
1

Osnovna škola „Heroj Janko Čmelik“

Stara Pazova, KaraĎorĎeva 2

Telefon 022/310-631

E-mail: hjcmelik@mts.rs

ANEKS

Školskog programa
ZA školsku 2017/18. godinu

Septembar, 2017.

2

Допуна Школског програма

за други и пети разред,

као и програм основи безбедности деце

Правни основ:

- ЗАКОН О ОСНОВАМА СИСТЕМА ОБРАЗОВАЊА И ВАСПИТАЊА (,,Сл. Гласник

РС“, бр. 72/2009, 52/2011 и 55/2013)

- члан 69, члан 72, члан 76, члан 80, члан 81

- ЗАКОН О ОСНОВНОМ ОБРАЗОВАЊУ И ВАСПИТАЊУ (,,Сл. Гласник РС“, бр.

55/2013) члан 23, члан 27, члан 28

-ПРАВИЛНИК О НАСТАВНОМ ПЛАНУ ЗА ПРВИ И ДРУГИ РАЗРЕД ОСНОВНОГ ОБРАЗОВАЊА И

ВАСПИТАЊА ("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 i 6/2017)

Школски програм је документ на основу којег се остварује развојни план и укупан oбразовно-васпитни

рад у школи.

Школски програм представља основу на којој сваки наставник и стручни сарадник планира и реализује

свој рад.

Школски програм омогућава оријентацију ученика и родитеља, односно старатеља у избору школе,

праћење квалитета образовно-васпитног процеса и његових резултата, као и процену индивидуалног

рада и напредовања сваког ученика.

Школски програм се доноси на основу наставног плана и програма у складу са Законом. Школски

програм усваја школски одбор, по правилу, сваке четврте године.Поједини делови школског програма

иновирају се у току његовог остваривања.

3

NASTAVNI PLAN OSNOVNOG OBRAZOVANJA I VASPITANJA

NASTAVNI PLAN I PROGRAM ZA DRUGI RAZRED
(DOPUNA PROGRAMA ZA ODELJENJE NA SRPSKOM

NASTAVNOM JEZIKU)

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

ned. godišnje ned. godišnje

1 Srpski jezik 5 180 5 180

2. Strani jezik 2 72 2 72

3. Matematika 5 180 5 180

4. Svet oko nas 2 72 2 72

5. Likovna kultura 1 36 2 72

6. Muziĉka kultura 1 36 1 36

7. Fiziĉko vaspitanje 3 108 3 108

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

1. Verska nastava/ graĊansko vaspitanje4 1 36 1 36

2. Narodna tradicija 1 36
3. Lepo pisanje 1 36
4. Slovaĉki jezik/govor sa elementima nacionalne

kulture 2 72

5.
MaĊarski jezik/govor sa elementima nacionalne
kulture 2 72

SRPSKI JEZIK

Cilj i zadaci

Cilj nastave srpskog jezika jeste da uĉenici ovladaju osnovnim zakonitostima srpskog knjiţevnog
jezika na kojem će se usmeno i pismeno pravilno izraţavati, da upoznaju, doţive i osposobe se da
tumaĉe odabrana knjiţevna dela, pozorišna, filmska i druga umetniĉka ostvarenja iz srpske i svetske
baštine.

Drugi razred

Operativni zadaci:

- uoĉavanje i shvatanje reĉenice kao osnovne jeziĉke kategorije; prepoznavanje i razumevanje
glavnih reĉeniĉnih delova;

- upoznavanje sa fonetskim i morfološkim pojmovima prema zahtevima programa;

- savladavanje novih programskih zahteva iz pravopisa;

- ovladavanje tehnikom ĉitanja i pisanja latinicom;

- motivisanje, podsticanje i usmerenje na ĉitanje lektire;

4

- uveţbavanje ĉitanja naglas; usavršavanje ĉitanja u sebi u funkciji tumaĉenja teksta;

- uoĉavanje i tumaĉenje bitnih ĉinilaca teksta prema zahtevima programa;

- simultano usvajanje knjiţevnih i funkcionalnih pojmova;

- ovladavanje osnovnim oblicima jeziĉkog izraţavanja i dalja usavršavanja i negovanje jeziĉke
kulture;

- sistematsko i dosledno realizovanje programiranih i njima sliĉnih veţbanja u govoru i pisanju.

