;
- práce ve dvojici, v menších a větších skupinách (dialog, rozdělení rolí v skupinách atd.);
- manuální aktivity (kreslení, malování, vytváření předmětů z hlíny nebo těsta, vytváření plakátů, pohlednic atd.);
- hry, zpivání, srovnání (podle velikosti, tvaru, barvy atd.);
- spojit zvukovou podobu materiálů s ilustrací;
- interaktivní výuka, spontání konverzace.
Literatura:
- Mluvnice současné čaštiny. 1, Jak se píše a jak se mluví / Václav Cvrček a kolektiv. Praha: Karolinum, 2010. - 353 str.
- Remediosová Helena, Do you want to speak Czech? : workbook, volume 1 = Wollen Sie Tschechisch sprechen? : Arbeitsbuch zum 1. Teil / Helena Remediosová, Elga Čechová, Harry Putz; [ilustrace Ivan Mraček-Jonáš]. - 2. vyd. - Liberec : H. Putz, 2001. - 224 str.
- M. Hádková, J. Línek, K. Vlasáková, Čeština jako cizí jazyk = Češki jezik kao strani jezik, Úroven A1 = nivo A1, Univerzita Palackého v Olomouci Katedra bohemistiky Filozofiché fakulty, podle "Společného evropského referenčního rámce pro jazyky. Jak se učíme jazykúm, jak je vyučujeme a jak v jazycích hodnotime" - vydáni prvni, vydalo Ministerstvo školstvi, mládeže a tělovýchovy České republiky / nakladatelstvi TAURIS, 2005. - 320 str.
- Koprivica Verica, Češko-srpski, srpsko-češki rečnik = Česko-srbský, srbsko-český slovník : [izgovor, gramatika] / [priredila] Verica Koprivica. - 1. izd. - Beograd: Agencija Matić, 2008 (Beograd : Demetra). - 540 str.; 20 cm. - (Nova edicija)
- Můj první obrázkový slovník: vydal LIBREX - nakladatelstvi pro děti v Ostravě / ECP (Czech) s.r.o. 2001.
- Jeníková Anna, Srpsko-češki, češko-srpski rečnik = Srbsko-český, česko-srbský slovník / vydalo nakladatelstvi LEDA spol. s.r.o. - vydáni prvni, Voznice (Czech), 2002. - 592 str.
- Mgr. Marie Kozlová, Jitka Halasová, Paval Tarábek, Slabikář pro 1. Ročnik základni školy = Bukvar za 1. razred osnovne škole / nakladatelstvi DIDAKTIS spol. s.r.o. - Brno (Czech), vydáni prvni, 2002. - 120 str.
[bookmark: str_140]Drugi razred
(2 časa nedeljno, 72 časa godišnje)
Ciljevi predviđeni nastavnim programom češkog jezika i književnosti sa elementima nacionalne kulture kao ishod imaju razvijanje odgovarajućih kompetencija kod učenika.
Jedan od osnovnih ciljeva ovog integrisanog nastavnog programa jeste da usvajanjem znanja o jeziku, književnosti i elementima nacionalne kulture istovremeno spoznaju i grade stavove i vrednosti sredine u kojoj odrastaju kao i šire društvene zajednice. Kroz interaktivne socijalne aktivnosti i sadržinu predmeta učenici upoznaju sebe, ispoljavaju svoju individualnost, uvažavajući različitosti i prava drugih, uče se kako treba živeti zajedno, čime se pospešuje kvalitetna integracija u savremene društvene tokove.
U multinacionalnoj i multikonfesionalnoj sredini Srbije, ovaj segment nastavnog programa Češkog jezika sa elementima nacionalne kulture ima za cilj i omogućava očuvanje osebenosti češke manjine i njenog identiteta kroz: usvajanje informacija o nacionalnoj kulturi, narodnoj tradiciji, sticanje svesti o sebi samom u svetu sličnih i različitih, formiranje predstave o kontinuitetu i ukorenjenosti i sl.
S jedne strane, zadatak ovog dela nastavnog programa jeste usvajanje elementarnih znanja o Češkoj, kao zemlji porekla, a, s druge strane, o lokanoj češkoj tradiciji, kroz muziku, crtane filmove, priče, bajke, legende, običaje i sl. Izbor sadržaja u drugom razredu osnovne škole prepušta se učitelju, uz preporuku da se za obradu elemenata narodne tradicije koriste postojeći opisi folklornih igara i štampane zbirke tekstova dečjeg folklora, kao i da se ima u vidu integrisanje ovih sadržaja sa nastavom jezika.
[bookmark: str_141]Operativni zadaci
U toku nastave Češkog jezika sa elementima nacionalne kulture u drugom razredu osnovne škole, učenici treba da:
- usvoje predviđene jezičke strukture, najosnovnije oblike komunikacije i leksički fond od oko 300 novih reči i izraza i aktivno ih upotrebljavaju u govoru za iskazivanje radnje u sadašnjosti i prošlosti;
- razumeju u usmenom govoru niz od osam do petnaest rečenica koje čine koherentnu celinu u okviru obrađene tematike;
- razumeju na sluh imperativne iskaze;
- razumeju dijalog na relaciji nastavnik - učenik, učenik - učenik;
- steknu sposobnost da postavljaju pitanja kako bi mogli voditi kratke dijaloge;
- steknu sposobnost da na postavljeno pitanje ponude više različitih odgovora kako bi mogli voditi kratke dijaloge;
- steknu sposobnost za kraće samostalno izlaganje nastavnih sadržaja (pet do deset rečenica koje čine celinu);
- upoznavanje, čuvanje, razvijanje i poštovanje vlastitog nacionalnog i kulturnog identiteta na delima češke književnosti, pozorišne i filmske umetnosti, kao i drugih umetničkih ostvarenja;
- razvijanje poštovanja prema kulturnoj baštini i potrebe da se ona neguje i unapređuje;
- navikavanje učenika na redovno praćenje radio i televizijskih programa za decu;
- podsticanje učenika na samostalno jezičko, pozorišno i književno stvaralaštvo;
- vaspitavanje učenika za rad u duhu humanizma, tolerancije i solidarnosti.
[bookmark: str_142]Sadržaji programa
1. Češki jezik (jezička materija), jezičko izražavanje (veština slušanja, govorenja i govorne interakcije) i tematika.
1.1. Ishod nastave i kompetencije učenika na nivou jezičkog izražavanja (veština komunikacije) nastavlja uvežbavanje pravilnog izgovora novih leksičkih jedinica i novih oblika. Korišćenje govornih vežbi iz prethodnog razreda i uvođenje novih.
1.1.1. Veština slušanja (razumevanje govora). Učenik treba da:
- prepoznaje glasove u govornom lancu (posebno one glasove kojih nema u jeziku šireg okruženja), akcenat, ritam i intonaciju naučenih reči i izraza;
- razume ograničeni fond reči i jednostavnih izraza koje se pažljivo artikulišu u specifičnim konkretnim situacijama, uz duže pauze i oblike neverbalne komunikacije, koje mu pomažu da shvati značenje;
- može da razume poznate reči iz svakodnevnog govora o sebi, svojoj porodici, bliskom i neposrednom okruženju, ako se govori polako i razgovetno, kao i ako se strpljivo nekoliko puta ponovi;
- razume govor nastavnika, kratke dijaloge, priče i pesme o poznatim temama, koje čuje uživo ili sa audio-vizuelnih zapisa;
- razume i reaguje na odgovarajući način na kratke usmene poruke u vezi sa ličnim iskustvom i sa aktivnostima na času (poziv na igru, zapovest, uputstvo i dr.);
- razvija sposobnost i naviku slušanja sa razumevanjem.
1.1.2. Veština govorenja (usmeno izražavanje). Učenik treba da:
- dalje uvežbava razgovetno izgovaranje glasova, poštovanje ritma, intonacije i akcenta naučenih reči i izraza;
- daje osnovne informacije o sebi, o ljudima koje zna i svom okruženju, samostalno ili uz nastavnikovu pomoć;
- ume da opisuje kratkim i jednostavnim jezičkim strukturama sebe i druge u poznatim situacijama;
- ume da samostalno ili uz pomoć nastavnika izlaže kraće jezičke jedinice u vezi sa obrađenom temom na osnovu slike ili niza slika i u vezi sa spontanim situacijama koje se stvaraju u učionici;
- ume da izrazi kratke, izdvojene ili uglavnom stereotipne izraze, praveći mnoge pauze i otežano izgovarajući manje poznate izraze;
- ume da poveže reči upotrebljavajući veznike, kao npr. "i/a".
1.1.3. Govorna interakcija (uloga sagovornika). Učenik treba da:
- ume da postavi pitanje upotrebom intonacije;
- ume da ponudi više rečenica kao odgovor na jedno pitanje;
- ume da vodi jednostavan i kratak dijalog karakterističan za svakodnevne govorne situacije (u skladu sa predviđenom tematikom, jezičkom i leksičkom građom), uz usvajanje i korišćenje osnovnih oblika komunikacije;
- ume da varira dijalog o poznatim temama, kada mu se saopštavaju polako i pažljivo i uz pomoć verbalnih i neverbalnih podsticaja.
1.2. Ishod nastave i kompetencije učenika na nivou jezičke materije. Učenik treba da:
- učenik dalje uvežbava obrasce iz prethodnog razreda i proširuje osnovu uvežbavanjem novih oblika;
- ume da upotrebljava ograničen broj jednostavnih sintaksičkih i gramatičkih formi koje je naučio napamet;
- ume da imenuje predmete i bića, da iskaže osobine predmeta i bića i pripadanja, da iskaže radnju, objekat, namenu, vremenske i prostorne odnose; ume da iskaže molbu, zapovest (imperativ); ume da iskaže način na koji se izvršava radnja;
- koristi jezik u skladu sa nivoom formalnosti komunikativne situacije (npr. forme učtivosti).
1.3. Tematika sadrži nekoliko tematskih oblasti:
- škola: odlazak u školu, život u školi, školske aktivnosti, dužnosti učenika; zimski i letnji raspust; školski prostor i sportski tereni;
- porodica i blisko okruženje: šira porodica i komšije; radne obaveze i slobodno vreme članova porodice; nedelja u porodici; kućni aparati;
- ja i moji drugovi: novi drugovi i osobe; nove dečje igre (u skladu sa godišnjim dobima);
- čovek: delovi tela; održavanje lične higijene;
- ishrana: dnevni obroci, osnovne vrste jela, pribor za jelo; navike u ishrani u Češkoj;
- odeća, obuća: odevni predmeti u odnosu na vremenske prilike;
- okruženje: mesto i ulica gde stanujem; važne ustanove u okruženju (bioskop, škola, pozorište, pošta, muzej, biblioteka i sl.);
- ostalo: dani u nedelji; brojevi do 100, osnovne računske operacije;
- osnovni oblici komunikacije: međusobno upoznavanje, oslovljavanje poznate i nepoznate osobe; pozdravljanje; molba za uslugu, izvinjavanje, privlačenje pažnje; čestitanje, izražavanje zahvalnosti; davanje i traženje podataka o sebi; saglasnost, odbijanje; traženje i davanje dozvole; pozivanje na igru, prihvatanje, odbijanje; iskazivanje sposobnosti, veština i nesposobnosti (mogu, znam, ne znam, ne umem i sl.); izražavanje pripadanja i posedovanja; iskazivanje prostornih odnosa i veličina; razumevanje i davanje jednostavnih uputstava i komandi;
2. Češka književnost. Elementi nacionalne kulture (praznici, običaji, važni događaji)
Integrisanje nastave jezika sa nastavom književnosti i elementima nacionalne kulture omogućuje ostvarivanje efikasnih rezultata u svakoj od navedenih oblasti. U drugom razredu osnovne škole, kada je reč o književnosti, programsku osnovicu i dalje čini folklorna građa. S obzirom da na ovom nivou učenici još uvek ne znaju da čitaju, tekstovi iz lektire se slušaju sa audio ili video zapisa, ili se sluša direktno čitanje nastavnika. Tumačenje teksta u ovom uzrastu ima obeležja spontanog i slobodnog razgovora sa učenicima o relevantnim vremenskim, prostornim, tematskim i dr. pojedinostima, o likovima i njihovim emotivnim stanjima (radost, tuga, smeh i sl.) u cilju provere razumevanja odslušanog teksta.
Pored navedenog, učenici stiču i sledeće kompetencije:
- upoznavanje, čuvanje, razvijanje i poštovanje češkog nacionalnog i kulturnog identiteta na delima češke književnosti, pozorišne i filmske umetnosti, kao i drugih umetničkih ostvarenja;
- razvijanje poštovanja prema češkoj kulturnoj baštini i potrebe da se ona neguje i unapređuje;
- aktivno učešće u spontanom razgovoru na času ili sakupljanjem obaveštenja, istraživanjem i saznanjem od starijih članova porodice (posebno baka i deda) o nizu tema koje se tiču češke narodne tradicije;
- aktivan dodir sa predmetima koji čine materijalnu komponentu češke tradicijske kulture, bilo da se izrađuju prema postojećem modelu, bilo da se sa njima upoznaje u autentičnom ambijentu.
- recitovanje ili scenski prikaz čeških folklornih priča i legendi vezanih za osnovne praznike (npr. Božić, Uskrs),
- uključivanje manuelnih aktivnosti vezanih za verske praznike Čeha (crtanje, farbanje jaja i sl.);
- zajedničko pravljenje ilustrovanih materijala u vezi sa lokalnom češkom kulturom, kao i sa kulturom Čeha u Češkoj (albuma fotografija i sl.);
- pronalaženje adekvatne češke igre, pesme ili plesa koji ide uz verske ili druge praznike;
- navikavanje učenika na redovno praćenje čeških radio i televizijskih programa za decu;
- podsticanje učenika na samostalno jezičko, pozorišno i književno stvaralaštvo na češkom jeziku;
- vaspitavanje učenika za rad u duhu humanizma, tolerancije i solidarnosti.
U radu se preporučuje upotreba sledećeg:
- igre, pesme i recitacije u okviru tematike predviđene za ovaj uzrast;
- preporučena lektira: Já písnička - Když jsem já sloužil to první léto; Okolo Frýdku cestička; Jede, jede poštovský panáček; Jedna, dvě, tři, čtyři, pět, cos to Janku, cos to sněd; Holka modrooká; Vánoční koledy; Masopustní písně; Komáří se ženili; Zpívánky s Pájou; Já do lesa nepojedu; Sla Nanynka do zelí; Jede sedlák do mlejna; Travička zelená.
- preporučene knjige za decu: - Říkadla Josefa Lady - filmy, texty, kresby (Vrány, Liška, Zima, Ježíšek, Kučero, Honza, Kráva, Na houby, Vrabec, Jarní, Žába, Prásaci, Bába, Vlk, Když jsem šel přes Pražský most); - Josef Čapek - Povídání o pejskovi a kočičce - poslech, dramatizace, kresby; - František Hrubín - Dvakrát sedm pohádek - poslech, dramatizace, kresby; - Karel Jaromír Erben - Pohádky (Hádanka, Almužna, Pták ohnívak a Liška ryška).
- preporučeni časopisi - Sluníčko, Mateřídouška;
- crtani filmovi, radio i TV emisije, filmovi, fotografije i dr.
[bookmark: str_143]Način ostvarivanja programa
- Pristup u nastavi ovog predmeta je komunikativno-interaktivni. Primena ovog pristupa u nastavi stranih jezika podrazumeva da se u učionici koristi ciljni jezik u osmišljenom društvenom kontekstu koji je od interesa za učenike. Jezička građa je kumulativna i nadovezuje se na već obrađenu. Kada je reč o kombinovanju sadržaja jezika, književnosti i kulture, preporučuje se uvođenje integrisanog učenja jezika kroz nejezičke sadržaje. Drugim rečima, nastava jezika se integriše sa nastavom književnosti i elementima nacionalne kulture. Kad je reč o pristupu elementima nacionalne kulture i književnosti, komparativni metod je nezaobilazan, zbog stalne potrebe da se nastavna materija stavlja u uži ili širi kontekst.
- Učenici. U nastavi češkog jezika sa elementima nacionalne kulture težište rada prenosi se na učenike: oni se tretiraju kao odgovorni, kreativni, aktivni učesnici u nastavnom procesu, koji svojim zalaganjem i radom treba da stiču i razvijaju jezička umenja, da usvajaju jezik i stečena znanja primenjuju u komunikaciji. Kada je reč o književnosti i elementima nacionalne kulture, deca mogu da aktivno učestvuju u spontanom razgovoru na času ili sakupljanjem obaveštenja, istraživanjem i saznanjem od starijih članova porodice (posebno baka i deda) o nizu tema koje se tiču narodne tradicije.
Znanje učenika se ocenjuje u skladu sa jasno određenim principom relativnosti prema kom uzor nije izvorni govornik, odnosno, na ovom jezičkom nivou je bitno značenje jezičke poruke, a ne njena gramatička tačnost.
- Nastavnik planira, vodi i organizuje nastavni proces (odabira sadržinu rada, leksiku, metode rada, oblik rada, tipove i broj vežbi i dr.), koordinira radom učenika kako bi se što uspešnije ostvarili postavljeni ciljevi. Nastavnik vežbe postavlja tako da svakom učeniku omogući što češće verbalne aktivnosti, jer se samo govorenjem može produktivno ovladati jezikom. Nastavnik poštuje princip individualizacije u radu, s obzirom da je znanje jezika među učenicima veoma heterogeno.
Kada je reč o aktivnostima vezanim za sticanje znanja o elementima nacionalne kulture i književnosti, praktični vid nastave u ovom segmentu nastavnog programa podrazumeva aktivan dodir sa predmetima koji čine materijalnu komponentu tradicijske kulture, bilo da se izrađuju prema postojećem modelu, bilo da se sa njima upoznaje u autentičnom ambijentu. Uz odgovarajuće folklorne priče i legende vezane za osnovne praznike (npr. Božić, Uskrs), nastavnik može da uključi manuelne aktivnosti (crtanje, farbanje jaja i sl.), ili da pronađe adekvatnu prateću igru, pesmu ili ples.
U okviru ovog dela nastavnog programa poštovale bi se opšte preporuke o izostanku teorijske nastave u mlađem uzrastu, kao i o očekivanju da se nastavnik kontinuirano usavršava, s obzirom da ovi elementi predmeta predstavljaju novinu u školstvu uopšte, kao i o aktivnom uključivanju i stalnoj povratnoj informaciji od strane porodice, odnosno njihove reakcije na gradivo i način njegovog usvajanja.
- Nastavna sredstva: visok nivo motivacije učenika nastavnik postiže upotrebom odgovarajućih audio-vizuelnih sredstava, kompakt-diskova, ilustracija u udžbeniku, slika, fotografija, emisija, filmova i sl. Nastavnik mora da podstiče učenike da se i oni angažuju na prikupljanju nastavnih sredstava vezanih za temu koja se obrađuje (razglednice, čestitke, slike, članci iz novina i sl.).
Sa ciljem da unapredi kvantitet i kvalitet jezičkog materijala, nastava se zasniva i na socijalnoj interakciji (rad u učionici sprovodi se putem grupnog ili individualnog rešavanja problema, potraga za informacijama i manje ili više složenim zadacima sa jasno određenim kontekstom, postupkom i ciljem). Udžbenici su izvor aktivnosti, a učionica je prostor koji je moguće prilagođavati potrebama nastave iz dana u dan.
- Tehnike:
- slušanje i reagovanje na komande nastavnika ili sa audio-zapisa (uglavnom fizičke aktivnosti: ustani, sedi, hodaj, skoči, igraj i sl., ali i u vezi sa radom u učionici: crtaj, seci, boji, otvori/zatvori svesku i dr.);
- vežbe slušanja (prema uputstvima nastavnika ili audio-video materijala povezati pojmove u vežbanci, dodati delove slike koji nedostaju i sl.);
- rešavanje "tekućih problema" u razredu, tj. dogovori u vezi sa aktivnostima;