Jezik

Gramatika

Reĉenica - obaveštenje, pitanje i zapovest. Uoĉavanje potvrdnih i odriĉnih reĉenica. Obeleţja
reĉenice u govoru (intonacija i pauza) i u tekstu (veliko poĉetno slovo i znaci interpunkcije: taĉka,
upitnik, uzviĉnik).

Prepoznavanje glavnih delova reĉenice (predikat, subjekat).

Imenice i glagoli (uoĉavanje i prepoznavanje). Razlikovanje osnovnih glagolskih oblika za iskazivanje
sadašnjeg, prošlog i budućeg vremena; razlikovanje potvrdnih i odriĉnih glagolskih oblika.
Razlikovanje roda i broja imenica.

Glas i slog, samoglasnici i suglasnici; slogotvorno r. Podela reĉi na slogove u izgovoru (jednostavniji
sluĉajevi).

Pravopis

Upotreba velikog slova u pisanju liĉnih imena i prezimena, nadimaka uz liĉno ime, imena ţivotinja,
višeĉlanih geografskih imena i ulica (jednostavnija rešenja).

Pisanje adrese.

Rastavljanje reĉi na kraju reda (osnovna pravila).

Pisanje reĉce li u upitnim reĉenicama i reĉce ne uz glagole u odriĉnim reĉenicama.

Skraćenice za mere (korelacija sa nastavom matematike).

Taĉka. Upitnik. Uzviĉnik. Dve taĉke i zapeta u nabrajanju.

Usvajanje latinice - ĉitanje i pisanje u drugom polugodištu.

Knjiţevnost

Lektira

Lirika

Narodna pesma: Majka Jova u ruži rodila

Narodna pesma: Smešno čudo

Porodiĉne i šaljive narodne lirske pesme - izbor

Jovan Jovanović Zmaj: Patak i žabe

5

Momĉilo Tešić: Prolećno jutro u šumi

Mira Aleĉković: Pesma za mamine oči

Branko Ćopić: Bolesnik na tri sprata

Dušan Radović: Lepo je sve što je malo

Stevan Raiĉković: 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 priĉa: 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 Sergejeviĉ Puškin: Bajka o ribaru i ribici

Lav N. Tolstoj: Vrabac i laste

Feliks Salten: Bambi (odlomak)

Izbor iz narodnog usmenog stvaralaštva (šaljive priĉe, poslovice)

Drama

6

Gvido Tartalja: Zna on unapred

Dragan Lukić: Stara slika na zidu

Aleksandar Popović: Dva pisma

Popularni i informativni tekstovi

Izbor iz enciklopedija i ĉasopisa za decu

Čitanje teksta

Uveţbavanje i usavršavanje tehnike ĉitanja naglas i u sebi s razumevanjem proĉitanog. UsklaĊivanje
intonacije i tempa ĉitanja sa prirodom teksta (pripovedanje, opis, dijalog). Postupno i dosledno
uvoĊenje uĉenika u naĉin voĊenja dnevnika o proĉitanim knjigama; povremeno ĉitanje i
komentarisanje zapisa na posebnim ĉasovima. Ĉitanje dijaloškog teksta po ulogama.

Ĉitanje naglas i u sebi sa ograniĉenim vremenom i unapred postavljenim zahtevima (usmereno
ĉitanje). Ĉitanje u sebi kao priprema za samostalno ĉitanje i uĉenje.

Tumačenje teksta

Slobodno (samostalno) saopštavanje utisaka o proĉitanom tekstu.

Razumevanje proĉitanog teksta. Uoĉavanje hronologije i povezanosti dogaĊaja u pripovedanju.
Zapaţanje karakteristiĉnih detalja u opisivanju lika i ambijenta. Razumevanje namera i osećanja
sadrţanih u tekstu. Zauzimanje vlastitih stavova prema postupcima likova. Otkrivanje i tumaĉenje
poruka u tekstu.

Shvatanje vaţnijih celina u tekstu (odeljak) i odreĊivanje podnaslova. Shvatanje odeljka u celini i u
njegovim bitnim pojedinostima.

Uoĉavanje razliĉitih znaĉenja reĉi u tekstu i tumaĉenje njihove izraţajne funkcije.

Sistematiĉno usvajanje knjiţevnih i funkcionalnih pojmova.

Književni pojmovi

Lirika

Pesma, osećanja; stih, strofa - na nivou prepoznavanja i imenovanja.

Epika

Fabula - redosled dogaĊaja (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.

7

NARODNA TRADICIJA

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 izmeĊu otvorenog i zatvorenog prostora (livada - kuća);

- poznavanje razlike izmeĊu nastanjivog i nenastanjivog prostora (šta je najmanji uslov da se nešto
smatra domom);

- poznavanje razliĉitih oblika stanovanja (pećina, kuća, selo, varoš, grad);

- elementarno poznavanje strukture tradicionalne kuće.

Teţište je, zapravo, na produbljivanju, proširivanju i sistematizovanju znanja koja su uĉenici poneli od
kuće. Ni u drugom razredu nije predviĊeno dodavanje potpuno novih i nepoznatih, metodološki teško
savladivih ili nejasnih nastavnih jedinica.

Preporuĉeni sadrţaji i vrste aktivnosti
Izbor sadrţaja u drugom razredu takoĊe se prepušta uĉitelju uz preporuku da se i dalje koriste
postojeći opisi folklornih igara i štampane zbirke tekstova deĉjeg folklora. Sadrţaji 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 zapoĉeto u prvom
razredu - rad sa hlebovima i biljkama - nastavlja se i u drugom, s tim što moţe dobiti za nijansu
sloţenije sadrţaje. Na primer: ako su se u prvom razredu sakupljale biljke da bi se od njih pravili
venĉići, u drugom razredu od sakupljenog bilja mogu se praviti herbarijumi. Pošto su deca u drugoj
godini uĉenja već pismena, knjiga sa biljkama i kratkim tekstovima ispod svakog uzorka za njih moţe
imati višestruki znaĉaj, naroĉito ako budu ohrabrena da uz posebne biljke zapišu i kratke priĉe o
njima, npr. o raskovniku (Vukov reĉnik), o danu-i-noći (predanje o maćuhicama), o ruži (bajka
"Trnova Ruţica"), 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 vaţno praviti i Herbarijum lekovitih trava za koji se uputstva
mogu naći u Rečniku narodnih verovanja o biljkama Veselina Ĉajkanovića ili u Sofrićevom reĉniku
sliĉne namene. Znanja koja se steknu u tim ranim danima uĉenja mogu posluţiti kao baza za kasnije
korisno poznavanje osnovnih lekovitih trava kao što su nana, kamilica, majĉina dušica, rtanjski ĉaj,
ţalfija, sena, vranilova trava, kantarion, pelen itd. Što se tiĉe hlebova (koji su proizvod obrade
odreĊenog bilja), oni i dalje ostaju izvor najraznovrsnijih sadrţaja za zimski period bez vegetacije,
odnosno za vreme koje se mora provoditi u uĉionici.