- "prevođenje" gesta u iskaz i iskaza u gest;
- zajedničko pravljenje ilustrovanih materijala (albuma fotografija i sl.);
- rad u parovima, malim i velikim grupama (mini dijalozi, igra po ulogama i dr.); manuelne aktivnosti (crtanje po diktatu, bojenje, seckanje, pravljenje predmeta od glinamola ili testa; izrada postera, čestitki i sl.);
- igre, pevanje u grupi, klasiranje i upoređivanje (po veličini, obliku, boji i dr.); pogađanje predmeta ili lica; povezivanje zvučnog materijala sa ilustracijom
- interaktivno učenje, spontani razgovor.
- Literatura:
- Mluvnice současné čaštiny. 1, Jak se píše a jak se mluví / Václav Cvrček a kolektiv. Praha: Karolinum, 2010. - 353 str.
- Remediosová Helena, Do you want to speak Czech?: workbook, volume 1 = Wollen Sie Tschechisch sprechen?: Arbeitsbuch zum 1. Teil / Helena Remediosová, Elga Čechová, Harry Putz; [ilustrace Ivan Mraček-Jonáš]. - 2. vyd.
- Liberec: H. Putz, 2001. - 224 str.
- M. Hádková, J. Línek, K. Vlasáková, Čeština jako cizí jazyk = Češki jezik kao strani jezik, Úroven A1 = nivo A1, Univerzita Palackého v Olomouci Katedra bohemistiky Filozofiché fakulty, podle "Společného evropského referenčního rámce pro jazyky. Jak se učíme jazykúm, jak je vyučujeme a jak v jazycích hodnotime" - vydáni prvni, vydalo Ministerstvo školstvi, mládeže a tělovýchovy České republiky / nakladatelstvi TAURIS, 2005. - 320 str.
- Koprivica Verica, Češko-srpski, srpsko-češki rečnik = Česko-srbský, srbsko-český slovník: [izgovor, gramatika] / [priredila] Verica Koprivica. - 1. izd. - Beograd: Agencija Matić, 2008 (Beograd: Demetra). - 540 str.; 20 cm. - (Nova edicija).
- Můj první obrázkový slovník: vydal LIBREX - nakladatelstvi pro děti v Ostravě / ECP (Czech) s.r.o. 2001.
- Jeníková Anna, Srpsko-češki, češko-srpski rečnik = Srbsko-český, česko-srbský slovník / vydalo nakladatelstvi LEDA spol. s.r.o. - vydáni prvni, Voznice (Czech), 2002. - 592 str.
- Mgr. Marie Kozlová, Jitka Halasová, Paval Tarábek, Slabikář pro 1. Ročnik základni školy = Bukvar za 1. razred osnovne škole / nakladatelstvi DIDAKTIS spol. s.r.o. - Brno (Czech), vydáni prvni, 2002. - 120 str.
DRUHÁ TŘÍDA
(2 hodiny týdně, 72 hodin ročně)
Cílem učebních osnov vyučovacího předmětu:český jazyk s elementy národní kultury je rozvoj odpovídajících kompetencí žáků.
Jedním ze základních cílů těchto integrovaných učebních osnov je nejen získání znalosti jazyka, literatury a národní kultury, ale současně i budování povědomí o postojích a hodnotách prostředí ve kterém vyrůstají. Prostřednictvím interaktivní komunikace se děti učí poznat sebe, vyjádřit svou individualitu, respektovat rozmanitost a práva druhých, učí se společnému životu, což zvyšuje kvalitu integrace do moderního společenského dění.
V multietnickém a multikonfesionálním prostředí jako je Srbsko, tento segment učebních osnov vyučovacího předmětu Český jazyk s prvky národní kultury má za cíl a umožnuje zachovaní osobitosti a identity české menšiny pomocí: informací o národní kultuře a tradicích, získání vědomí o sobě, ve světě stejných a odlišných, vytváření představy o trvání, svém původu a podobně.
Z jedné strany úkolem v této části vyučovacích osnov je získání základních poznatků o Česku jako mateřské zemi, a z druhé strany je potřeba se seznámit i se svou místní českou tradicí, za pomoci hudby, kreslených filmů, povídek, pohádek, mýtů, zvyků a pod. Výběr pomůcek v druhé třídě základní školy necháváme na učitely, ale doporučujeme, aby se při zpracování prvků lidové tradice použil stávající seznam lidových tanců, tištěných textů sbírek dětského folkloru, a to vše ukomponovalo do obsahu výuky jazyka.
NAPLN’OVÁNÍ CÍLE
V průběhu vyučování Českého jazyka s prvky národní kultury ve druhé třídě základní školy žáci by měli:
- rozumí jednoduchým písemným pokynům, adekvátně reaguje na mluvené pokyny, jeho slovní zásoba obsahuje zhruba 300 slov a nových výrazů, které pak aktivně využívá ve svém mluveném projevu, reprodukuje obsah textu v čase přítomném i minulém;
- v ústním projevu porozumí větě, která obsahuje od osm až patnáct slov, která tvoří souvislý celek v daném tématu;
- při náslechu rozpozná větu rozkazovací;
- rozumí dialogu mezi učitelem a žákem a žáky mezi sebou;
- kladet otázky, zúčastní se krátké diskuse;
- je schopen dát na jednu otázku více odpovědí;
- je schopen krátce a souvisle vyložit obsah učiva (pět až deset krátkých vět, které tvoří jeden celek);
- definují svou národní a kulturní identitu pomocí děl české literatury, divadelní a filmové tvorby a jiných uměleckých forem;
- rozvíjí úctu ke svému kulturnímu dědictví a potřebu aby se ono chránilo a rozvíjelo;
- zvykají si na pravidelné sledování radio a televizních pořadů určených dětem;
- učí se samostatné jazykové, divadelní a literární tvorbě;
- rozvíjí smysl pro spravedlnost, solidaritu a toleranci.
NÁPLN’ PROGRAMU
1. Český jazyk (jazyková látka), jazykový výraz (poslech, hovor a hovorová interakce) a tématika.
1.1. Na výsledek výuky a dovednosti žáka na úrovni jazykového projevu (komunikační dovednost) navazuje cvičení správné výslovnosti nových jazykových tvarů. Opakování hlasových cvičení z minulého ročníku a zavedení nových.
1.1.2. Náslech (porozumí mluvenému projevu). Žák by měl:
- rozpozná hlásky ve větě (hlavně ty hlásky, které se nevyskytují v jeho okolí), přízvuk, rytmus a intonaci naučených slov a frazí;
- má omezenou slovní zásobu jednoduchých frází, které pečlivé formuluje v konkrétních situacích, s delšími přestávkami a s pomocí neverbální komunikace, která mu pomáhá pochopit význam;
- rozumí známým výrazům z každodenního života, o sobě, svojí rodině a blízkém okolí, pokud se mluví pomalu a souvisle, a když se vše trpělivě několikrát zopakuje;
- porozumí hovoru učitele, krátkým rozhovorům, známým pohádkám a básničkám, které poslouchá živě anebo z audiovizuálních záznamů;
- rozumí a reaguje odpovídajícím způsobem na krátké pokyny, související s jeho osobní zkušeností a s aktivitami v hodině (výzva ke hře, příkaz, navod...);
- přiměřeně reaguje na mluvené pokyny.
1.1.3. Hovor (ústní projev). Žák by měl:
- cvičí si správnou výslovnost, rytmus a intonaci naučených slov a frazí;
- samostatně, nebo s pomocí učitele poskytuje základní informace o sobě, lidech které zná, a o svém okolí;
- v krátkosti popíše sebe a své okolí v běžných životních situacích, samostatně, nebo za pomoci učitele;
- samostatně, nebo za pomoci učitele na základě příhod ze třídy, podle obrázkové osnovy vypráví jednoduchý příběh, seřadí ilustrace podle časové posloupnosti;
- používá, krátké, izolované nebo obecně stereotypní řeči,obtížně vyslovuje méně známé fráze;
- s pomocí spojek i/a umí vytvořit jednoduchou krátkou větu.
1.1.4. Hovorová interakce (role partnera). Žák by měl:
- klade otázky;
- dá více odpovědí na jednu otázku;
- podle konkrétní komunikační situace volí vhodný jednoduchý dialog,vyslechne druhého a naváže na téma zmíněné partnerem;
- za pomoci verbálních a neverbálních podnětů hovoří o známých tématech, pokud se mluví pomalu a srozumitelně.
1.2. Výsledky výuky žáků na úrovni jazykové látky. Žák by měl:
- opakuje si látku z předchozího ročníku a učí se nové formy;
- užívá omezený počet jednoduchých syntaktických a gramatických tvarů, které se naučil nazpamět;
- umí pojmenovat předměty a osoby, vyjmenuje jejich vlastnosti, dění, objekt, účel a prostorové vztahy, umí poprosit, rozkázat (imperativ);
- umí pozdravit, požádat, poděkovat, omluvit se, blahopřát.
1.3. Tématické okruhy:
- škola, odchod do školy, pobyt ve škole, školní aktivity, povinnosti žáků, zimní a letní prázdniny; budova školy a školní hřiště;
- rodina a blízké okolí: příbuzní a sousedé; pracovní povinnosti a volný čas členů rodiny, neděle v rodině, domácí přístroje;
- já a moji kamarádi: noví kamarádi a nové osoby, nové dětské hry (s ohledem na roční období);
- člověk: lidské tělo, osobní hygiena;
- výživa: denní výživa, základní druhy potravin, příbor; stravovací návyky v Česku;
- oděvy, obuv, oděvy pro určitá roční období;
- okolí: místo a ulice kde bydlím; důležité instituce a úřady v okolí (kino, škola, divadlo, pošta, muzeum, knihovna atd.);
- ostaní: dny v týdnu; čísla do 100, základní aritmetické operace;
- základní formy komunikace: seznamovaní, oslovení známé a neznámé osoby; pozdrav; prosba, omluva, upoutání pozornosti;blahopřání, poděkování; dávání a vyhledávání informací o své osobě; souhlas, odmítnutí; požádat o souhlas, dát souhlas; pobídka ke hře, přijetí, odmítnutí;vyjadřování schopnosti, dovednosti a neschopnosti (mohu, znám, neznám, nemohu); vyjádření příslušnosti a vlastnictví; vyjádření prostorových vztahů, rozumět a umět dát jednoduché pokyny a příkazy;
- tanec, písničky a básničky v rámci tematiky a v souladu s tímto věkem.
2. Česká literatura. Prvky národní kultury (svátky, zvyky, významné události)
Integrace výuky jazyka s výukou literatury a prvky národní kultury nám dává možnost dosažení dobrých výsledků v každé jednostlivé oblasti. Ve druhé třídě základní školy co jde o literaturu, je základem lidová tvorba. Vzhledem k tomu, že na této úrovni žáci ještě neumí číst, literární texty se poslouchají s audio nebo video záznamu, nebo je čte učitel. Interpretace textu je v této věkové skupině spontánní. S žáky hovoříme o časových, prostorových a tématických detailech, o postavách a jejich emocionálním stavu (radost, smutek, smích atd.) abychom si ověřili zda textu porozuměli.
Cíleně se zaměřujeme na na rozvíjení cílových kompetencí:
- definují svou národní a kulturní identitu pomocí děl české literatury, divadelní a filmové tvorby a jiných uměleckých forem;
- rozvíjí úctu ke svému kulturnímu dědictví a potřebu aby se ono chránilo a rozvíjelo;
- aktivně se zapojí do rozhovoru v hodině, nebo schromaždují informace o celé řadě témat souvisejících s lidovou tradicí, zejména od starších členů své rodiny (prarodičů).
- aktivní kontakt s předměty, které tvoří významnou část české lidové kultury, at’ už jsou vyrobeny podle současných modelů, anebo se s nimi seznámíme v autentickém prostředí;
- využít odpovídající lidové pověsti a legendy, vázané na nejznámější svátky (například Vánoce a Velikonoce),
- využít manuélních dovedností žáků, kreslit, nebo malovat, barvit vajíčka a podobně,
- společná tvorba zaměřená na místní českou kulturu, ale i kulturu Čechů v České republice (fotoalba atd.);
- české lidové písně a tance spojené s církevní a lidovou tradicí;
- pravidelné sledování radio a televizních pořadů určených dětem;
- povzbuzujeme žáky k samostatné jazykové, divadelní a literární tvorbě v českém jazyce;
- rozvíjíme u žáků smysl pro spravedlnost,solidaritu a toleranci.
Doporučuje se:
- písně, tance a recitace v rámci průřezových témat určených pro tento věk;
- doporučená literatura: Já písnička - Když jsem já sloužil to první léto; Okolo Frýdku cestička; Jede, jede poštovský panáček; Jedna, dvě, tři, čtyři, pět, cos to Janku, cos to sněd; Holka modrooká; Vánoční koledy; Masopustní písně; Komáří se ženili; Zpívánky s Pájou; Já do lesa nepojedu; Sla Nanynka do zelí; Jede sedlák do mlejna; Travička zelená.
- doporučené knihy pro děti: - Říkadla Josefa Lady - filmy, texty, kresby (Vrány, Liška, Zima, Ježíšek, Kučero, Honza, Kráva, Na houby, Vrabec, Jarní, Žába, Prásaci, Bába, Vlk, Když jsem šel přes Pražský most); - Josef Čapek - Povídání o pejskovi a kočičce - poslech, dramatizace, kresby; - František Hrubín - Dvakrát sedm pohádek - poslech, dramatizace, kresby; - Karel Jaromír Erben - Pohádky (Hádanka, Almužna, Pták ohnívak a Liška ryška).
- doporučené časopisy - Sluníčko, Mateřídouška;
- kreslené filmy, radio a televizní pořady, filmy, fotografie atd.
METODIKA VÝUKY
- Metodika výuky tohoto přědmětu je interaktivní a komunikativní. Aplikace tohoto přístupu ve výuce cizího jazyka znamená, že se ve třídě používá cizí jazyk v sociálním kontextu, který vyhovuje žákům. Jazykový materiál je kumulativní a navazuje na stávající. Pokud ve výuce cizího jazyka kombinujeme, jazyk, literaturu a kulturu, doporučuje se zavedení integrovaného učení prostřednictvím mimojazykové formy. Jinými slovy, výuka literatury a prvky národní kultury je integrální součástí výuky cizího jazyka.Pokud jde o přístup k prvkům národní kultury a literatury, zde jazykový materiál musíme neustále umist‘ovat v užší nebo širší kontext.
- Žáci. Výuka českého jazyka s prvky národní kultury se zaměřuje především na žáky: žáci se považují za odpovědné, kreatvní a aktivní účastníky ve vyučovacím procesu, kteří vynakládají značné úsilí pro získání jazykových znalostí a potom je aplikují v komunikaci. Během výuky literatury s prvky národní kultury, se děti aktivně zapojují do rozhovoru v hodině, nebo schromaždují informace o celé řadě témat souvisejících s lidovou tradicí, zejména od starších členů své rodiny (prarodičů).
Znalosti žáků se hodnotí v souladu s jasně vyhraněným principem relativity,podle kterého žák není rodilý mluvčí, tudíž se hodnotí význam,a ne gramatická správnost.
- Vyučující plánuje, vede a organizuje vyučovací proces (výběr obsahu, lexiky, metody, druhu a počtu cvičení atd.), řídí práci žáků tak, aby mohli úspěšně zvládat učivo. Učitel zadává cvičení tak často, jak je potřeba, aby každý žák měl možnost si cvičit hovor, protože jednině tak se může kvalitně naučit jazyk. Učitel respektuje to, že znalost jazyka u žáků není na stejné úrovni a tak pracuje s žáky i jednotlivě.
Co jde o aktivity vázané za výuku literatury a národní kultury, praktické metody v této části učebních osnov, zahrnuje kontakt s předměty, které tvoří významnou část lidové kultury, at’ už jsou vyrobeny podle současných modelů, anebo se s nimi seznámíme v autentickém prostředí. Učitel může využít i odpovídající lidové pověsti a legendy vázané na nejznámější svátky (například Vánoce a Velikonoce), může se kreslit, nebo malovat, barvit vajíčka a podobně.Může také použít vhodné hry, písně nebo tance.
V rámci této části učebních osnov se doporučuje u mladších dětí vynechat teorii, učitel by si měl, s ohledem na to, že je tento způsob výuky nový, stále zvyšovat své znalosti. Rodina by se měla do tohoto procesu aktivně zapojit a učitel by měl mít zpětnou vazbu od rodiny.
- Didaktické prostředky: motivaci žáků učitel zvyšuje pomocí vhodných audio-vizuálních prostředků, CD, ilustrací v učebnicích, obrázků, fotografií, pořadů, filmů a podobně. Učitel by měl přimět žáky k tomu, aby se aktivně zapojili do shromažd‘ování materiálů, které se vztahují k určité lekci (pohlednice, obrázky, články z novin atd.).
S cílem zlepšit jak kvalitu, tak i kvantitu jazykových materiálů, výuka je založena na sociální interakci (ve třídě se problémy řeší individuálně nebo skupinově, vyhledávají se informace, více či méně složité úkoly s jasně popsaným kontextem, postupem a cílem). Učebnice je zdrojem činnosti, učebna je prostor, který lze přizpůsobit potřebám vyučování ze dne na den.
- Technika:
- poslech a reakce na příkazy učitele nebo z audio záznamu (vstan’, sedni si, skoč, tancuj a podobně., ale také v souvislosti s aktivitami v učebně: kresli, vystřihuj, namaluj, otevři/zavři sešit a jiné);
- cvičení náslechu dle pokynů učitele (nebo z audio-video záznamu, spojit pojmy z cvičení, doplnit chybějící část obrázku atd.);
- řešení "aktuálních otázek" ve třídě, respektive dohoda ohledně činnosti;
- "převést" gesto do vyprávění a naopak;
- společná práce s ilustrovanými materiály (fotoalba atd.);
- práce ve dvojicích, malých a velkých skupinách (mini rozhovory, hra podle rolí); manuální dovednosti (kreslení, malování, vystřihování, modelování s plastelíny nebo těsta; výroba plakátů, pohlednic atd.);
- tanec, zpěv ve skupině, klasifikace a porovnání (podle velikosti, tvaru, barvy atd.); rozpoznávání předmětů nebo osob; spojuje zvukový záznam s ilustrací;
- Interaktivní učení, spontánní konverzace.
- Literatura:
- Mluvnice současné češtiny. 1, Jak se píše a jak se mluví / Václav Cvrček a kolektiv. Praha: Karolinum, 2010. - 353 str.
- Remediosová Helena, Do you want to speak Czech?: workbook, volume 1 = Wollen Sie Tschechisch sprechen?: Arbeitsbuch zum 1. Teil / Helena Remediosová, Elga Čechová, Harry Putz; [ilustrace Ivan Mraček-Jonáš]. - 2. vyd. - Liberec: H. Putz, 2001. - 224 str.
- M. Hádková, J. Línek, K. Vlasáková, Čeština jako cizí jazyk, Úroven A1, Univerzita Palackého v Olomouci Katedra bohemistiky Filozofiché fakulty, podle "Společného evropského referenčního rámce pro jazyky. Jak se učíme jazykům, jak je vyučujeme a jak v jazycích hodnotíme" - vydáné první, vydalo Ministerstvo školství, mládeže a tělovýchovy České republiky / nakladatelství TAURIS, 2005. - 320 str.
- Koprivica Verica, Česko-srbský, srbsko-český slovník: [výslovnost,, gramatika] / 1. vydání - Bělehrad: Agentůra Matić, 2008 (Bělehrad: Demetra). - 540 str.; 20 cm. - (Nová edice).
- Můj první obrázkový slovník: vydal LIBREX - nakladatelství pro děti v Ostravě / ECP (Czech) s.r.o. 2001.
- Jeníková Anna,, česko-srbský slovník / vydalo nakladatelstvi LEDA spol. s.r.o. - vydání první, Voznice (Czech), 2002. - 592 str.
- Mgr. Marie Kozlová, Jitka Halasová, Paval Tarábek, Slabikář pro 1. Ročník základní školy / nakladatelství DIDAKTIS spol. s.r.o. - Brno (Czech), vydání první, 2002. - 120 str.
[bookmark: str_144]VLAŠKI GOVOR SA ELEMENTIMA NACIONALNE KULTURE

[bookmark: str_145]I razred osnovne škole
Cilj nastave vlaškog govora sa elementima nacionalne kulture je da se putem usmenog izražavanja bogate, usavršavaju i neguju specifičnosti vlaškog govora; da se upoznaju kulturne tekovine Vlaha. Nastava vlaškog govora ima za cilj da osposobi učenike za slušanje i razumevanje vlaškog govora. U ovom uzrastu naglasak je na usmenom izražavanju.
Operativni zadaci
- Upoznavanje i negovanje tekovina vlaške kulture, običaja i tradicije - upoznavanje sa najrudimetarnijim komponentama kulturne baštine Vlaha;
- Sistematsko bogaćenje rečnika vlaškog govora novim rečima i izrazima;
- Upoznavanje sa varijantama vlaškog govora (pritom, u ovom uzrastu naglasak je na upoznavanje varijante koja je učenicima najbliskija, odnosno one varijante govora sa kojom se mogu susresti i u svakodnevici, u kući, u porodici, na ulici u svom mestu, itd.);
- Razvijanje sposobnosti učenika da razumeju konverzaciju koja se odvija na vlaškom jeziku;
- Osposobljavanje učenika da uspešno primenjuju vlaški govor u nekim osnovnim komunikacijskim situacijama; Postavljanje pitanje i davanje odgovora na postavljena pitanja;
- Razvijanje sposobnosti učenika da svoja znanja, misli i osećanja izražavaju (usmeno) vlaškim govorom;
- Upoznavanje narodnog stvaralaštva Vlaha kroz narodne pesme, priče, zagonetke, itd. (naglasak je na slušanju i verbalnoj reprodukciji narodnih priča, pesama, itd.).
1. Vlaški govor (10 časova)
- Shvatanje značaja, vrednosti i specifičnosti vlaškog govora;
- Osposobljavanje učenika da razumeju konverzaciju na vlaškom jeziku;
- Razlikovanje izjavnih, upitnih i uzvičnih rečenica;
- Razlikovanje potvrdne i odrične rečenice;
- Uočavanje reči suprotnog značenja;
- Naučiti nazive brojeva za prvu deseticu, odnosno brojanje do 10.
2. Kultura izražavanja (18 časova) Usmeno izražavanje
- Prepričavanje kraćih tekstova;
- Pričanje o događajima i doživljajima iz svog života;
- Opisivanje ljudi, predmeta, biljaka i životinja;
- Upoznavanje i ovladavanje vokabularom koje su u funkciji pozdravljanja drugih ljudi i iskazivanja lepog ponašanja, odnosno učtivosti;
- Negovanje kulture slušanja sagovornika.
U ovom uzrastu izražavanje je prevashodno usmeno.
3. Narodno stvaralaštvo (10 časova)
Vlasi tek od nedavno imaju usvojeno vlaško pismo. Tako da je pisana književnost kod ovog naroda tek od nedavno počela da se razvija. No, nasuprot tome, poseduju vrlo bogato narodno usmeno stvaralaštvo. Sa generacije na generaciju, sadržaji priča i pesama prenošeni su usmenim putem uz pratnju muzike. Stoga niz časova biće posvećen upoznavanju narodnog usmenog stvaralaštva Vlaha.
- Upoznavanje sa narodnim pesmama, pričama, zagonetkama;
- Recitovanje i pevanje naučenih narodnih pesama;
- Kazivanje naučenih narodnih priča.
4. Elementi nacionalne kulture (34 časa)
- Praznici, narodni običaji (na primer: Kraśunu, Sîmtuoađeri, Sîmcî, Pašćilji, Rusaljilji, Sîmdzîjana), značajni događaji iz života Vlaha; običaji kojim se obeležavaju značajne etape u životu pojedinca i zajednice (rođenje, svadba, pomeni);
- Učenje narodnih igara i upoznavanje vlaških narodnih instrumenata;
- Upoznavanje vlaške narodne nošnje;
- Elementi tradicionalne narodne kuhinje;
- Upoznavanje elemenata folklornog enterijera;
- Upoznavanje sa zanimanjima predaka;
Napomena: U ovom uzrastu upoznavanje svih navedenih elemenata kulturne baštine Vlaha odvija se u najrudimentarnijem obliku. Odvija se upoznavanje nekih najosnovnijih komponenti običaja, narodne nošnje i enterijera kroz igru.
VLAŠKI GOVOR SA ELEMENTIMA NACIONALNE KULTURE
Cilj i zadaci
Cilj nastave vlaškog govora jeste da učenici ovladaju zakonitostima vlaškog govora na kom će se pismeno i usmeno pravilno izražavati, da upoznaju, osposobe se da tumače književna dela i da neguju tekovine nacionalne kulture Vlaha, običaje i tradiciju.
Zadaci nastave vlaškog govora su da učenici:
1) razviju ljubav prema maternjem jeziku i potrebe da se on neguje i unapređuje;
2) opismenjuju na osnovama vlaškog govora;
3) postupno i sistematično upoznaju sa karakteristikama i strukturom vlaškog govora.
4) osposobljavaju za uspešno služenje vlaškim govorom u različitim vidovima njegove pismene i usmene upotrebe u okviru tema iz svakodnevnog života (slušanje, čitanje, usmena i pismena produkcija i interakcija);
5) usvajaju pravilan izgovor i intonaciju pri usmenom izražavanju i čitanju;
6) savladaju pismo i osnove pravopisa radi korektnog pismenog izražavanja u granicama usvojenih jezičkih struktura i leksike;
7) upoznaju, čuvaju, razvijaju i poštuju vlastiti nacionalni i kulturni identitet;
8) vaspitaju u duhu mira, tolerancije i saradnje među ljudima;
9) stiču svest o interkulturalnosti.
[bookmark: str_146]Drugi razred
(2 časa nedeljno, 72 časa godišnje)
Ciljevi predviđeni nastavnim programom vlaškog govora sa elementima nacionalne kulture kao ishod imaju razvijanje odgovarajućih kompetencija kod učenika.
Jedan od osnovnih ciljeva ovog integrisanog nastavnog programa jeste da usvajanjem znanja o govoru, književnosti i elementima nacionalne kulture istovremeno spoznaju i grade stavove i vrednosti sredine u kojoj odrastaju kao i šire društvene zajednice.
U multinacionalnoj i multikonfesionalnoj sredini Republike Srbije, ovaj segment nastavnog programa ima za cilj i omogućava očuvanje osobenosti vlaške manjine i njenog identiteta kroz: usvajanje informacija o nacionalnoj kulturi, narodnoj tradiciji, sticanje svesti o sebi samom u svetu sličnih i različitih i sl.
S jedne strane, zadatak ovog dela nastavnog programa jeste usvajanje elementarnih znanja o vlaškoj tradiciji, kroz muziku, priče, običaje i sl. Izbor sadržaja u drugom razredu osnovne škole prepušta se učitelju, uz preporuku da se za obradu elemenata narodne tradicije koriste postojeći opisi folklornih igara, kao i da se ima u vidu integrisanje ovih sadržaja sa nastavom jezika.
[bookmark: str_147]Operativni zadaci
U toku nastave Vlaškog govora sa elementima nacionalne kulture u drugom razredu osnovne škole, učenici treba da:
- usvoje predviđene jezičke strukture, najosnovnije oblike komunikacije i leksički fond od oko 300 novih reči i izraza i aktivno ih upotrebljavaju u govoru za iskazivanje radnje u sadašnjosti i prošlosti;
- razumeju u usmenom govoru niz od osam do petnaest rečenica koje čine koherentnu celinu u okviru obrađene tematike;
- razumeju na sluh imperativne iskaze;
- razumeju dijalog na relaciji nastavnik - učenik, učenik - učenik;
- steknu sposobnost da postavljaju pitanja kako bi mogli voditi kratke dijaloge;
- steknu sposobnost da na postavljeno pitanje ponude više različitih odgovora kako bi mogli voditi kratke dijaloge;
- steknu sposobnost za kraće samostalno izlaganje nastavnih sadržaja (pet do deset rečenica koje čine celinu);
- upoznaju, čuvaju, razvijaju i poštuju vlastiti nacionalni i kulturni identitet;
- se vaspitaju za rad u duhu humanizma, tolerancije i solidarnosti.
[bookmark: str_148]Sadržaji programa
Vlaški govor (jezička materija), jezičko izražavanje (veština slušanja, govorenja i govorne interakcije) i tematika.
1) Ishod nastave i kompetencije učenika na nivou jezičkog izražavanja nastavlja uvežbavanje pravilnog izgovora novih leksičkih jedinica i novih oblika. Koriste se govorne vežbe iz prethodnog razreda uz uvođenje novih.
(1) Veština slušanja (razumevanje govora). Učenik treba da:
- prepoznaje glasove u govornom lancu (posebno one glasove kojih nema u jeziku šireg okruženja î, ă, ź, ś, dz), akcenat, ritam i intonaciju naučenih reči i izraza;
- razume ograničeni fond reči i izraza;
- može da razume poznate reči iz svakodnevnog govora o sebi, svojoj porodici, bliskom i neposrednom okruženju, ako se govori polako i ako se nekoliko puta ponovi;
- razume govor nastavnika, kratke dijaloge, priče i pesme o poznatim temama, koje čuje uživo ili sa audio-vizuelnih zapisa;
- razume i reaguje na odgovarajući način na kratke usmene poruke u vezi sa ličnim iskustvom i sa aktivnostima na času (poziv na igru, zapovest, uputstvo i dr.);
- razvija sposobnost i naviku slušanja sa razumevanjem.
(2) Veština govorenja (usmeno izražavanje). Učenik treba da:
- dalje uvežbava razgovetno izgovaranje glasova, poštovanje ritma, intonacije i akcenta naučenih reči i izraza;
- daje osnovne informacije o sebi, o ljudima koje zna i svom okruženju, samostalno ili uz nastavnikovu pomoć;
- ume da samostalno ili uz pomoć nastavnika izlaže kraće jezičke jedinice u vezi sa obrađenom temom na osnovu slike ili niza slika i u vezi sa spontanim situacijama koje se stvaraju u učionici;
- ume da izrazi kratke, izdvojene ili uglavnom stereotipne izraze, praveći mnoge pauze i otežano izgovarajući manje poznate izraze;
- ume da poveže reči upotrebljavajući veznike (npr. i, i sl.).
(3) Govorna interakcija. Učenik treba da:
- ume da postavi pitanje upotrebom intonacije;
- ume da ponudi više rečenica kao odgovor na jedno pitanje;
- ume da vodi jednostavan i kratak dijalog karakterističan za svakodnevne govorne situacije;
- ume da varira dijalog o poznatim temama, kada mu se saopštavaju polako i pažljivo.
2) Ishod nastave i kompetencije učenika na nivou jezičke materije. Učenik treba da:
- dalje uvežbava obrasce iz prethodnog razreda i proširuje osnovu uvežbavanjem novih oblika;
- ume da upotrebljava ograničen broj jednostavnih sintaksičkih i gramatičkih formi koje je naučio napamet;
- ume da imenuje predmete i bića, da iskaže osobine predmeta i bića, da iskaže radnju, objekat, namenu, vremenske i prostorne odnose; ume da iskaže molbu, zapovest (imperativ);
- koristi jezik u skladu sa nivoom formalnosti komunikativne situacije (npr. forme učtivosti).
3) Tematika sadrži nekoliko tematskih oblasti:
- škola: odlazak u školu, život u školi, školske aktivnosti, dužnosti učenika; zimski i letnji raspust; školski prostor i sportski tereni;
- porodica i blisko okruženje: šira porodica i komšije; radne obaveze i slobodno vreme članova porodice; nedelja u porodici;
- ja i moji drugovi: novi drugovi i osobe; nove dečje igre (u skladu sa godišnjim dobima);
- čovek: delovi tela; održavanje lične higijene;
- ishrana: dnevni obroci (doručak, ručak i večera), pribor za jelo;
- odeća, obuća: odevni predmeti u odnosu na vremenske prilike;
- okruženje: mesto i adresa gde stanujem; ustanove u okruženju (bioskop, škola, pozorište, pošta, muzej, biblioteka i sl.);
- ostalo: dani u nedelji; brojevi do 100, osnovne računske operacije (+,-,*,/).
Vlaška književnost. Elementi nacionalne kulture
(praznici, običaji i sl.)
Integrisanje nastave govora sa nastavom književnosti i elementima nacionalne kulture omogućuje ostvarivanje efikasnih rezultata u svakoj od navedenih oblasti. U drugom razredu osnovne škole, kada je reč o književnosti, programsku osnovicu i dalje čini folklorna građa. Na ovom nivou učenici još uvek ne znaju da čitaju, tekstovi iz lektire se slušaju sa audio ili video zapisa ili se sluša direktno čitanje nastavnika. Tumačenje teksta u ovom uzrastu se vrši u slobodnom razgovoru sa učenicima o sadržaju iz lektire: o vremenskim, prostornim pojedinostima, o likovima i njihovim emotivnim stanjima (radost, tuga, smeh i sl.) u cilju provere razumevanja odslušanog teksta.
Pored navedenog, učenici stiču i sledeće kompetencije:
- upoznavanje, čuvanje, razvijanje i poštovanje vlaškog nacionalnog i kulturnog identiteta;
- aktivno učešće u radu na času ili sakupljanjem obaveštenja, istraživanjem i saznanjem od starijih članova porodice (posebno baka i deda) o nizu tema koje se tiču vlaške narodne tradicije;
- aktivan dodir sa predmetima koji čine materijalnu komponentu vlaške tradicijske kulture;
- recitovanje ili scenski prikaz vlaških folklornih priča vezanih za osnovne praznike (kao što su: Badnje veče, Božić, Uskrs);
- uključivanje manuelnih aktivnosti vezanih za verske praznike Vlaha (crtanje, farbanje jaja, pravljenje maske i sl.);
- zajedničko pravljenje ilustrovanih materijala u vezi sa vlaškom kulturom (foto-album i sl.);
- pronalaženje adekvatne vlaške igre, pesme ili plesa koji ide uz verske ili druge praznike;
- podsticanje učenika na samostalno pisanje na vlaškom govoru (poezija, priče i dr.);
- vaspitavanje učenika za rad u duhu humanizma, tolerancije i solidarnosti.
[bookmark: str_149]Način ostvarivanja programa
- Pristup u nastavi ovog predmeta je komunikativno-interaktivni. Primena ovog pristupa u nastavi jezika podrazumeva da se u učionici koristi ciljni jezik u osmišljenom društvenom kontekstu koji je od interesa za učenike. Fond reči se proširuje tako što se nove reči nadovezuju na već obrađene. Kada je reč o kombinovanju sadržaja jezika, književnosti i kulture, preporučuje se uvođenje integrisanog učenja jezika, kulture i tradicije. Drugim rečima, nastava jezika se integriše sa nastavom književnosti i elementima nacionalne kulture.
- Učenici. U nastavi vlaškog govora sa elementima nacionalne kulture težište rada prenosi se na učenike: učenici su aktivni učesnici u nastavnom procesu i oni svojim radom i zalaganjem treba da usvajaju govor i stečena znanja primenjuju u komunikaciji. Kada je reč o književnosti i elementima nacionalne kulture, deca mogu da aktivno učestvuju u spontanom razgovoru na času ili sakupljanjem obaveštenja, istraživanjem i saznanjem od starijih članova porodice (posebno baka i deda) o nizu tema koje se tiču narodne tradicije.
- Nastavnik planira, vodi i organizuje nastavni proces (odabira sadržinu rada, leksiku, metode rada, oblik rada, tipove i broj vežbi i dr.), vodi računa o radu učenika kako bi se što uspešnije ostvarili postavljeni ciljevi. Nastavnik vežbe postavlja tako da svakom učeniku omogući što češće verbalne aktivnosti, jer se samo govorenjem može produktivno ovladati jezikom.
Kada je reč o sticanju znanja o elementima nacionalne kulture i književnosti, praktični vid nastave u ovom segmentu nastavnog programa podrazumeva aktivan dodir sa predmetima koji čine materijalnu komponentu tradicijske kulture. Uz odgovarajuće folklorne priče vezane za osnovne praznike (kao što su: Badnje veče, Božić, Uskrs), nastavnik može da uključi manuelne aktivnosti (crtanje, farbanje jaja, pravljenje maske i sl.).
U okviru ovog dela nastavnog programa poštovale bi se opšte preporuke o izostanku teorijske nastave u mlađem uzrastu. Nastavnik treba da ima kontakt sa porodicom učenika kako bi dobio informaciju o njihovom mišljenju o onome što deca uče.
- Nastavna sredstva: visok nivo motivacije učenika nastavnik postiže upotrebom odgovarajućih audio-vizuelnih sredstava, kompakt-diskova, DVD-a, ilustracija, slika, fotografija, emisija, filmova i sl. Nastavnik mora da podstiče učenike da se i oni angažuju na prikupljanju nastavnih sredstava vezanih za temu koja se obrađuje.
- Tehnike:
- slušanje i reagovanje na komande nastavnika ili sa audio-zapisa (ustani, sedi, hodaj, skoči, igraj ili crtaj, seci, boji, otvori/zatvori svesku i dr.);
- vežbe slušanja (prema uputstvima nastavnika ili audio-video materijala povezane pojmove u vežbanci, dodavanje delova slike koji nedostaju i sl.);
- zajedničko pravljenje ilustrovanih materijala (albuma fotografija i sl.);
- rad u parovima, malim i velikim grupama (mini dijalozi, igra po ulogama i dr.); manuelne aktivnosti (crtanje po diktatu, bojenje, seckanje, pravljenje predmeta od glinamola ili testa).
- Literatura:
1. dPasujoni, "Vuorbarj": vlaško-srpski rečnik, Nacionalni savet Vlaha, Beograd 2013. g.
2. dPasujoni, Govorim vlaški - Vorbăsk ljimba vlaha, Nacionalni savet Vlaha, Beograd 2013. g.
VUORBA VLAHA KU ELEMENTURJ DÎ KULTURA NACIONALA
Cilju šî zadatkurlji
Cilju lu invăcamîntu lu vuorba vlaha je dî să škuolarji invjeacă zakuoanjilji lu vuorba vlaha în karje trîabje să šćije să skrije šî să vorbaskă, să să kunuoaskă ku literatura dî să fije kadîrj să tulmaśaskă aljeasă teksturj dîn literatură, sî să învjeacă se pastrjeadză ađetutlji šî tradicija šî să înbuogacaskă kultura vlaha.
Zadatkurlji lu invăcamîntu lu vuorba vlaha je škuolarji să:
1) prinde drag dă ljimba mumi šî să ajbe vuoje să o pazaskă šî să o înbuogacaskă;
2) învjeacă să skrije šî să śećaskă în vuorba vlaha;
3) sî să kunuoske pră rînd šî ku sistem ku struktura lu vuorba vlaha;
4) fije kadîrj sî să askulće ku vuorba vlaha în fije karje vid šî în vuorbă šî în skris, în fijekarje temă dîn tuoatădzî (askultatu, śećitu, produkcije skrisă šî spusă šî interakcija);
5) ajbe bună intonacije kînd vorbăsk šî śećesk;
6) šćije sluovurlji šî kum trîabje skris đirjept;
7) să kunuoskă, să pastrjeadză, să poštuojaskă šî să înbuogacaskă aluor kultură šî identitet;
8) sî să vaspituje dî paśe, tolerancije šî sulukrarje întră lumnje;
9) ajbe gînd dî interkulturalnost;
Aduojlja raz
(2 śasur la săptamînă, 72 pră an)
Ciljurlji karje îs planiric în programu dî învăcamînt dî vuorba vlaha ku elementur dî kultura nacionala dî rezultat au să ajbe škuolarji potriviće kompetencije.
Un cilj dî aăsta integrisît program dî învăcamînt je dî sî să învacînd dî vuorbă, litratură šî dî elementur lu kultura nacionala întrăuna învacă vrjedujala lu kraju unđe krjesk ka šî a lu drustva tuoată.
În Sîrbije ku mulće nacije šî mulće konfesije aăsta segment lu programu dî învăcamînt Vuorba vlaha ku elementurj dî kultura nacionala are dî cilj sî să pastrjeadză vuorba šî kultura vlahilor, ka šî identitetu aluor învacînd dî kultură, tradicije šî formirînd un gînd karje njisăm nuoj în lumnje, în lumnje unđe jeastă šî ka nuoj da šî lumnje în alće fjealurj.
Dî o parće zadatku lu aăsta segment lu programu dî învăcamînt je învacatu dî tradicija vlahilor askultînd la muzikă, la povješć, dî ađeturj šî aša în rînd. Śe materijal dî invacat o să aljagă în aduojlja raz să lasă lu oćitul, numa îj să dîa în gînd kă elementurlji dî tradicije trîabje să integrisaskă ku învăcamîntu ljimbi.
Zadatkurlji dî operativă
Prîn învăcamîntu lu Vuorba vlaha ku elementurj dî kultura nacionala în aduojlja raz în škuoală škuolarji trîabje:
- să ajbe un fuond dî tri suće dî vuorbj šî să puoată sî să askulće ku jealje în vuorbă kînd trîabje să spună lukratura śe a fuost šî aja śe je aku;
- să răzumenjaskă în vuorba spusă în rînd dî la opt pîn la śinsprîaśe frăzurj karje îs un întrjeag šî karje îs dîn tematika lukrată;
- încaljeg kînd să spun frăzurlji dî kuomandujit;
- încaljeg dijalogu la relacije nastavnjiku-škuolarju šî škuolarju-škuolarju;
- să fije kadîrj să puoată să întrîabje dî să puoată sî cînă dijalogurj skurće;
- să fije kadîrj să đea mejmulće raspunsurj la un întrabat kum ar puća să cînă dijalogurj skurće;
- să fije kadîrj sîngurj să spună skurt spus dîn tematika lu învăcamînt (śinś pînă la dzîaśe frăzurj karje îs înpreonaće);
- să kunuoaskă să pazaskă šî să înbogacaskă aluor kultură, tradicije šî identitet;
- sî să vaspituje dî uomenjije, tolerancije šî solidarjije întră lumnje;
Sadržaju lu program
Vuorba vlaha (materija ljimbi), spusu ljimbi (askultatu, vuorbitu šî interakcija ku vuorba) šî tematika
1) Rezultatu lu învăcamîntu šî kompetencije alu škuolarj la nivou lu spusu ljimbi sî nađeašće la aja śe je lukrat în razu al întînj învacînd lekcije šî vježbje noj.
(1) Šćirja dî askultat (încaljesu vuorbji). Škuolarju trîabje să:
- kunuoaskă glasurlji în vuorbă (măj ku sama aăalja glasurj karje nus în ljimba sîrbaskă: î, ă, ś, ź, dz), akcentu, ritmu šî intonacija lu vuorbilji šî frăzurlji învacaće;
- încaljeagă un fuond otarît dî vuorbje šî frăzurj;
- puoaće să încaljagă vuorbje kunoskuće dîn vuorba dî tuoatădzî dî jeal, dî aluj fameljije šî dî aja śe je în okuolu aluj, dîkă să vorbjeašće merjeau šî dîkă să ponovjeašće dî măj mulće uorj;
- încaljeaźe vuorba lu nastavnjik, dijaluogurj skurće, povješć šî kînćiśe în teme kunoskuće karje auđe în zbuor or dî pră snimkurj;
- încaljeaźe šî să raspunjđe la skurće porînjś karje îs ljegaće dî aluj iskustvă šî dî aja śe je lukrat la śas (kematu la źuoakă, kuomandujitu, instrukcije šî aša în rînd...);
- să învacă să askulće ku încaljes;
(2) Šćirja dî vuorbit (spusu dîn gură). Škuolarju trîabje să:
- sî să prîaksuje să vorbaskă glasurlji încaljes, să ja sama dî ritam, intonacije šî akcentu la vuorbilji šî frăzurlji śe îs învacaće;
- šćije să spună pucînje informacije dî jeal sîngur, dî lumnja śe o šćije šî dî înokuolu aluor, sîngur šî ku aźutarja lu nastavnjik;
- puoaće ku skurće šî pruoašće strukturj dî ljimbă să povîastuje dî jeal šî alcî în situacija kunoskută;
- puoaće sîngur šî ku aźutarja lu nastavnjik să deklamuje skurće lekcîj în ljegatură ku tema śe je lukrată katînd la sljikă or la rîndu dî sljiś šî dî aja śe je ljegat dî situacije karje să potrivjeašće la śas;
- puoaće să ljeaźe vuorbilji askultîndu să ku ljegaturilji (ka kum îs: šî, or...).
(3) Interakcija ku vuorba Škuolarju trîabje să:
- puoată să întrîabje askultîndu să ku intonacije în vuorbă;
- puoată să đea mejmulće raspunsurj la o întrabarje;
- puoată să cînă un dijaluog skurt šî pruost dî situacije dî întuoatădzî;
- puoată să cînă šî să încaljagă dijaluog la o temă kunoskută kînd îj să vorbjeašće merjeau;
2) Rezultatu lu învăcamînt în nivou lu materija ljimbi. Škuolarju trîabje să:
- prîaksuje śe je învacat în razu al dî înainće šî să înbogacîaskă al învacat prăksujindu să în faśearja noavă;
- puoată sî să askulće ku un număr otarît dî pruoašće fuorme dî sintaksă šî gramatikă, karje a învacat la pamjet;
- puoată să numaskă stvarurj šî stforurj, šćije să spună kum îs, să spună lukratura, objektu, numitu, să năpu dî vrjeame šî luok, puoată să spună rugamîntu, kuomandă;
- sî să askulće ku ljimba în rînd ku nivou dî fuormă în komunikacije (ma ruog, fala or mulcamăsk, nuje la śe...);
3) Tematika kuprinđe aăašća teme:
- škuoala: dusu la škuoală, traju în škuoală, śe să lukră la škuoală, daćina lu škuolarj, ferija dî jarnă šî dî vară; luoku škuolji šî terenu dî sport;
- kasa šî okuolu dîn apruoapje: fameljija šî komšîjilji; lukru šî vrjeamja sluobădă lu aj dîn kasă; duminjika la kasă;
- juo šî drugarji amjej; noj drugarj šî inš; źuokă novă dî kopij;
- uomu: snaga lu uom; higjena lu uom;
- mănkarja: porcîjilji mănkări în dzî (fruštuku, prîndzu šî śina), priboru dî mănkarje;
- înbrăkamîntu, înkălcamîntu: stvarurlji dî înbrakat šî înkalcat dîspră vrjeamje;
- okuolu: luoku šî atrjesa unđe trajesk; śe ustanovă jeastă în okuolu amjeu (škuoală, bioskop, puoštă, bibliotekă, muzej...);
- aljelalće: dzîljilji în săptamînă; numaratu pînă la sută; răćunjitu (+, -, *, /);
Literatura vlaha. Elementurlji dî kultura nacionala
(praznjiśilji, ađeturlji...)
Integracija lu învăcamîntu vuorbi ku învăcamîntu lu literatură šî elementurj dî kultura nacionala dîa pućearje sî să aźungă la rezultat în tuoată temă śe je spusă. În aduojlja raz la škuoală kînd je vuorba dî literatură fundu programuluj cînje folkloru. La aăsta nivo kopiji înkă nu šćiu să śećaskă teksturlji dîn lektiră ma askultă dî la snimkurj (audio, video) or askultă śe śećeašće nastavnjiku. Tulmaśitu lu tekst să lukră ku škuolarji în vuorbă sluobădă dî aja śe je în lektiră: dî vreamje, dî luoku, dî emocije (vesaljija, injima rîa, rîsu...) ku cilju sî să vadă dar a încaljes tekstu śe a askultat.
Prîngă asta śe je spus škuolarji kapîtă šî aăašća kompetencije:
- să kunoaskă, pazîaskă, înbogacîaskă šî poštojaskă identitetu vlahilor šî kultura aluor;
- să lukrje la śas or adună šî śearkă la aj batrînj în fameljije (babe, muoš...) informacije dî temurj karje îs ljegaće dî kultura šî tradicija vlaha;
- au kontakt ku stvarurjlji karje îs dîn tradicija šî kultura vlaha;
- să recituje kînćiśe or au prezăntaža la scenă dî povješć dîn folkloru vlahilor ljegaće dî praznjiśe (kum îs: Aźunu, Kraśunu, Pašćilji...);
- să lukrje în mînj lukru ljegat dî praznjiśe šî dzî marj (cîrtajitu, fărbujitu uoavîlji, fakutu la maskă...);
- să fakă înpreuna materijal ilustrujit ljegat dî kultura vlahilor (foto-album,..);
- să aflje śe źuokurj să źuoakă la zavjećinj šî dzî marj;
- sî să învinće škuolarju sîngur să skrije în vuorba vlaha (poezije, povješć,...);
- să văspituje škuolarji în omenjije, tolerancije šî solidarije;
Realizacija lu program
- Pripašu la învăcamîtu lu aăsta je komunikativan šî interaktivan. Ku aăsta pripaš în învăcamînt škuolarji să askultă ku vuorba vlaha în raz dî vrjeame dî śas în kontekst karje je în interesu lu škuolarj. Fondu dî vuorbje trîabje sî krjaskă šî vuorbilji alje noj sî să ljeaźe dî vuorbiljî śe îs lukraće. Kînd je vuorba dî kombinujitu lu sadržaju lu ljimbă, literatură šî kultură să vorbjeašće kă îj bun sî să integrisaskă învacatu lu ljimbă ku învacatu lu kultură šî tradicije. În alt fjeal spus învăcamîntu ljimbi să integrisîašće ku învăcamîntu literaturi šî învăcamîntu elementurj dî kultura nacionala.
- Školarji. În îvăcamîntu lu vuorba vlaha ku elementurj dî kultura nacionala măjdo tuot lukru trjeaśe la škuolarj. Škuolarji au parće în procesu lu învăcamînt šî jej ku aluor lukru šî îndurarja trîabje să învjeacă vuorba šî ku aja śe a învacat sî să askulće în komunikacije. Kînd je vuorba dî literatură šî elementur dî kultura nacionala kopiji puot să lukrje la śas or adună šî śerśaskă dî la aj batrînj în fameljije (babe, muoš...) informacije dî temurj karje îs ljegaće dî kultura šî tradicija vlaha;
Kît šćije školarju să ocenjeašće ku un princip unđe nu să atît kată gramatika, kît să kată kum să šćije sadržaju lu porînkă.
- Nastavnjiku planirjeašće, puoartă šî organizujeašće procesu lu învăcamînt (aljeaźe śe să lukră, metuodu kum să lukră, fuorma dî lukru, tipu šî număru dî vježbj šî altă śe), koordinirjeašće lukru lu škuolarj dî sî să, śe îj mejbun, înpljinjeadză ciljurlji śe îs supusă. Nastavnjiku aša aljeaźe vježburlji să puoată škuolarji măjđeas să vorbaskă kă numa vorbind să puoaće învaca ljimba.
Kînd vorbim dî învacatu lu elementurj dî kultura nacionala šî dî literatură, în praksă trîabje škuolarji să ajbe kontakt ku stvarurjlji karje îs dîn tradicija šî kultura vlaha. Prînga povješć dîn folkloru vlahilor ljegaće dî praznjiśe (kum îs: Aźunu, Kraśunu, Pašćilji...), nastavnjiku puoaće să organizujaskă školarji să lukrje lukru în mînj ljegat dî praznjiśe šî dî dzî marj (cîrtajitu, fărbujitu uoavîlji, fakutu la maskă...);
În aăsta segment dî program dî învăcamînt nu să învacă teorija. Nastavnjiku trîabje să ajbe kontakt ku parincî să kapiće informacije kum je gîndu aluor šî kum lji să înparje aja śe kopiji a învacat.
Mediji dî învăcamînt: Dî să învinćeadză škuolarji nastavnjiku trîabje sî să askulće ku audio-vizuelni medij, ku CD-urj, DVD-urj, ilustracije, sljiś, fotografije, filmurj, emisije... Nastavnjiku trîabje să învintă škuolarji dî să jej sîngurj astrîngă medij dî învăcamînt ljegac dî temă śe să lukră.
Tehnikurlji:
- să askulće šî sî să reaspundă la kuomanda lu nastavnjik or dî la audio (skuoalîće, šădz, mjerź, sărj, źuoakă... or: cîrtăje, taje, fîarbuje, daškiđe/înkiđe svjeska...);
- vježbilji dî askultat (pră spusu lu nastavnjik or dî la audio-video materijal trîabje ljegac pojmurlji în vježbankă, ...);
- să fakă tuoc înpreuna materijalu ilustrujit (album ku sljiś,...);
- să lukrje în parjeakje, în miś šî marj grupj (dijaluogurj skurće, ...); să lukrje în mînj (cîrtajitu, fărbujitu, tajatu ku fuoarfiśilji, să lukrje ku glinamuolu or ku uolovatu, ...);
- Literatura:
1. dPasujoni, "Vuorbarj": vlaško-srpski rečnik, Nacionalni savet Vlaha, Beograd 2013.g.
2. dPasujoni, Govorim vlaški - Vorbăsk ljimba vlaha, Nacionalni savet Vlaha, Beograd 2013. g.
[bookmark: str_150]SLOVENAČKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE
Cilj i zadaci
Cilj nastave slovenačkog jezika sa elementima nacionalne kulture jeste da učenici ovladaju osnovnim zakonitostima slovenačkog književnog jezika na kojem će se usmeno i pismeno pravilno izražavati, da upoznaju, dožive i osposobe se za tumačenje odabranih književnih dela, pozorišnih, filmskih i drugih umetničkih ostvarenja iz slovenačke kulturne baštine.
Zadaci nastave slovenačkog jezika su:
- razvijanje ljubavi prema slovenačkom jeziku i potreba da se on neguje i unapređuje;
- osnovno opismenjavanje učenika na temeljima normativnih standarda slovenačkog književnog jezika;
- postupno i sistematično upoznavanje gramatike slovenačkog jezika;
- osposobljavanje za uspešno služenje književnim jezikom u različitim vidovima njegove usmene i pismene upotrebe i u različitim komunikacionim situacijama (slušanje, čitanje, usmena i pisana produkcija i interakcija);
- usvajanje pravilnog izgovora i intonacije pri usmenom izražavanju i čitanju;
- savladavanje pisma i osnova pravopisa radi korektnog pismenog izražavanja u granicama usvojenih jezičkih struktura i leksike;
- razvijanje osećaja za autentične estetske vrednosti u književnoj umetnosti;
- upoznavanje, čuvanje, razvijanje i poštovanje vlastitog nacionalnog i kulturnog identiteta na delima slovenačke književnosti, pozorišne i filmske umetnosti, kao i drugih umetničkih ostvarenja;
- razvijanje poštovanja prema kulturnoj baštini i potrebe da se ona neguje i unapređuje;
- vaspitavanje u duhu mira, tolerancije, kulturnih odnosa i saradnje među ljudima;
- sticanje svesti o interkulturalnosti.
[bookmark: str_151]Prvi razred
(2 časa nedeljno, 72 časa godišnje)
Ciljevi predviđeni nastavnim programom slovenačkog jezika i književnosti sa elementima nacionalne kulture doprinose razvijanju sledećih kompetencija kod učenika:
- upoznavanje sa materijalnom i duhovnom kulturom slovenačkog naroda;
- sticanje osnovnih znanja, sposobnosti i navika od kojih zavisi opšta i književna kultura učenika, izgrađivanje potrebe za književnoumetničkim tekstovima, poštovanje nacionalnog, književnog i umetničkog nasleđa;
- uvođenje u osnovne pojmove o književnosti;
- upoznavanje sa dečjim folklorom (igre i kratke tekstualne forme - zagonetke, uspavanke, brojalice i dr.);
- aktivno slušanje čitanja teksta (audio i video zapisi);
- uočavanje bitnih elemenata književnoumetničkog teksta (motiva, teme, vremena i mesta radnje, fabule, likova);
- kazivanje napamet naučenih kraćih tekstualnih formi;
- upoznavanje osnovnih praznika i običaja vezanih za te praznike;
- sticanje svesti o samom sebi i svom mestu u svetu sličnih i različitih, formiranje predstave o sopstvenom kulturnom identitetu, čime se u multinacionalnoj i multikonfesionalnih sredini Srbije čuvaju prava i osobenosti manjina i njihov identitet.
Operativni zadaci
Na kraju prvog razreda učenici će biti u mogućnosti da:
- usvoje predviđene jezičke strukture, najosnovnije oblike komunikacije i leksički fond od oko 200 reči i izraza i aktivno ih upotrebljavaju u govoru;
- razumeju u usmenom govoru niz od pet-šest rečenica koje čine koherentnu celinu u okviru obrađene tematike;
- razumeju na sluh imperativne iskaze;
- razumeju dijalog na relaciji nastavnik-učenik i učenik-učenik;
- steknu sposobnost da postavljaju pitanja i da odgovaraju na postavljena pitanja, kako bi mogli voditi kratke dijaloge;
- steknu sposobnost za kraće izlaganje nastavnih sadržaja uz pomoć nastavnika.
Sadržaji programa
1. Slovenački jezik (jezička materija), jezičko izražavanje (veština slušanja, govorenja i govorne interakcije) i tematika.
1.1. Ishod nastave i kompetencije učenika na nivou jezičkog izražavanja (veština komunikacije):
1.1.1. Veština slušanja (razumevanje govora). Učenik treba da:
- razlikuje jezik koji uči od drugih jezika;
- prepoznaje glasove u govornom lancu, akcenat, ritam i intonaciju naučenih reči i izraza;
- razume lagano i brižljivo artikulisan govorni iskaz, uz duže pauze i oblike neverbalne komunikacije, koje mu pomažu da shvati značenje;
- razume kratke dijaloge, priče i pesme o poznatim temama, koje čuje uživo ili sa audio-vizuelnih zapisa;
- razume i reaguje na odgovarajući način na kratke usmene poruke u vezi sa ličnim iskustvom i sa aktivnostima na času (poziv na igru, zapovest, uputstvo i dr.);
- razvija sposobnost i naviku slušanja sa razumevanjem.
1.1.2. Veština govorenja (usmeno izražavanje). Učenik treba da:
- ume da razgovetno izgovara glasove, da poštuje ritam, intonaciju i akcenat naučenih reči i izraza;
- daje osnovne informacije o sebi i svom okruženju, samostalno i uz nastavnikovu pomoć;
- imenuje stvari iz neposrednog okruženja u vezi sa temama koje se obrađuju;
- reprodukuje sam ili u grupi kratke recitacije i brojalice i peva poznate pesmice.
1.1.3. Govorna interakcija (uloga sagovornika). Učenik treba da:
- reaguje verbalno i neverbalno na uputstva i postavljena pitanja o poznatim temama, kada mu se saopštavaju polako i pažljivo;
- može da uspostavi bazični društveni kontakt, upotrebljavajući najosnovnije učtive formulacije (dobrodošlica, pozdravljanje, predstavljanje;
- ume da traži i daje nešto;
- postavlja jednostavna pitanja;
- izražava dopadanje i nedopadanje;
- učestvuje u igri i komunikaciji (u paru, u grupi itd.).
1.2. Ishod nastave i kompetencije učenika na nivou jezičke materije. Učenik treba da:
- imenuje predmete i bića, da iskaže radnju, osobine predmeta i bića, da iskaže objekat, prostorne odnose, kao i da iskaže molbu i zapovest;
- prepoznaje šta je novo naučio;
- prepoznaje na elementarnom nivou glasovnu strukturu slovenačkog jezika;
- ume da izgovori ograničen repertoar upamćenih izraza i reči i može da razume, uz izvestan napor, izvornog govornika koji ih koristi u komunikaciji;
- koristi jezik u skladu sa nivoom formalnosti komunikativne situacije (npr. forme učtivosti);
- poseduje elementarno poznavanje pojedinačnih reči i gotovih leksičkih izraza, koji se sastoje od više reči, naučenih i upotrebljavanih zajedno u posebnim situacijama ("Dobar dan!", "Kako ste?" i sl.);
- poznaje ograničen broj sintaksičkih struktura i jednostavnih gramatičkih oblika koji pripadaju memorisanom korpusu jezičkih jedinica;
- razume vezu između sopstvenog zalaganja i postignuća u jezičkim aktivnostima.
1.3. Tematika sadrži nekoliko tematskih oblasti:
- škola: školski pribor i prostor (učionica, školski nameštaj, školska zgrada, školsko dvorište), personal škole, učenici, situacije za vreme nastave i za vreme odmora, prigodne svečanosti i praznici;
- porodica i blisko okruženje: uža porodica, zanimanja članova porodice; prijatelji, najčešće dečje igre, igračke; kuća/stan (prostorije, nameštaj), svakodnevne aktivnosti u kući;
- praznici: Božić, Nova godina, Uskrs, rođendan;
- ishrana: obroci, izbor hrane i pića, voće i povrće, navike, ukusi u vezi sa hranom;
- odeća: delovi tela, odevni predmeti u odnosu na vremenske prilike;
- ostalo: godišnja doba, meseci, delovi dana; boje; brojevi do 20;
2. Slovenačka književnost. Elementi nacionalne kulture (praznici, običaji, važni događaji)
Integrisanje nastave jezika sa nastavom književnosti i elementima nacionalne kulture omogućuje ostvarivanje efikasnih rezultata u svakoj od navedenih oblasti. U prvom razredu osnovne škole, kada je reč o književnosti, programsku osnovicu čini folklorna građa. S obzirom da na ovom nivou učenici još uvek ne znaju da čitaju, tekstovi iz lektire se slušaju sa audio ili video zapisa, ili se sluša direktno čitanje nastavnika. Tumačenje teksta u ovom uzrastu ima obeležja spontanog i slobodnog razgovora sa učenicima o relevantnim vremenskim, prostornim, tematskim i dr. pojedinostima, o likovima i njihovim emotivnim stanjima (radost, tuga, smeh i sl.) u cilju provere razumevanja odslušanog teksta.
Način ostvarivanja programa
Pristup u nastavi ovog predmeta je u osnovi oralan. U učionici se koristi ciljni jezik u dobro osmišljenom kontekstu od interesa za učenike. U navedenim situacijama, govor nastavnika je prilagođen uzrastu i znanjima učenika.
Učenici: U nastavi slovenačkog jezika sa elementima nacionalne kulture težište rada prenosi se na učenike: oni se tretiraju kao odgovorni, kreativni, aktivni učesnici u nastavnom procesu, koji svojim zalaganjem i radom treba da stiču i razvijaju jezička umenja, da usvajaju jezik i stečena znanja primenjuju u komunikaciji. Učenici u početku slušaju i reaguju, tek kasnije počinju da govore. Kada je reč o književnosti i elementima nacionalne kulture, deca mogu da aktivno učestvuju u spontanom razgovoru na času ili sakupljanjem obaveštenja, istraživanjem i saznanjem od starijih članova porodice (posebno baka i deda) o nizu tema koje se tiču narodne tradicije.
Nastavnik: planira, vodi i organizuje nastavni proces (odabira sadržinu rada, leksiku, metode rada, oblik rada, tipove i broj vežbi i dr.) koordinira radom učenika kako bi se što uspešnije ostvarili postavljeni ciljevi. Nastavnik vežbe postavlja tako da svakom učeniku omogući što češće verbalne aktivnosti, jer se samo govorenjem može produktivno ovladati jezikom. Nastavnik poštuje princip individualizacije u radu, s obzirom da je znanje jezika među učenicima veoma heterogeno. Kada je reč o aktivnostima vezanim za sticanje znanja o elementima nacionalne kulture i književnosti, uz odgovarajuće folklorne priče i legende vezane za osnovne praznike (npr. Božić, Uskrs), nastavnik može da uključi manuelne aktivnosti (crtanje, farbanje jaja i sl.), ili da pronađe adekvatnu prateću igru, pesmu ili ples.
Nastavna sredstva: visok nivo motivacije učenika nastavnik postiže upotrebom odgovarajućih audio-vizuelnih sredstava, kompakt-diskova, kaseta, ilustracija u udžbeniku, slika, fotografija, emisija, filmova i sl. Nastavnik treba da podstiče učenike da se i oni angažuju na prikupljanju nastavnih sredstava vezanih za temu koja se obrađuje (razglednice, čestitke, slike, članci iz novina i sl.). Kada je reč o podučavanju književnosti i elemenata nacionalne kulture, preporučuje se upotreba postojećih opisa folklornih igara i štampane zbirke tekstova dečjeg folklora, iako se izbor sadržaja u određenoj meri prepušta nastavniku.
Tehnike:
- slušanje i reagovanje na uputstva nastavnika ili sa audio-zapisa;
- rad u parovima, malim i velikim grupama (mini dijalozi, igra po ulogama i dr.);
- manuelne aktivnosti (crtanje po diktatu, bojenje, seckanje, pravljenje predmeta od glinamola ili testa; izrada postera, čestitki i sl.);
- igre, pevanje u grupi, klasiranje i upoređivanje (po veličini, obliku, boji i dr.); pogađanje predmeta;
- povezivanje zvučnog materijala sa ilustracijom;
- interaktivno učenje, spontani razgovor.
Književni tekstovi:
I. Gruden: Pesmica o čričku
S. Kosovel: Burja
Rudolf: Huda mravljica
N. Grafenauer: Kokosenzacija
J. Stritar: Žabja svatba
V. Jeraj: Uspavanka
S. Kosovel: Kje?
F. Milčinski: Kekčeva pesem
A. Černej: Bele snežinke
K. Kovič: Zlata ladja
S. Kosovel: Sonček boža tačice
E. Peroci: Moj dežnik je lahko balon
L. Kovačič: Tejko zida hišo
Udžbenici i priručnici:
Knez, Mihaela i dr. (2012). Slika jezika: slikovno gradivo za poučevanje slovenščine kotdrugega/tujega jezika. Ljubljana: Center za slovenščino kot drugi/tuji jezik pri Oddelku za slovenistiko Filozofske fakultete Univerze v Ljubljani, Zavod RS za šolstvo.
Vučajnik, Tatjana, Upale, Barbara, Kelner, Mateja (2009). Poigrajmo se slovensko: učbenik za začetno poučevanje otrok, starih od 7 do 10 let, ki živijo v tujini in se učijo slovenščino kot tuji jezik. Ljubljana: Zavod RS za šolstvo.
Donaj, Vladimir (2003). Dober dan, slovenščina. Ljubljana: Ministrstvo RS za šolstvo in šport.
Donaj, Vladimir, Klepac, Marjanca (2004). Slovenščina skozi letne čase. Pomlad in poletje. Ljubljana: Zavod RS za šolstvo.
Pogač, Slavka, Klepac, Marjanca (1997). Slovenščina skozi letne čase. Zima. Ljubljana: Ministrstvo RS za šolstvo in šport.
Pogač, Slavka, Klepac, Marjanca (1999). Slovenščina skozi letne čase. Jesen. Ljubljana: Ministrstvo RS za šolstvo in šport.
[bookmark: str_152]ŠAH
Cilj i zadaci
Cilj nastave šaha u prvom ciklusu osnovnog obrazovanja i vaspitanja jeste da se svim učenicima i učenicama koji se opredele za ovaj program izborne nastave, bez obzira na rasnu, versku ili nacionalnu pripadnost, bilo koji hendikep, razvojne poteškoće ili neki drugi vid posebnih potreba i/ili ličnih obeležja, pruži prilika da ovladaju osnovnim zakonitostima i principima šahovske igre radi formiranja njihovih radnih navika, savesnosti, istrajnosti, upornosti, urednosti, radoznalosti, kreativnosti, originalnosti i spremnosti na saradnju uz uvažavanje tuđeg mišljenja i načela lepog ponašanja, a naročito da kod učenika i učenica izgradi kulturu rada, da se rad obavlja u određeno vreme u predviđenom radnom prostoru, kao i da se razvija svesna potreba da se započeti posao dovrši do kraja.
Zadaci nastave šaha su:
- razvijanje interesovanja za šahovsku igru kod učenika;
- sticanje saznanja da proces učenja u školskim uslovima može da se realizuje u formi igre (šaha);
- stimulisanje mašte, kreativnosti i radoznalosti tokom učenja šaha;
- sticanje osnovnih znanja o šahu i uočavanje sličnosti sa životom;
- osposobljavanje učenika za logičko razmišljanje tokom učenja šaha;
- razvijanje potrebe za samostalnim donošenjem odluka kroz igranje šaha;
- razvijanje svesti o sopstvenom napredovanju i jačanje motivacije za dalje učenje šaha;
- razvijanje načela fer-pleja i uvažavanja tuđeg mišljenja.
[bookmark: str_153]Prvi razred
(1 čas nedeljno, 36 časova godišnje)
[bookmark: str_154]Sadržaji programa
I tema: Uvodni čas (1)
1. Uvodni čas - upoznavanje sa nastavnim predmetom, udžbenikom i načinom rada.
II tema: Osnove šaha, šahovske figure, njihovo kretanje i vrednost (13)
ŠAHOVSKA TABLA
1. Šahovska tabla, naziv šahovskih figura i njihovo postavljanje u početni položaj.
2. Geometrija šahovske table.
KRETANJE ŠAHOVSKIH FIGURA
1. Top:
- osnovno kretanje topa;
- koncept uzimanja protivničke figure.
2. Lovac:
- osnovno kretanje lovca.
3. Dama:
- osnovno kretanje dame;
- koncept zaštite figure.
4. Skakač:
- osnovno kretanje skakača i njegove posebnosti;
- pojam dvojnog udara.
5. Pešak:
- osnovno kretanje pešaka (kretanje unapred za jedno ili dva polja u prvom potezu);
- kretanje pešaka prilikom uzimanja protivničke figure (koso kretanje);
- uzimanje protivničke figure u prolazu ("an pasan");
- pretvaranje pešaka u drugu figuru prilikom dolaska na poslednji red ("promocija").
6. Kralj:
- posebnost i značaj kralja;
- osnovno kretanje kralja;
- koncept šaha kralju - napadanje kralja protivničkim figurama osim kralja;
- nemogućnost nalaženja protivničkih kraljeva na susednim poljima;
- odbrana od šaha - sklanjanje kralja, zaklanjanje od šaha, uzimanje figure koja daje šah;
- cilj igre - mat.
VREDNOST ŠAHOVSKIH FIGURA
- pešak kao jedinica mere;
- uobičajeno vrednovanje figura (P = 1, S = L = 3, T = 5, D = 9 ili 10);
- lake i teške figure.
III tema: Obeležavanje i zapisivanje poteza (5)
1. Šahovski potez:
- pravilno odigravanje i kompletiranje poteza;
- šahovski sat i njegova uloga;
- pravilo "taknuto - maknuto!".
2. Šahovska notacija i zapisivanje poteza:
- šahovska polja i njihovo obeležavanje;
- označavanje šahovskih figura;
- zapisivanje šahovskih poteza u punom i skraćenom obliku ("notacija");
- obrazac za zapisivanje šahovske partije ("formular") i način njegovog korišćenja.
IV tema: Šahovska igra i njena pravila (13)
1. Uslovi pod kojima se može izvoditi rokada:
- kralj i rokadni top se nisu pomerali sa svojih početnih položaja;
- između kralja i rokadnog topa ne nalaze se figure;
- kralj nije u šahu, ne prelazi preko polja napadnutog od strane protivničkih figura i nije u šahu po završetku poteza.
2. Elementarna taktika:
- otkriveni šah;
- dvostruki šah.
3. Osnove strategije - šahovski lavirint:
- pravila "šahovskog lavirinta";
- primeri "šahovskog lavirinta" sa zadatkom da se dâ šah protivničkom kralju.
4. Pobeda jednog od igrača (odlučena partija):
- mat kralju;
- predaja partije;
- mat u jednom potezu;
- mat kraljem i damom protiv kralja;
- mat pomoću kralja i dva topa protiv kralja;
- mat kraljem i topom protiv kralja.
5. Nerešen ishod partije (remi):
- nemogućnost davanja mata figurama koje su preostale na tabli;
- pat;
- večiti šah;
- trostruko ponavljanje pozicije;
- pravilo 50 poteza;
- ponuda i prihvatanje remija.
6. Kralj i pešak protiv kralja (K+P:K) - osnove:
- promocija kao način dobitka partije;
- pravilo kvadrata;
- pravilo jednostavne opozicije.
V tema: Odigravanje partije (4)
- Pravila ponašanja u prostorijama u kojima se igra šah, kao i pravila ponašanja prilikom igranja šahovske partije;
- Osnovne smernice za početak partije (centar, razvoj, rokada, materijal itd.);
- Primeri nekih šahovskih partija: "šuster-mat", Kostićeva zamka;
- Samostalno odigravanje šahovskih partija među učenicima.
Podvrste šaha (igre) koje mogu da se koriste za prvi razred:
1. Tabla i figure (Memorijske igre).
2. Top (Precrtavanje table).
3. Linijske figure (Lanac; Žetva; Trening topom, lovcem i damom; Dama protiv dva lovca).
4. Skakač (Konjićev skok; Hipodrom; Trening skakačima; Kontakt; Igra kruženja; Skakači u poteri; Konjički duel).
5. Pešak (Samo pešaci; Završnica sa pešacima; Ovce i vuk).
6. Utvrđivanje kretanja i dejstva figura (Seljačka buna; Esencija šaha; Šahovski komarac; Crna kutija).
7. Zapisivanje poteza i šahovska notacija (Podmornice).
8. Utvrđivanje šahovskih pravila (Žuća i princ Filip).
9. Vrednost figura i njihova razmena (Šah na iznajmljivanje; Vožnja taksijem).
10. Univerzalno primenljive igre (Šahovska štafeta).
[bookmark: str_155]Drugi razred
(1 čas nedeljno, 36 časova godišnje)
[bookmark: str_156]Sadržaji programa
I tema: Uvodni čas (1)
1. Uvodni čas - upoznavanje sa ciljevima i zadacima programa i načinom rada.
II tema: Otvaranje (4)
1. Otvaranje kao početni deo igre. Ciljevi igre u otvaranju.
2. Osnovne smernice igre u otvaranju. Opšta pravila igre u otvaranju.
3. Podela otvaranja:
- otvorene igre;
- poluotvorene igre;
- zatvorene igre.
III tema: Osnove strategije - šahovski lavirinti (2)
- Primeri "šahovskog lavirinta" sa zadatkom da se dâ šah protivničkom kralju;
- Primeri "šahovskog lavirinta" sa zadatkom da se dâ mat protivničkom kralju.
IV tema: Središnjica (5)
1. Osnove središnjice i njen značaj.
2. Osnovni načini mišljenja u središnjici:
- planiranje (strateško razmišljanje);
- konkretna igra (taktičko razmišljanje).
V tema: Završnica (6)
1. Kralj i dve lake figure protiv usamljenog kralja:
- matiranje usamljenog kralja pomoću dva lovca (kompletan postupak matiranja);
- mat usamljenom kralju pomoću lovca i skakača (samo razmatranje završne slike);
- nemogućnost matiranja usamljenog kralja pomoću dva skakača (samo razmatranje završne slike).
2. Kralj i pešak protiv kralja (K+P:K):
- promocija kao način dobitka partije;
- pravilo kvadrata;
- pravilo jednostavne opozicije;
- korišćenje pravila opozicije da bi se remizirala ili dobila završnica K+P:K;
- ivični pešak kao poseban slučaj.
VI tema: Taktički motivi (10)
- dvostruki napad i dvojni udar (osnovni primeri);
- vezivanje i odvezivanje figura (osnovni primeri);
- otkriveni i dvostruki šah (osnovni primeri);
- ugušeni mat (osnovni primeri).
VII tema: Odigravanje partija (8)
1. Turnir učenika (4 školska časa).
2. Simultanka predmetnog nastavnika protiv učenika.
3. Podvrste šaha.
Podvrste šaha (igre) koje mogu da se koriste za drugi razred:
1. Igre sa manjom kvadratnom tablom i standardnim figurama.
2. Igre sa manjom pravougaonom tablom i standardnim figurama.
3. Igre sa nestandardnim asimetričnim položajem figura.
4. Igre sa nestandardnim simetričnim položajem figura.
5. Igre sa standardnom tablom i figurama - ali drugačijim ciljem.
6. Igre u kojima svako igra za sebe.
7. Partnerske i timske igre.
[bookmark: str_157]Način ostvarivanja programa
Da bi se organizovala kvalitetna nastava, primerena potrebama i mogućnostima učenika od prvog do četvrtog razreda osnovne škole, neophodno je voditi računa o tri grupe osnovnih parametara:
I. Predmetni parametri
Sadržaji koji se proučavaju u okviru ovog predmeta deo su opšte šahovske kulture, koja afirmiše ovu drevnu igru kao društveno prihvatljiv model za sagledavanje životnih zakonitosti kroz simboliku šahovskog nadmetanja dveju suprotstavljenih strana. Trinaesti svetski prvak i možda i najveći šampion svih vremena Gari Kasparov govorio je o tome da su "kreativnost, imaginacija i intuicija nezamenljivi, baš kao i čvrst karakter; ali, pobeda dolazi samo kroz borbu." Na taj način pregnuće i voljni momenat izbijaju u prvi plan, pružajući oslonac mladoj osobi koja se nalazi u delikatnoj životnoj fazi, u kojoj se od nje očekuje da odgovori zahtevima koje pred njega/nju postavlja školski sistem.
Kako se sedmogodišnjaci nalaze u ranoj fazi kognitivnog razvoja, u kojoj tek stiču osnovne predstave o nizovima, poretku i klasifikaciji, što između ostalog čini osnov za sveobuhvatno razumevanje pojma broja, šah im prirodno pomaže u usvajanju, a zatim i konsolidaciji ovih znanja. Na ovaj način deca se pripremaju za narednu fazu (oko 9–10 godina života) koju, prema Pijažeovoj klasifikaciji, karakterišu "konkretne logičke operacije", kao npr. obuhvatnije razumevanje matematičkih operacija. Kroz savladavanje šahovske notacije daje se značajan podsticaj razvoju veština čitanja i pisanja, ali se postiže i napredak u razumevanju prostorne organizacije, pre svega kroz koncepte horizontalnosti i vertikalnosti, kao preteča koordinatnih sistema. Proučavanje šaha trebalo bi da podstakne napredak logičkog mišljenja i sposobnosti generalizacije, a posebno je dragocena pouka legendarnog svetskog šampiona Emanuela Laskera, doktora filozofskih nauka, koji je naglašavao da putem šaha treba "podučavati o nezavisnom razmišljanju i prosuđivanju".
II. Nastavni parametri
Teorijska nastava iz šaha pruža minimalan skup fundamentalnih znanja koja su neophodna da bi se ovladalo svim pravilima i opštom kulturom šahovske igre. Na ovom aspektu nastave treba insistirati u onolikoj meri koliko je potrebno da se učenicima pruže najosnovnije informacije na osnovu kojih bi, pre svega kroz mnogobrojne praktične primere i životne analogije, mogli da samostalno otkrivaju ogromno bogatstvo sveta šaha. Stoga, kad god je to moguće, predmetni nastavnik u ulozi moderatora treba da izdvoji dovoljno vremena za praktičnu nastavu u vidu rešavanja primera na demonstracionoj tabli i kroz testove, ali i kroz proigravanje u parovima.
Šah se može shvatiti kao permanentno didaktičko sredstvo za lakše savlađivanje dragocenih životnih lekcija, pri čemu se simbolizam šahovske igre kao paradigme samog života stavlja u uži i širi kontekst. Kao primer možemo da navedemo situaciju u kojoj se učenik nalazi na pešačkom prelazu, a na semaforu za pešake je crveno svetlo. Za malog šahistu sve je jasno: na potezu je protivnik (u ovom slučaju, to su automobili), tako da treba biti strpljiv i sačekati svoj potez. Kada se pojavi zeleno svetlo za pešake, to je kao da je protivnik završio svoj potez i pritisnuo sat, tako da je sada red na njega da u predviđenom vremenu pređe ulicu, to jest "odigra svoj potez".
Tokom prve godine učenja, kroz upoznavanje kvadratne crno-bele table kao poprišta ove igre savršenog sklada, učenici usvajaju prostorne relacije kroz koncepte polja, linija, redova i dijagonala. Druženje sa šahovskim figurama i njihovim kretanjem približava ih znanjima iz geometrije, dok kroz odnos relativnih vrednosti figura (pešak = 1, skakač i lovac = 3, top = 5, dama = 9 ili 10) stiču i osnove iz aritmetike, ali i pouke o vođenju brige o vrednostima koje su im poverene na čuvanje. Postavljanje figura na početna polja primer je za organizaciju i urednost, čime se neuporedivo lakše usvajaju i neki "nepopularni" svakodnevni zahtevi, kao što je odlaganje stvari (npr. školskog pribora, odevnih predmeta, igračaka, itd.) na odgovarajuća mesta. Upoznavanje sa šahovskom notacijom, gde se kao prelazni model koristi popularna igra "podmornica", i koncept zapisivanja poteza podsticajno deluje na usavršavanje veština čitanja i pisanja, sa kojima se sreću u okviru ostalih predmeta.
III. Parametri okruženja i ostali parametri
U zavisnosti od neposrednog okruženja u kojem se nalazi škola, poželjno je koristiti prednosti lokalnih resursa i negovati kontakte sa obližnjim šahovskim klubovima. Ukoliko postoje mogućnosti, prirodno je najmotivisanije uključiti u rad šahovske sekcije, organizovati gostovanja nekog od takmičarski aktivnih šahista iz neposrednog okruženja, uz mogućnost odigravanja simultanke protiv zainteresovanih učenika. Preporuka je da se na kraju školske godine, kao mogućnost da se sistematizuje i rekapitulira usvojeno znanje u ovom izbornom predmetu, organizuje takmičenje među učenicima istog razreda, gde bi oni u uslovima odigravanja šahovskih partija, uz poštovanje turnirskih pravila, pokazali koja su znanja stekli tokom nastavnog ciklusa.
[bookmark: str_158]A) ŠKOLSKI PROSTOR
Specijalizovana učionica za izborni nastavni predmet šah
Veličina učionice: 100 m2
[bookmark: str_159]B) ŠKOLSKA OPREMA

	Red.
br.
	Vrste i naziv nastavnog sredstva
	Jedinica
mere
	Količina

	1.
	Školska tabla
	
	1

	2.
	Demonstraciona šahovska tabla
	
	1

	3.
	Radni sto za nastavnika
	
	1

	4.
	Stolica za nastavnika sa naslonom
	
	1

	5.
	Stolovi za učenike
	
	16

	6.
	Stolice za učenike
	
	16

	PRIBOR I MATERIJAL ZA RAD

	1.
	Šahovska garnitura (tabla* + figure)
	komplet
	16

	2.
	Šahovski sat
	
	8

	3.
	Listići za zapisivanje partije
	
	500

	VIZUELNA SREDSTVA

	1.
	Zidne slike svetskih šahista
	
	5

	PREPORUČENA LITERATURA ZA NASTAVNIKA I UČENIKA

	1.
	Šahovska škola u 30 lekcija (knjiga i kompakt-disk), Aleksandar Matanović, Šahovski informator, Beograd, 2002.
	
	1

	2.
	Šah - Igra miliona (niži i viši kurs), Dragoslav Andrić, 6. izdanje, Sportska knjiga, Beograd, 1991.
	
	1

	3.
	Škola šaha I-IV, Borislav Ivkov, Centar za unapređivanje šaha, Beograd, 1975-1978.
	
	1

	4.
	Metod početka šahovske partije, Zoran J. Petrović, Šahovski informator, Beograd, 2006.
	
	1

	5.
	Šahovski udžbenik, Budimir B. Lakićević, ITP Zmaj, Novi Sad, 2003.
	
	1

*Minimalna propisana dimenzija polja šahovske table je 45 x 45 mm (odgovarajuća dimenzija cele table je 400 x 400 mm). Odnos između figura i dimenzija šahovske table je takav da je moguće smestiti četiri pešaka na površinu jednog šahovskog polja.
Grupa učenika za realizaciju sadržaja programa nastavnog predmeta šah broji od 10 do 16 učenika.
Obrazovno-vaspitni rad za sadržaje nastavnog programa šah može da izvodi nastavnik ili stručni saradnik:
- profesor razredne nastave;
- nastavnik razredne nastave;
- profesor predmetne nastave u osnovnoj školi;
- nastavnik predmetne nastave u osnovnoj školi,
koji je stekao najmanje I (prvu) kategoriju ili titulu ženskog majstorskog kandidata.**

**Provera stručne šahovske kvalifikacije vrši se uvidom u takmičarsku knjižicu predmetnog nastavnika, na osnovu koje se ustanovljava da li je zahtevani nivo registrovan i overen od strane nadležnog Šahovskog saveza.
[bookmark: str_160]3. PREPORUČENE VRSTE AKTIVNOSTI U OBRAZOVNO-VASPITNOM RADU
Preporučene vrste aktivnosti u obrazovno-vaspitnom radu date su uz obavezne i preporučene sadržaje svakog obaveznog i izbornog nastavnog predmeta, u odeljku Način ostvarivanja programa.
[bookmark: str_161]4. NAČIN PRILAGOĐAVANJA PROGRAMA
4.1 Način prilagođavanja programa za muzičko i baletsko obrazovanje i vaspitanje
Muzičke i baletske škole donose svoje školske programe u skladu sa Nastavnim planom i programom, a specifičnosti se iskazuju posebnim nastavnim planovima i programima za ovu delatnost.
4.2. Način prilagođavanja programa za obrazovanje odraslih
Prilagođavanje programa za obrazovanje odraslih vrši se u pogledu organizacije, trajanja, ciljeva, zadataka i ocenjivanja, saglasno potrebama i mogućnostima odraslih u skladu sa zakonom.
4.3. Način prilagođavanja programa za obrazovanje i vaspitanje učenika sa smetnjama u razvoju
Školski programi donose se na osnovu Nastavnog plana i programa za I i II razred osnovne škole, a specifičnosti se iskazuju posebnim programima u zavisnosti od vrste i stepena ometenosti.
4.4. Način prilagođavanja programa za obrazovanje i vaspitanje učenika sa posebnim sposobnostima
Prilagođavanje programa za učenike sa posebnim sposobnostima vrši se:
- individualizacijom nastavnih aktivnosti i prilagođavanjem nastavnih metoda i tehnika;
- izborom odgovarajućih nastavnih sredstava;
- formiranjem manjih grupa u okviru odeljenja za intenzivniji nastavni rad sa ovim učenicima, a u skladu sa potrebama;
- procenjivanjem napredovanja i uspeha standardima naprednih postignuća;
- ponudom odgovarajućih izbornih predmeta;
- ponudom fakultativnih nastavnih predmeta i slobodnih aktivnosti u fakultativnom delu školskog programa;
- uključivanjem stručnih saradnika u pripremu individualizovanih nastavnih aktivnosti za ove učenike, kao i za procenjivanje i praćenje njihove efikasnosti i uspešnosti.
4.5. Način prilagođavanja programa za obrazovanje i vaspitanje na jeziku nacionalne manjine
Prilagođavanje programa za obrazovanje i vaspitanje na jeziku nacionalne manjine vrši se tako što:
- maternji jezik nacionalne manjine ima status obaveznog nastavnog predmeta;
- nastava srpskog jezika, kao nematernjeg jezika, izvodi se kao nastava obaveznog predmeta;
- fond časova za nastavu obaveznih predmeta srpski jezik ili srpski jezik kao nematernji jezik i maternjeg jezika određuje se nastavnim planom;
- nastava maternjeg jezika prilagođava se potrebama, interesima i mogućnostima škole, učenika, roditelja i lokalne sredine, u skladu sa zakonom i nastavnim planom i programom;
- za pripadnike nacionalnih manjina program nastave prilagođava se u pogledu sadržaja koji se odnose na istoriju, umetnost i kulturu nacionalne manjine.
[bookmark: str_162]5. OPŠTI I POSEBNI STANDARDI ZNANJA
Standardi obrazovanja određuju nivo razvijenosti očekivanih znanja, sposobnosti i veština na opštem i posebnom nivou.
Očekivana znanja, sposobnosti, veštine identifikuju se u rezultatima pedagoškog procesa, čija su polazišta određena ciljevima i zadacima obrazovanja i vaspitanja.
Posebni standardi određuju nivo razvijenosti znanja, sposobnosti i veština koje učenik ostvaruje na kraju svakog razreda, nivoa obrazovanja i vaspitanja u okviru svakog nastavnog predmeta. Posebni standardi su dati u programima za pojedine nastavne predmete.
Standardi znanja su referentna osnova za prikupljanje pouzdanih i valjanih podataka o stepenu ostvarenosti očekivanih postignuća i, posredno, ciljeva i zadataka vaspitanja i obrazovanja.
Na osnovu rezultata nacionalnih ispitivanja i očekivanog, odnosno poželjnog nivoa postignuća - nacionalnih standarda, formuliše se republički plan razvoja kvaliteta obrazovanja. Ovim planom određuju se realistička očekivanja u okviru definisanih postignuća za pojedine nastavne oblasti i nastavne predmete za određeni vremenski period - za celu zemlju, na nacionalnom nivou.
Standardi ostvarenosti zadataka, odnosno postignuća propisanih na školskom nivou, određuje se takođe na osnovu:
- rezultata školskih ispitivanja i
- očekivanog i poželjnog nivoa postignuća - školskog standarda.
Na osnovu rezultata ispitivanja i očekivanog i poželjnog nivoa postignuća formuliše se školski plan razvoja kvaliteta obrazovanja, kojim se određuje stepen ostvarenosti postignuća koji se očekuje u određenom vremenskom periodu.
Standardi ostvarenosti zadataka, odnosno postignuća, određuju se tako da budu u određenoj meri iznad nivoa koji se u datom trenutku može utvrditi na osnovu ispitivanja učenika, kako bi se na taj način uticalo na razvoj kvaliteta obrazovanja. Na osnovu ispitivanja postignutog, standardi se menjaju i pomeraju na više.
[bookmark: str_163]6. DRUGA PITANJA OD ZNAČAJA ZA OSTVARIVANJE NASTAVNIH PROGRAMA PRAĆENJE NAPREDOVANJA I VREDNOVANJE POSTIGNUĆA UČENIKA
U prvom razredu osnovnog obrazovanja i vaspitanja ocenjivanje i zaključna ocena su opisni. U drugom razredu ocenjivanje je u toku školske godine brojčano i zaključna ocena je brojčana. Ono može biti i opisno za predmete koje odredi ministar. Ocenjivanje je bliže uređeno Pravilnikom o načinu ocenjivanja učenika osnovne škole.
Ocenjivanjem se procenjuje postignutost propisanih zadataka u savlađivanju nastavnog programa.
Opisno ocenjivanje doprinosi obezbeđivanju uslova da ocenjivanje bude što individualnije, odnosno podrazumeva učiteljevo intenzivno praćenje i usmeravanje razvoja svakog pojedinog učenika. Orijentacija učitelju za takvo praćenje i usmeravanje učenika jesu opšti ciljevi i zadaci, posebno operativni zadaci za svaki razred, kao i očekivana učenikova postignuća u okviru ostvarivanja propisanih zadataka i programskih sadržaja.
U prvom razredu opisno ocenjivanje je u funkciji praćenja, napredovanja učenika što je usvojio, šta nije ili nije u potpunosti, na koji način mu treba pomoći da ostvari očekivana postignuća. Takav vid praćenja napredovanja učenika osnova je za plan narednih aktivnosti u radu sa učenikom. Nužno je, dakle, uvažavati osobenosti individualnog toka razvoja i napretka pojedinog učenika u savlađivanju nastavnog, odnosno školskog programa.
Nastavnik treba da kontinuirano i na adekvatan način ukazuje učeniku na kvalitet njegovih postignuća u domenima znanja i aktivnosti koje propisuje nastavni plan i program. Svrsishodnost takvih nastavnikovih postupanja ogleda se i u tome što je to put do osposobljavanja učenika da samostalno prati i ocenjuje kvalitet svog rada i da u tome postaje sve objektivniji. Na taj način postupno se učvršćuju temelji učenikovom osposobljavanju da sve uspešnije i organizovanije rukovodi svojim učenjem, razvojem i obrazovanjem.
Principi opisnog ocenjivanja jesu sledeći:
- informacije koje sadrži opisna ocena treba da su jasne i saopštene na način koji je razumljiv učenicima, roditeljima i drugim nastavnicima;
- u opisnoj oceni prvo treba navesti ono što je učenik postigao; čak i kad je to postignuće skromno, treba iznaći načine da izveštaj bude za učenika podsticajan;
- opisne ocene treba povezati sa postizanjem definisanih operativnih zadataka ili napretkom ka standardima;
- opisne ocene treba jasno da specifikuju sledeće korake i razvojne potrebe;
- opisne ocene mogu uključivati i pozitivne komentare o ponašanju i zalaganju jer jačaju motivaciju i samopoštovanje učenika;
- posebno je važno naglasiti potrebu da nastavnici često koriste usmeno opisno ocenjivanje.
Opisno ocenjivanje može biti samostalan vid ocenjivanja ili prateća komponenta tradicionalnog i testovnog ocenjivanja.
Opisno ocenjivanje je samostalan vid ocenjivanja kada se učeniku u formi razgovora ili kratke pisane beleške saopštava niz povratnih informacija koje se odnose na njegov rad, na ono što je predmet ocenjivanja.
Opisno ocenjivanje je komponenta tradicionalnog ili testovnog ocenjivanja kada uz numeričku i slovnu ocenu, nastavnik doda i "komentar" koji se sastoji od informacija koje sažeto, u usmenom obliku pokazuju u kojim je elementima učenik bio uspešan i u kojem stepenu.
Opisno ocenjivanje rezultira u opisne ocene koje mogu biti saopštene u usmenoj ili pisanoj formi. U većini situacija nastavnik saopštava opisnu ocenu usmeno, kroz razgovor sa učenikom ili roditeljem.
Kad se opisne ocene odnose na rezultate koje je učenik postigao tokom rada na jednoj većoj programskoj celini (na primer, tokom tromesečja ili polugodišta) potrebno je ocenu i zabeležiti. Dobro je sačiniti obrazac, u kome će biti navedeni očekivani rezultati, a pored njih ostaviti prazan prostor za upisivanje onoga što je učenik stvarno postigao i na čemu treba da radi u narednom periodu.
Tako oblikovana opisna ocena jeste pouzdana informacija za roditelja i učenika što je u naznačenom periodu učenja trebalo postići, šta je postignuto, šta i kako treba učiti u sledećem periodu. Posle tog perioda, a na osnovu praćenja učenja učenika, sledi novo mišljenje o učenikovom napredovanju.
[bookmark: str_164]ŠKOLSKI PROGRAM
Školski program sadrži obavezni, izborni i fakultativni deo.
Obavezni deo školskog programa sadrži nastavne predmete i sadržaje koji su obavezni za sve učenike određenog nivoa i vrste obrazovanja.
Izborni deo školskog programa obuhvata izborne nastavne predmete i sadržaje programa po nivoima i vrstama obrazovanja od kojih učenik obavezno bira jedan ili više nastavnih predmeta prema svojim sklonostima. Jedan od obaveznih izbornih predmeta jeste verska nastava ili građansko vaspitanje.
Učenik se obavezno opredeljuje za versku nastavu ili građansko vaspitanje, i izabrani nastavni predmet zadržava do kraja započetog ciklusa osnovnog obrazovanja.
Škola je dužna da u prvom i drugom razredu učenicima ponudi, pored obaveznih izbornih nastavnih predmeta, verske nastave i građanskog vaspitanja, još tri izborna predmeta, od kojih učenik bira jedan ili više predmeta.
Fakultativni deo školskog programa obuhvata nastavne predmete kojima se zadovoljavaju interesi učenika u skladu sa mogućnostima škole, kao što je, na primer, strani jezik, kao i sadržaje i oblike slobodnih aktivnosti (hor, orkestar, ekskurzije, sekcije, kulturne i druge aktivnosti. . .).
Učenik razredne nastave ima do 20 časova nedeljno, odnosno 23 časa ako obrazovanje stiče na jeziku nacionalne manjine.
Navedeni broj časova može se uvećati do 5 časova ostalim aktivnostima (časovi izbornih i fakultativnih nastavnih predmeta, slobodne aktivnosti).
[bookmark: str_165]Preporuke za ostvarivanje programa stranog jezika kao fakultativnog nastavnog predmeta
Učenje stranog jezika u prvom i drugom razredu treba da se odvija kroz igru i da detetu predstavlja zadovoljstvo, a ne obavezu. Učenje je pretežno receptivno, a jezik se usvaja spontano. Na ovom uzrastu deca su sposobna da verno reprodukuju ono što čuju, a imaginativne i dramske sposobnosti, kao i mogućnost učenja kroz igru, olakšavaju im memorisanje i prirodno usvajanje jezika.
Učenike treba, posebno kad posustanu, ohrabrivati i podsticati da aktivno učestvuju u svim fazama časa, ali ih nikad ne treba na to prisiljavati. Nekim učenicima je potrebno više vremena da se aktivno uključe u rad na času. Ćutanje ne znači da ne znaju, da ne uče, jer neka deca u toku usvajanja gradiva prolaze kroz, naizgled pasivan period, stoga im treba dopustiti da se uključe u nastavni proces kada su oni za to spremni. Ako se suviše insistira, a učenik se oseća nesigurno, efekat može da bude suprotan očekivanom. Važno je da se na času stvori prijatna atmosfera, da se aktivnosti prilagode interesovanjima učenika. Pošto je njihova pažnja kratkog daha, aktivnosti treba menjati čim se primeti da je motivacija na času opala - da se uvede življa aktivnost ako interesovanje počinje da popušta, a mirnija, crtanje ili bojenje, na primer, ako disciplina izmiče kontroli.
Nastavnik treba da uvažava razlike u stilovima učenja, jer svi učenici ne uče na isti način i istim tempom, i da pomogne učenicima da pronađu onu strategiju učenja koja najviše odgovara individualnom kognitivnom stilu svakog učenika. Treba, stoga, nastavu prilagoditi uzrasnim sposobnostima učenika, njihovom interesovanju i potrebama i birati one metodske postupke koji će uvažavati individualne osobine učenika.
Kod dece treba razvijati osećaj da razumeju ono što im se kaže na stranom jeziku, da mogu da urade zadatke koje im nastavnik postavi, jer to pomaže stvaranju samopouzdanja i olakšava učenje. Jezik nije samo govor, to je i izraz lica, pokret.
Na času treba da se koristi strani jezik kadgod je to moguće, gotovo uvek za ustaljena uputstva na času, jer su to jedine situacije u učionici kada se strani jezik koristi prirodno i spontano. Deca ne moraju da razumeju svaku reč koja se izgovori, ako je dat kontekst u okviru koga značenje reči može da se nasluti. Međutim, ne treba zanemariti ni činjenicu da je upotreba maternjeg jezika u nekim situacijama opravdana.
U okviru tzv. warm-up aktivnosti može se, kroz pesmu, igru ili pokret, obnoviti ono što je na prethodnom času rađeno. Ove aktivnosti motivišu, opuštaju i kod učenika podstiču samopouzdanje i svest da mogu, samostalno ili uz pomoć nastavnika, da koriste ono što su na prethodnom času učili. Ove aktivnosti ne treba da traju duže od 10 minuta.
Crtanje je još jedna značajna aktivnost u nastavi stranog jezika na mlađem školskom uzrastu. Ono pruža ne samo osećaj zadovoljstva i relaksacije, već se koristi i kao pomoćni metodski postupak za usvajanje i utvrđivanje leksike i morfosintaksičkih struktura. Crtanju se prilazi tek pošto su učenici usvojili datu leksiku.
Deo časa u kome se uvodi nova leksika treba da traje onoliko dugo koliko je potrebno da se učenici upoznaju sa novim rečima i novim strukturama. Na ovom nivou učenici ne usvajaju gramatičke strukture svesno. U početnoj fazi učenja stranog jezika akcenat je na govoru i razumevanju govora, jer je to prirodan način opštenja među decom, te stoga ne treba insistirati na punim odgovorima, odnosno celim rečenicama.
Pre nego što učenik počne da koristi strani jezik za komunikaciju, treba ga podsticati da imitira i reprodukuje glasove stranog jezika koji uči, prirodno i nenametljivo, kroz pesmu, brojalice i jednostavne akcione igre. I sama činjenica da govori na stranom jeziku, iako se ne radi o pravoj komunikaciji, veoma je podsticajna za decu. Ona će sa ponosom otići kući i ispričati šta su na času naučili da kažu, otpevaju ili recituju.
Deca usvajaju jezik svim čulima; ona vole da vide, čuju, dodirnu, osete. Uspeh u usvajanju stranog jezika u velikoj meri zavisi od tipa memorije učenika. Učenici sa naglašenom vizuelnom memorijom sporije usvajaju verbalna uputstva, dok su učenici koji poseduju auditivni tip memorije uspešniji u govornim aktivnostima. Vrlo malo pažnje poklanja se učenicima sa motornom memorijom. Stoga nastavni čas treba koncipirati u skladu sa psihofiziološkim osobinama učenika, a nastavno gradivo i zadatke primeriti mogućnostima učenika.
Treba imati na umu da deca brzo zaboravljaju i stoga je neophodno da se naučeno stalno obnavlja i uvežbava. Učenje pesama napamet, horsko i individualno ponavljanje, odlažu proces zaboravljanja.
Didaktičke igre zauzimaju značajno mesto u nastavi stranog jezika, posebno na ovom uzrasnom nivou. One oslobađaju decu nesigurnosti, motivišu i doprinose većem interesovanju za učenje stranog jezika te ih treba upražnjavati kadgod se kod učenika osete umor ili dosada. Osim toga, one simuliraju svakodnevne govorne situacije i stvaraju utisak spontane, prirodne komunikacije. One mogu da budu igre upamćivanja, igre pogađanja, uz korišćenje kratkih pitanja ili opisa, igre uloga, igre dramatizacije.
Bilo bi dobro da se i roditelji, kadgod je to moguće i koliko mogu, uključe u rad dece - da pomognu, na primer, u prikupljanju slika, isečaka iz časopisa, pravljenju postera, odnosno u kreiranju mini didaktičkog materijala.
Nastavnik treba dobro da upozna svoje učenike, da prati njihov rad i o tome vodi posebne beleške. Pored jezičkih znanja i veština koje je učenik savladao ili sa kojima ima teškoće, u tim beleškama trebalo bi da se nađu i opšta zapažanja o učeniku. Navešćemo neka:
- zainteresovan za učenje jezika;
- poseduje već neko predznanje jezika;
- trudi se; poseduje radne navike; ume da uočava i povezuje;
- kooperativan je; voli da učestvuje u raznim aktivnostima na času (da crta, peva, glumi i sl.);
- uvažava druge (ne smeje se greškama drugih, spreman je da pomogne);
- pamti ono što može da vidi; pamti ono što može da čuje; pamti ono što može sam da uradi, opipa;
- stidljiv, introvertan;
- ometa druge na času;
- ima teškoća u zapamćivanju verbalnih uputstava, usvajanju gradiva itd.
Radi boljeg praćenja i razumevanja učenika potrebno je da nastavnik stranog jezika ostvari i saradnju sa nastavnikom razredne nastave koji ima potpuniji uvid u rad i mogućnosti svakog učenika kao i uslove u kojima taj učenik odrasta.
U ovom uputstvu date su samo osnovne preporuke koje mogu da doprinesu boljoj realizaciji nastavnog časa. Detaljna razrada svakog segmenta časa daje se u priručniku za nastavnika koji čini sastavni deo svakog udžbeničkog kompleta.
Udžbenički komplet i pomoćni nastavni materijal
Slikovnica
Radna sveska
Audio materijal (prateća kaseta uz udžbenik i kasete sa prigodnim dečijim pesmama)
Vizuelni materijal:
- posteri (gotovi posteri i posteri koje učenici prave sami ili u saradnji sa nastavnikom);
- fleškarte (mogu ih praviti i sami učenici);
- crteži, ilustracije, slike, isečci iz časopisa;
- video trake.
Predmeti iz svakodnevnog života (igračke, školski pribor i sl.)
Predmeti koje sami učenici prave (od plastelina, bojenog papira i sl.)
Tehnička sredstva: kasetofon, video.
Cilj nastave stranog jezika na mlađem školskom uzrastu jeste razvijanje saznajnih i intelektualnih sposobnosti učenika, sticanje pozitivnog odnosa prema jeziku koji nije njihov maternji jezik, odnosno uvažavanje različitosti, upoznavanje fonološkog sistema stranog jezika i osnovnih komunikativnih veština u usmenom opštenju.
Zadaci oralne nastave:
- razvijanje sposobnosti korektnog izgovora, akcentovanja reči i intoniranja iskaza;
- razvijanje sposobnosti i navika slušanja sa razumevanjem;
- razvijanje sposobnosti kreiranja osnovnih modela rečenica u vezanom govoru;
- usvajanje reči i osnovnih rečeničnih modela kroz njihovu upotrebu u različitim kontekstima;
- usvajanje jezika kroz prirodnu i spontanu komunikaciju;
- stvaranje osnovnog vokabulara za dalje učenje stranog jezika.
Zadaci na nivou jezičkih veština
a) Razumevanje govora
Učenici treba da:
- raspoznaju glasove, posebno one kojih nema u maternjem jeziku, kao i osnovnu melodijsku shemu karakterističnu za dati strani jezik;
- razumeju brojalice, kratke dečije pesme i recitacije u okviru obrađene leksike;
- razumeju, u okviru usvojene leksike i struktura, imperativne iskaze i kratke, jednostavne iskaze činjenične prirode i na osnovu toga vrše identifikaciju lica, predmeta i sl.;
- razumeju kratka pitanja, uputstva i komande i na njih korektno reaguju.
b) Usmeno izražavanje
Učenici treba da:
- korektno i uz odgovarajuću intonaciju, izgovaraju glasove u kratkim smisaonim celinama;
- reprodukuju kratke pesme, recitacije i brojalice;
- koriste formalne i neformalne pozdrave;
- korektno odgovaraju na postavljena pitanja u vezi sa poznatom tematikom;
- izražavaju potrebe, interesovanja, dopadanja / nedopadanja;
- izražavaju sposobnost i mogućnost da se nešto uradi;
- čestitaju rođendan i prigodne praznike;
- daju kratak opis predmeta, lica, drugih živih bića, neposrednog okruženja i sl.
- daju osnovne podatke o sebi i članovima svoje porodice;
- postavljaju kratka jednostavna pitanja ("da / ne" pitanja);
- osposobe se za komunikaciju u okviru usvojene leksike uz korišćenje najjednostavnijih rečeničnih modela i ustaljenih izraza.
[bookmark: str_166]Prvi razred
Tematika
Teme za period oralne nastave treba da budu bliske i interesantne učeniku, vezane za njegovo neposredno okruženje: članovi porodice, drugovi, omiljene igračke, dom, škola, školski pribor, delovi tela, odeća, svakodnevna hrana, životinje / kućni ljubimci.
Očekivana postignuća na kraju prvog razreda:
Učenik treba da:
- razume govor nastavnika, zapis sa audio kasete, pesme, recitacije, brojalice;
- razume jednostavna uputstva, zapovesti i na njih adekvatno reaguje;
- shvati opšti smisao kratkih jednostavnih iskaza u kontekstu;
- reprodukuje kratke iskaze uz korektan izgovor i intonaciju;
- uočava vezu govora sa neverbalnim oblicima komunikacije;
- koristi jednostavne formalne i neformalne pozdrave;
- daje kratke iskaze prema datom modelu;
- izražava svoje potrebe, dopadanja / nedopadanja;
- izražava lepe želje;
- zna da predstavi sebe i članove svoje porodice;
- govori o osobama i predmetima iz svog okruženi koristeći najjednostavnije jezičke strukture i leksiku;
- učestvuje u aktivnostima na času.
Od učenika se očekuje da ume da kaže, sam ili uz pomoć nastavnika, jednu do dve kratke rečenice, uz korektan izgovor i intonaciju i da postavlja jednostavna pitanja, tzv. "da/ne" pitanja.
[bookmark: str_167]Drugi razred
Tematika
U drugom razredu teme se nadovezuju na već obrađene teme u prvom razredu, proširuju i dodaju nove koje se odnose na blisko okruženje (susedi, prijatelji, mesto stanovanja), godišnja doba, proslave rođendana, praznika, orijentisanje u prostoru i vremenu.
Očekivana postignuća na kraju drugog razreda:
Učenik treba da:
- razume govor nastavnika i zapise sa audio i video kaseta;
- razume jednostavna uputstva, zahteve, molbe i na njih adekvatno reaguje;
- shvati opšti smisao kratkih jednostavnih iskaza u kontekstu;
- služi se neverbalnim oblicima komunikacije;
- koristi jednostavne formalne i neformalne pozdrave;
- daje kratke iskaze prema datom modelu;
- opisuje sam ili uz pomoć nastavnika, sliku i situacije na slici;
- zna da predstavi članove svoje porodice i osobe iz neposrednog okruženja;
- izražava svoje potrebe, dopadanja/nedopadanja, sposobnost da se nešto uradi;
- izražava lepe želje;
- ume da se orijentiše u prostoru i kazuje vreme na satu (puni sati);
- koristi najjednostavnije jezičke strukture i leksiku da govori o sebi, svom kućnom ljubimcu ili ljubimcu svog druga, predmetima iz neposrednog okruženja, svojim interesovanjima.
Od učenika se očekuje da ume da kaže, sam ili uz pomoć nastavnika, dve do tri kratke rečenice, uz korektan izgovor i intonaciju i postavlja jednostavna pitanja ("da/ne" pitanja, pitanja o identitetu, mestu/položaju gde se lice ili predmet nalaze).
Nastavu stranog jezika kao fakultativnog nastavnog predmeta treba realizovati sa dva časa nedeljno u prvom i drugom razredu.
[bookmark: str_168]Preporuke za ostvarivanje programa slobodnih aktivnosti (hor i orkestar)
Hor
Učešćem u horu mlada ličnost se socijalizira i sagledava vrednosti zajedničkog učestvovanja u postizanju određenog umetničkog izraza. Hor je najmasovniji vid kolektivnog muziciranja u osnovnoj školi i od njegovog rada zavisi i ugled škole. Jedino se kod hora traži jedinstven (pevani) odgovor od svih učenika.
Horsko pevanje može biti:
- odeljenjsko horsko pevanje,
- razredno horsko pevanje,
- horsko pevanje mlađih razreda.
Pevanje u odeljenjskom horu ima obrazovni i vaspitni cilj. Obrazovni cilj obuhvata razvijanje sluha i ritma, širenje glasovnih mogućnosti, učvršćivanje intonacije. Vaspitni cilj obuhvata razvijanje osećanja pripadnosti kolektivu, razvijanje estetskih osećanja, upoznavane novih reči, odnosa u prirodi i među ljudima i sl.
Razredni hor obuhvata sva odeljenja istog uzrasta u školi.
Hor učenika mlađih razreda obuhvata uzrast učenika od I do IV razreda, sa nedeljnim fondom od 3 časa.
Časovi hora ulaze u fond časova neposrednog rada sa učenicima.
Na repertoaru hora mlađih učenika treba da se nađu jednoglasne i dvoglasne kompozicije u izvođenu a capella ili uz instrumentalnu pratnju. Repertoar hora obuhvata dela domaćih i stranih kompozitora.
U toku školske godine potrebno je sa horom uraditi osam do deset kompozicija i nastupati na smotrama, takmičenjima i drugim muzičkim manifestacijama.
Orkestar
Orkestar koji najbolje odgovara mogućnostima i interesovanju učenika osnovne škole jeste Orfov instrumentarij. Kako se na ovim instrumentima lako savladava tehnika sviranja i svira od prvog razreda, velika je mogućnost da se odaberu najbolje uvežbani učenici za ovaj sastav.
Na početku rada sviranje na Orfovim instrumentima svodi se na praćenje ritma pevane pesme, brojalice ili muzičke igre. Sviranje na melodijskim instrumentima uvodi se kasnije kada se učenici priviknu na zajedničko sviranje.
U školi se može formirati orkestar sastavljen i od neke druge kombinacije instrumenata (npr. harmonike, mandoline, tambure, blok flaute).
Časovi orkestra (3 časa sedmično) ulaze u fond časova neposrednog rada sa učenicima.
U toku školske godine potrebno je sa orkestrom uraditi najmanje pet kompozicija i nastupati na smotrama, takmičenjima i drugim muzičkim manifestacijama.
[bookmark: str_169]Preporuke za ostvarivanje programa zdravstvenog vaspitanja
Zdravstveno vaspitanje je proces koji se planski i kontinuirano odvija. Nastavnik razredne nastave realizuje predložene teme iz oblasti zdravstvenog vaspitanja shodno uzrasnom i obrazovnom nivou učenika i integrisanim tematskim planiranjem kroz obavezne i izborne predmete. Naučna istraživanja su pokazala da 52% svih mogućih uticaja na zdravlje se odnose na svakodnevno ponašanje pojedinca. Veliki broj patoloških stanja mogao bi se izbeći pravilnim odnosom prema zdravlju i životu. Zdrav način života se uči u porodici, školi i široj društvenoj zajednici, te škola treba kod učenika da pokrene: pozitivne emocije, formiranje pravilnih stavova, sprovodi pozitivnu akciju za zdravlje, ugradi znanja u obliku navika u karakter učenika i trasira put ka veštinama zdravog življenja.
Za zdrav razvoj ličnosti učenicima je neophodno pomoći da sigurnost traže u sopstvenoj moći poimanja sveta, intelektualno, emocionalno i estetski. Zdravo ponašanje je neposredno povezano sa zdravljem i predstavlja svaku aktivnost preduzetu u cilju unapređivanja, očuvanja i održavanja zdravlja. Suprotno ovom, "rizično ponašanje" je definisano kao specifičan oblik ponašanja koji povećava osetljivost za specifične poremećaje zdravlja. Same informacije nisu dovoljne da učenici prihvate zdravo ponašanje. To je samo početna faza, odnosno azbuka vaspitnog procesa, koja se mora dopuniti savremenim zdravstveno-vaspitnim strategijama, sa dobro planiranim i kontrolisanim intervencijama koje utiču na postepeno dobrovoljno prihvatanje ponašanja koje vodi zdravlju.
Prilikom donošenja školskog programa, škola na nivou aktiva i nastavničkog veća, u skladu sa potrebama lokalne zajednice, usaglašava, planira i realizuje tematska područja iz oblasti zdravstvenog vaspitanja.
Na času odeljenjskog starešine neophodno je obraditi nastavne sadržaje koji nisu našli svoje mesto u programskim sadržajima obaveznih, izbornih predmeta i ostalih organizacionih formi rada na nivou škole. Stručni aktivi nastavnika planiraju programske sadržaje koji se realizuju u nastavi. Rad na realizaciji programa odvija se u okviru:
- redovne nastave, tj. integracije zdravstveno-vaspitnih sadržaja u programe drugih predmeta,
- vannastavnih aktivnosti - sportskih sekcija klubova zdravlja, akcija za unapređivanje školskog prostora, kao i prostora oko škole, akcija posvećenih zdravoj ishrani i svim ostalim aktivnostima planiranim kalendarom zdravlja,
- vanškolskih aktivnosti na uređivanju zelenih površina, saradnje sa zajednicom na organizovanju kulturnih aktivnosti i drugih sadržaja za kreativno i rekreativno korišćenje slobodnog vremena.
Za određene teme neophodno je angažovati zdravstvene radnike koji se bave tom problematikom (bolesti zavisnosti, HIV-infekcije, zlostavljanje i zanemarivanje dece, ishrana, oralna higijena, roditelje, društveno-humanitarne, sportske, rekreativne, kulturne i druge organizacije i udruženja).
Predloženi programski sadržaji predstavljaju polaznu osnovu za kontinuiran rad i realizaciju zadatih ciljeva. Unutrašnju strukturu planiranih sadržaja fleksibilno prilagoditi postavljenim ciljevima obrazovanja i uslovima rada u školi. Efikasnim i podsticajnim metodama rada sa učenicima, doći do načina koji omogućava usvajanje generativnih, transfernih i funkcionalnih osnovnih znanja i veština, koja predstavljaju osnovu za usvajanje pojmova i znanja u narednim fazama školovanja.
Nivo obrade nastavnih sadržaja, u zavisnosti od mogućnosti i interesovanja učenika, učitelj može organizovati tako da se svaki učenik upozna sa osnovnim pojmovima o zdravlju i postupno uvodi u zdrav način življenja. Primenom principa postupnosti - od lakšeg ka težem, u drugom i trećem razredu proširuju se znanja, kako po obimu, tako i po složenosti sadržaja. Podsticanjem misaone aktivnosti i primenom metoda analize i sinteze, postiže se logičan način razmišljanja i viši saznajni nivo. U realizaciji programa pratiti razvojni put učenika vodeći računa o individualnim karakteristikama svakog ponaosob, kao i o socijalnom miljeu u kom učenik živi.
Podrška učitelja kao i celog odeljenja tokom rada bitan je uslov uspešne realizacije programa. Potrebno je primeniti i niz metodičkih radnji tokom svakog časa obrade sadržaja. Pored teorijskih informacija i njihove praktične primene, u cilju sagledavanja celovitosti materije potrebno je dijaloškom metodom što više podsticajno aktivirati učenike u radu koristeći pri tom životno iskustvo, odnosno situacije u kojima su se nekada našli.
Za uspešnu realizaciju pojedinih nastavnih jedinica potrebno je angažovati roditelje, jer su oni neophodan partner nastavnicima i istovremeno izvor ideja aktivnosti i dobre volje, vođeni iskrenom željom za stvaranje što humanijih i zdravijih uslova za školovanje svoje dece. Oblici saradnje sa roditeljima mogu biti različiti: preko dece, individualno, roditeljski sastanci, tribine, neposredno učešće roditelja u realizaciji nastavnih tema.
Deci je neophodno približiti činjenicu da je zdravlje pojedinca, ne samo lično, već i opšte dobro. Ono se u velikoj meri uči, te svako može značajno uticati na kvalitet svoga zdravlja ako prihvati zdrave stilove života. Deca moraju dobiti blagovremenu i kvalitetnu informaciju koju će umeti da usvoje i ugrade u svakodnevno ponašanje. Postoje brojne mogućnosti kako se svaka tema može približiti učenicima. To sigurno ne treba da bude jednostavno iznošenje činjenica, već raznovrsne aktivnosti koje svestrano uključuju učenike kroz radionice, edukativne igre, imitacije... Neophodno je ostvariti interaktivno i dinamično učenje u odeljenju, kako bi učenici sa lakoćom prihvatili i usvojili znanja, a da pri tome nemaju utisak napornog rada. Potrebno je stvoriti dinamičku i promenljivu sredinu za učenje, sa osmišljeno organizovanim materijalom koji odgovara razvojnom nivou i individualnim interesovanjima učenika.
Građenje tolerantne komunikacije ključno je da bi se svi učenici osećali prijatno i da bi aktivno i otvoreno učestvovali u zajedničkom radu.
Izuzetno je važno da učitelj vodi i usmerava rad. Neophodno je da svi učenici govore jedan po jedan, a ostali slušaju. Slušanje drugih može proširiti ili promeniti nečije stavove, pomoći da se razmene ideje, razjasne stavovi, vrednosti i ponašanje.
Nastavnik razredne nastave podstiče diskusiju pitanjima imajući u vidu individualne karakteristike učenika. Isticanje važnosti sagledavanja problema iz različitih uglova, omogućava i razvijanje kritičkog mišljenja, jedne od osnovnih životnih veština. Na kraju diskusije, izvodi se zaključak u kom je poželjno izneti pozitivne komentare koje su učenici koristili tokom časa.
Nastavne aktivnosti potrebno je usmeriti na životnu praksu i time znanja i umenja staviti u funkciju primenljivosti. U radu sa učenicima neophodno je podsticati radoznalost, samostalnost i stvaralačke ideje, sa uvažavanjem razvojnih i individualnih karakteristika.
Za uspešnu realizaciju programa izuzetno je značajna podrška u vidu obuke nastavnika, sa priručnikom kao pratećom literaturom i osnovnim osloncem u realizaciji programa zdravstvenog vaspitanja. Učenici kao izvor informacija koriste postojeće udžbenike i raspoloživu literaturu iz ostalih nastavnih predmeta na nivou uzrasta. kao i ostale izvore informacija (štampane, audiovizuelne, elektronske...).
Opšti cilj zdravstvenog vaspitanja jeste da učenici ovladaju osnovnim znanjima, veštinama, stavovima i vrednostima iz oblasti zdravstvenog vaspitanja, kroz učenje zasnovano na iskustvu.
Učenje sadržaja zdravstvenog vaspitanja podrazumeva prevođenje onoga što znamo o zdravlju u željeni način ponašanja, uz prepoznavanje pravih životnih vrednosti i podsticanje optimalnog razvoja ličnosti.
Ostali ciljevi i zadaci zdravstvenog vaspitanja su:
- razvijanje psihički i fizički zdrave ličnosti, odgovorne prema sopstvenom zdravlju,
- stvaranje pozitivnog odnosa i motivacije za zdrav način življenja,
- vaspitavanje učenika za rad i život u zdravoj sredini,
- sticanje znanja, umenja, stavova i vrednosti u cilju očuvanja i unapređivanja zdravlja,
- promovisanje pozitivnih socijalnih interakcija u cilju očuvanja zdravlja,
- podsticanje saznanja o sebi, svom telu i sopstvenim sposobnostima,
- razvijanje psihičkih i motornih sposobnosti u skladu sa individualnim karakteristikama,
- motivisanje i osposobljavanje učenika da budu aktivni učesnici u očuvanju svog zdravlja,
- razvijanje navika kod učenika za očuvanje i negovanje svoje okoline,
- razvijanje istraživačkih sposobnosti, kritičkog mišljenja i kreativnosti.
- proširivanje znanja o jedinstvu i sveopštoj povezanosti procesa u prirodi,
- razvijanje odgovornog odnosa prema sebi i drugima,
- uključivanje porodice na planu promovisanja zdravlja i usvajanja zdravog načina života,
- razvijanje međusobnog poštovanja, poverenja, iskrenosti, uvažavanja ličnosti, jednakosti i otvorene komunikacije,
- usvajanje i prihvatanje pozitivnih i suzbijanje negativnih oblika ponašanja značajnih za očuvanje zdravlja,
- upoznavanje sa najosnovnijim elementima zdravog načina života,
- upoznavanje sa protektivnim faktorima za zdravlje, kao što su: fizička aktivnost i boravak u prirodi.
[bookmark: str_170]Prvi razred

[bookmark: str_171]Sadržaji programa
I Tema - Ovo sam ja
1. Upoznaj svoje telo - dijaloškom metodom pružiti mogućnost svim učenicima da imenuju i pokažu delove svoga tela. Korišćenjem slika čovečjeg tela učitelj će pokazati sve delove tela u zavisnosti od njihovog interesovanja. Angažovati učenike i podstaći ih da kroz pokret pokažu šta sve mogu svojim telom, kako bi shvatili motoričku aktivnost i elastičnost organizma. Naglasiti značaj fizičke aktivnosti i fizičkog vaspitanja kao predmeta.
2. I ja rastem - kroz priču o biljkama i životinjama podstaći učenike da razmišljaju i iznose svoje interpretacije na temu rastem i razvijam se. Kroz različite aktivnosti upoznati ih sa faktorima od kojih zavisi rast i razvoj (nasleđe, ishrana, higijena, fizička aktivnost).
3. Vidim, čujem, osećam - obraditi čula na nivou informisanosti učenika.
- Oko - obraditi kroz vežbu posmatranja i zapažanja značajnih pojedinosti na određenim predmetima. Čitanjem teksta ukazati učenicima na potrebu da se tekst udalji od očiju i da prirodna i veštačka svetlost treba da dolazi sa leve strane. Naglasiti neophodnost nošenja naočara u situaciji kada je to potrebno.
- Uho - može se realizovati na više načina: slušanjem muzike, šumova, razlikovanjem zvukova i različitih tonova. Podstaći učenike da pažljivo slušaju sagovornika.
- Osećam - kroz istraživačke aktivnosti, eksperimentisanje i igru sa predmetima i biljkama upoznati učenike sa osnovnim informacijama o čulu mirisa, ukusa i dodira.
Podsticati učenike da svoja znanja praktično primene (procena ispravnosti namirnica). Nastavu učiniti zanimljivom kroz osmišljene raznovrsne aktivnosti i stvaralačke ideje učenika (miris - cveće, sapun; ukus - čokolada, limun; dodir - meko, tvrdo, toplo, hladno).
4. Kako sam došao na svet - Za realizaciju ovih sadržaja iz zdravstvenog vaspitanja uključiti roditelje. Osmišljeno, kroz razgovor sa učenicima, napraviti poređenje sa kućnim ljubimcima i domaćim životinjama. Postupno u skladu sa uzrastom učenika pojedinačno i grupno ispričati osnovne pojmove o rađanju, polu i polnim razlikama.
II Tema - Šta znam o zdravlju
1. Moje zdravlje - da bi razumeli pojam "zdravlje", učenike treba podstaći da razmišljaju i pričaju o svom viđenju na temu - Šta znači biti zdrav, kada se osećaju "zdravo", šta sve mogu kada su zdravi, a šta ne mogu kad nisu zdravi.
2. Ko sve brine o mom zdravlju - Sagledavanje ko sve i na koji način brine o njihovom zdravlju (roditelji, staratelji, baka, deka, doktor, zubar, učitelj...).
3. Šta se radi u domu zdravlja i bolnici - dijaloškom metodom i igrom "doktora" približiti učenicima važnost i značaj:
- sistematskih pregleda (merenje telesne težine i visine, držanje tela, kičma, stopala, praćenje razvoja);
- vakcinacije (prevencija dečjih zaraznih bolesti);
- stomatološki pregled (nicanje zuba, higijena zuba, redovne kontrole, ishrana, proteze).
- Intervencije u hitnim slučajevima.
4. Tražim pomoć - na osnovu stečenih znanja o zdravlju, kroz razgovor sa učenicima i prikaza njihovih životnih situacija, utvrditi u kojim okolnostima, kada (visoka temperatura, bolovi, proliv, povraćanje, slabost, strah, krvarenje) i od koga (drug, učitelj, doktor, komšija, roditelji...) treba tražiti pomoć. Pri realizaciji ovih sadržaja, imati u vidu različitost socijalnih uslova.
III Tema - Dnevni ritam
1. Jedan moj dan - podstaći učenike da kroz verbalnu komunikaciju opišu dnevne aktivnosti pri čemu su dozvoljene sugestije nastavnika. Na ovaj način afirmišemo svesnu misaonu aktivnost i učenje kroz iskustvo - životne situacije.
2. Organizacija dana - izradom kolaž postera, gde će svi učenici uzeti aktivno učešće, isplanirati dnevni ritam učenja, odmora, spavanja, oblačenja, fizičke aktivnosti, igre, zabave. U zavisnosti od mogućnosti i potreba učenika, principom postupnosti, odrediti obim i dubinu sadržaja, imajući u vidu sredinu u kojoj dete živi.
IV Tema - Higijena
1. Lična higijena - preko analize životnih situacija, sa učenicima razgovarati o ličnoj higijeni na zabavan i interesantan način:
- pranje ruku (prenošenje bolesti prljavim rukama, higijena noktiju);
- higijena usne duplje sa težištem na pranju zuba;
- kupanje i značaj kupanja za zdravlje (u kadi, pod tušem, bazen, otvorene vode);
- nega tela (koža, kosa, gimnastičke vežbe);
- sredstva i pribor za održavanje lične higijene (sapun, šampon, češalj, četkice za zube, konac za zube, pasta za zube, makaze).
Dijaloškom metodom i metodom demonstracije stečena znanja pravilno pretočiti u osnovne navike održavanja lične higijene. Učenike tokom školske godine redovno podsticati na praktičnu primenu usvojenih znanja.
2. Higijena prostora - sa učenicima uraditi analizu životnih situacija na temu - Higijena prostora.
- Higijena učionice (čista, provetrena, svetla, korpa za otpatke);
- Školski nameštaj (klupe i stolice odgovaraju uzrastu, higijenski čiste i od odgovarajućeg materijala);
- Higijena dvorišta, ulice, igrališta i zelenih površina.
3. Moj kutak - moja soba. Najbolji put da saznanja o higijeni stanovanja je način da učenici pričaju o svom kutku (gde i kako čuvam svoju obuću, odeću, svoje stvari, kako održavam higijenu svoje sobe).
Sintezu stečenih znanja pretočiti u praktičnu primenu izradom kolaža i postera.
V Tema - Ishrana i njen značaj za zdrav život
1. Pravilna ishrana - upoznavanje učenika sa osnovnim principima pravilne ishrane, što podrazumeva zastupljenost svih hranljivih materija u dovoljnim količinama (kvalitativno i kvantitativno, raznovrsno i planirano).
2. Životne namirnice - učenici iznose svoja životna iskustva i uz pomoć učitelja koji ih motiviše, prave postere životnih namirnica. Slatkiši, čokolada, grickalice i brza hrana (kako i kad).
3. Zajedno za stolom - dijaloškom metodom, kod učenika formirati stav o potrebi redovnog unošenja hrane i kulture obedovanja (porodični ručak, toplo, hladno, žvakati hranu - zbog lakšeg varenja i razvoja vilice i zuba).
[bookmark: str_172]Preporuke za ostvarivanje programa zdravstvenog vaspitanja
Zdravstveno vaspitanje je proces koji se planski i kontinuirano odvija. Nastavnik razredne nastave realizuje predložene teme iz oblasti zdravstvenog vaspitanja shodno uzrasnom i obrazovnom nivou učenika i integrisanim tematskim planiranjem kroz obavezne i izborne predmete. Naučna istraživanja su pokazala da se 52 odsto svih mogućih uticaja na zdravlje odnose na svakodnevno ponašanje pojedinca. Veliki broj patoloških stanja mogao bi se izbeći pravilnim odnosom prema zdravlju i životu. Zdrav način života se uči u porodici, školi i široj društvenoj zajednici, te škola treba kod učenika da pokrene: pozitivne emocije, formiranje pravilnih stavova, sprovodi pozitivnu akciju za zdravlje, ugradi znanja u obliku navika u karakter učenika i trasira put ka veštinama zdravog življenja.
Za zdrav razvoj ličnosti učenicima je neophodno pomoći da sigurnost traže u sopstvenoj moći poimanja sveta, intelektualno, emocionalno i estetski. Zdravo ponašanje je neposredno povezano sa zdravljem i predstavlja svaku aktivnost preduzetu radi unapređenja, očuvanja i održavanja zdravlja. Suprotno tome "rizično ponašanje" je definisano kao specifičan oblik ponašanja koji povećava osetljivost za specifične poremećaje zdravlja. Same informacije nisu dovoljne da učenici prihvate zdravo ponašanje. To je samo početna faza, odnosno azbuka vaspitnog procesa koja se mora dopuniti savremenim zdravstveno-vaspitnim strategijama, sa dobro planiranim i kontrolisanim intervencijama koje utiču na postepeno dobrovoljno prihvatanje ponašanja koje vodi zdravlju.
Sadržaji zdravstvenog vaspitanja predstavljaju kontinuitet sadržaja realizovanih u prvom razredu osnovnog obrazovanja i vaspitanja. Postupno razvijanje znanja na nivou koncentričnih krugova u skladu sa uzrasnim karakteristikama učenika. Na času odeljenjskog starešine neophodno je obraditi nastavne sadržaje koji nisu našli svoje mesto u programskim sadržajima obaveznih, izbornih predmeta i ostalih organizacionih formi rada na nivou škole. Stručni aktivi nastavnika planiraju programske sadržaje koji se realizuju u nastavi. Rad na realizaciji programa odvija se u okviru:
- redovne nastave, tj. integracije zdravstveno-vaspitnih sadržaja u programe drugih predmeta;
- vannastavnih aktivnosti - sportskih sekcija klubova zdravlja, akcija za unapređenje školskog prostora, kao i prostora oko škole, akcija posvećenih zdravoj ishrani i svim ostalim aktivnostima planiranih kalendarom zdravlja,
- vanškolskih aktivnosti na uređivanju zelenih površina, saradnje sa zajednicom, na organizovanju kulturnih aktivnosti i drugih sadržaja za kreativno i rekreativno korišćenje slobodnog vremena.
Za određene teme neophodno je angažovati zdravstvene radnike koji se bave tom problematikom (bolesti zavisnosti, zlostavljanje i zanemarivanje dece, ishrana, oralna higijena), roditelje, društveno-humanitarne, sportske, rekreativne, kulturne i druge organizacije i udruženja.
Predloženi programski sadržaji predstavljaju polaznu osnovu za kontinuiran rad i realizaciju zadatih ciljeva. Unutrašnju strukturu planiranih sadržaja fleksibilno prilagoditi postavljenim ciljevima obrazovanja i uslovima rada u školi. Efikasnim i podsticajnim metodama rada sa učenicima doći do načina koji omogućava usvajanje generativnih, transfernih i funkcionalnih osnovnih znanja i veština, koja predstavljaju osnovu za usvajanje pojmova i znanja u narednim fazama školovanja.
Nivo obrade nastavnih sadržaja u zavisnosti od mogućnosti i interesovanja učenika učitelj može organizovati tako da svaki učenik upozna osnovne pojmove o zdravlju i postupno uvodi u zdrav način življenja. Primenom principa postupnosti - od lakšeg ka težem, u drugom razredu se proširuju znanja kako po obimu, tako i po složenosti sadržaja. Podsticanjem misaone aktivnosti i primenom metoda analize i sinteze postiže se logičan način razmišljanja i viši saznajni nivo. U realizaciji programa pratiti razvojni put učenika vodeći računa o individualnim karakteristikama svakog ponaosob, kao i o socijalnom miljeu u kom učenik živi.
Podrška učitelja kao i celog odeljenja tokom rada bitan je preduslov uspešne realizacije programa. Potrebno je primeniti niz metodičkih radnji tokom svakog časa obrade sadržaja. Pored teorijskih informacija i njihove praktične primene radi sagledavanja celovitosti materije, potrebno je dijaloškom metodom što više podsticajno aktivirati učenike u radu koristeći pri tom životno iskustvo, odnosno situacije u kojima su se nekada našli.
Za uspešnu realizaciju pojedinih nastavnih jedinica potrebno je angažovati roditelje, ali na dobrovoljnoj osnovi, jer su oni neophodan partner nastavnicima i istovremeno izvor ideja aktivnosti i dobre volje, vođeni iskrenom željom za stvaranjem što humanijih i zdravijih uslova za školovanje svoje dece. Oblici saradnje sa roditeljima mogu biti različiti: preko dece, individualno, roditeljski sastanci, tribine, neposredno učešće roditelja u realizaciji nastavnih tema.
Deci je neophodno približiti činjenicu da je zdravlje pojedinca ne samo lično, već i opšte dobro. Ono se u velikoj meri uči te svako može značajno uticati na kvalitet svoga zdravlja ako prihvati zdrav stil života. Deca moraju dobiti blagovremenu i kvalitetnu informaciju koju će umeti da usvoje i ugrade u svakodnevno ponašanje. Postoje brojne mogućnosti kako se svaka tema može približiti učenicima. To sigurno ne treba da bude jednostavno iznošenje činjenica, već raznovrsne aktivnosti koje svestrano uključuju učenike kroz radionice, edukativne igre, imitacije... Neophodno je ostvariti interaktivno i dinamično učenje u odeljenju kako bi učenici s lakoćom prihvatili i usvojili znanja, a da pri tome nemaju utisak napornog rada. Stvoriti dinamičku i promenljivu sredinu za učenje, sa osmišljeno organizovanim materijalom koji odgovara razvojnom nivou i individualnim interesovanjima učenika.
Građenje tolerantne komunikacije je ključno da bi se svi učenici osećali prijatno i da bi aktivno i otvoreno učestvovali u zajedničkom radu.
Izuzetno je važno da učitelj vodi i usmerava rad. Neophodno je da svi učenici govore jedan po jedan, a ostali slušaju. Slušanje drugih može proširiti ili promeniti nečije stavove, pomoći da se razmene ideje, razjasne stavovi, vrednosti i ponašanje.
Nastavnik razredne nastave podstiče diskusiju pitanjima imajući u vidu individualne karakteristike učenika. Isticanje važnosti sagledavanja problema iz različitih uglova omogućava i razvijanje kritičkog mišljenja, jedne od osnovnih životnih veština. Na kraju diskusije izvodi se zaključak u kom je poželjno izneti pozitivne komentare koje su učenici koristili tokom časa.
Nastavne aktivnosti potrebno je usmeriti na životnu praksu i time znanja i umenja staviti u funkciju primenljivosti. U radu sa učenicima neophodno je podsticati radoznalost, samostalnost i stvaralačke ideje, sa uvažavanjem razvojnih i individualnih karakteristika.
Za uspešnu realizaciju programa izuzetno je značajna podrška u vidu obuke nastavnika sa priručnikom kao pratećom literaturom i osnovnim osloncem u realizaciji programa zdravstvenog vaspitanja. Učenici kao izvor informacija koriste postojeće udžbenike i raspoloživu literaturu iz ostalih nastavnih predmeta na nivou uzrasta, kao i ostale izvore informacija (štampane, audiovizuelne, elektronske...).
Opšti cilj integrisanih sadržaja zdravstvenog vaspitanja jeste da učenici ovladaju osnovnim znanjima, veštinama, stavovima i vrednostima iz oblasti zdravstvenog vaspitanja, kroz učenje zasnovano na iskustvu, da upoznaju sebe, svoje okruženje i razviju sposobnosti za zdrav život.
Ostali ciljevi i zadaci zdravstvenog vaspitanja su:
- razvijanje logičnog mišljenja i osposobljavanje za samostalno učenje i aktivno pronalaženje informacija;
- razvijanje radoznalosti i ekološke svesti;
- sticanje znanja, formiranje stavova i ponašanja učenika u vezi sa zdravljem i zdravim načinom života i razvojem humanizacije među ljudima;
- unapređivanje higijenskih i radnih uslova u školi i eliminisanje uticaja koji štetno deluju na zdravlje;
- ostvarivanje aktivnog odnosa i uzajamne saradnje škole, porodice i zajednice na razvoju, zaštiti i unapređenju zdravlja;
- podsticanje roditelja na aktivnosti za unapređenje zdravlja dece;
- razvijanje motivacije učenika u odnosu na zdravlje i zdrav stil života;
- podsticanje vannastavnih aktivnosti osmišljenim akcijama za unapređivanje zdravlja na nivou lokalne zajednice;
- motivisanje učenika za ponašanje koje čuva zdravlje;
porast nivoa svesti o rizičnom ponašanju kao "uzročniku" niza zdravstvenih problema.
[bookmark: str_173]Drugi razred

[bookmark: str_174]Sadržaji programa
I Tema — Šta se događa u mom telu
1. Rastem i razvijam se - to se vidi. Put hrane od ulaska u organizam do izlučivanja i izbacivanja nevarenih sastojaka. Put vode u organizmu i značaj unošenja dovoljnih količina, kao i pravilno izlučivanje iz organizma. I zubi se menjaju - zamena mlečnih zuba stalnim zubima, čuvanje zdravlja zuba, redovne kontrole kod zubara i prevencija karijesa.
II Tema - Ja i moje zdravlje
1. Kako sačuvati zdravlje leti i zimi, kao i tokom godine. Šta može da naruši moje zdravlje. Čuvam se - značaj zaštite od buke. Pravilna primena prirodne i veštačke svetlosti. Uticaj zagađene sredine na organizam - vode i vazduha.
III Tema - Dnevni ritam
1. Leti i zimi.
2. Kako prepoznati umor i zamor. Značaj odmora i normalnog ritma rada i odmora. Uticaj umora i premora na zdravlje. Značaj treninga.
3. Škola i zdravlje. Uticaj loše školske higijene i neadekvatnog nameštaja na zdravlje i razvoj učenika.
IV Tema - Lična higijena
1. Značaj lične higijene za očuvanje zdravlja. Kupanje u bazenima i otvorenim vodama. Higijena kože i njenih produkata - kosa i nokti. Higijena odeće i obuće.
V Tema - Ishrana
1. Moj kuvar. Značaj unošenja svih životnih namirnica. Termička obrada namirnica i praktične vežbe na temu pripreme obroka u školi.
2. Nepravilna ishrana, sa osvrtom na unošenje slatkiša i sokova u obilnim količinama.
VI Tema - Prevencija zloupotrebe alkohola i duvana
1. Osobine alkohola i nikotina. Štetno dejstvo na organizam. Bolesti koje nastaju kao posledica unošenja alkohola i nikotina.
VII Tema - Zanemarivanje i zlostavljanje dece
1. Socijalno ugrožena deca. Značaj rada službi za hitne slučajeve i njihovi brojevi telefona. Odnos prema deci sa posebnim potrebama. Odnos prema starim licima.