Tema: Kuća

Treba iskoristiti sve prednosti komparativnog metoda (grad - selo, nekad - sad, staro - novo. . .), a i
posebnu paţnju obratiti na sledeće:

- ognjište - kao centar nekadašnje kuće i poĉetak svakog šporeta, mikrotalasne rerne i sliĉnog; ono je
uz to i centar okupljanja porodice i centar porodiĉnog kulta i kulta predaka, što će kao teorijska
nastava doći na red u sledećem ciklusu; upoznavanje ognjišta u drugom razredu treba da posluţi 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,

8

potapanje vune/konoplje i sl.); nasuprot tome, svaka kuća je imala posebno mesto na kome stoji
voda za piće koja se naroĉito pokriva i sl.

- osvetljenje - koje nekad nije bilo na struju; ĉak je i sveća veliki luksuz iz novijeg doba, te treba
pokazati luĉ i druge biljke za osvetljavanje, uz obavezno ognjište i njegovu vatru kao osvetljenje.

Jedan od naĉina da se sve ovo objedini bila bi integrativna tema pre struje (vodovoda i kanalizacije)
koja bi decu motivisala da razmišljaju o mogućnostima ţivota bitno drukĉijeg od onog na koji su
navikla. Za te potrebe moguće je organizovati jednodnevnu oĉiglednu 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 pruţa praktiĉno neograniĉeni 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 takoĊe moţe posluţiti kao podloga za:

- razlikovanje muških i ţenskih radova u ţivotu na selu (u poreĊenju sa gradom), pa i za eventualne
buduće ţenske studije, ako se za tim ukaţe potreba. U tom smislu, nastava na terenu se moţe
iskoristiti za praktiĉno isprobavanje takvih mogućnosti (recimo zamenom teza - deĉaci rade ţenske,
devojĉice muške poslove, i sl.).

- upoznavanje ţivog sveta vezanog za ĉoveka: domaće ţivotinje (ţivina, stoka) nasuprot divljim
ţivotinjama, bilo da su opasne (vuk, medved, divlji vepar...), bezopasne (jelen, srndać, veverica,
tvor...) ili prosto štetoĉine (lisica, lasica, jazavac, zec...). To je takoĊe i dobra prilika za prvi pomen
ambivalentnih ţivotinja kao što su zmija (ĉuvarkuća i otrovnica), vidra, mungos i sl.

Naroĉito je vaţno upoznati strukturu kuće (gde su ţivotinje, a gde ljudi, šta je gore, a šta dole itd.),
posebno njen kulturni horizont (nivo svakodnevnih poslova, prema kome se odreĊuju gore/ikona i
dole/krevet u kući), da bi se obezbedila osnova za buduća znanja o obiĉajno-obrednoj praksi vezanoj
za ţivotni ciklus (od drugog obrazovnog ciklusa nadalje).

Naĉin 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 uţi ili širi kontekst. Na mlaĊim
uzrastima to su poreĊenja 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 moţe da poĉne teorijska nastava o tipovima kulture i njihovim glavnim osobinama.

Ovaj izborni predmet moţe se - i treba - shvatiti kao interdisciplinarno sredstvo za lakše savlaĊivanje
novih i nepoznatih ĉinjenica (uz pomoć bliskih i poznatih). Kroz savladavanje dekorativnih elemenata
obiĉaja i obreda vezanih za verske i sezonske folklorne praznike, preporuĉuje se pristup koji u okviru
umetniĉkih predmeta ima razraĊenu metodologiju za takav rad.

Kako je ovaj izborni predmet novina u našem školstvu, vrlo je vaţno drţati se (bar u poĉetku)
preporuka i uputstava predstavljenih u ovom dokumentu.

Prvo i najvaţnije takvo uputstvo je izostanak teorijske nastave na mlaĎem uzrastu, u šta spadaju i svi
pokušaji potpune ili delimiĉne rekonstrukcije lokalnih ili opštih obiĉaja i obreda. Takvi zahvati se
predviĊaju tek u starijim razredima.

Druga vaţna preporuka tiĉe se sistema nastave u ovom predmetu. Oĉekuje se od nastavnika da se i
sami usavršavaju tokom rada. Tako uĉenje postaje dvosmerno budući da i nastavnik angaţuje na
istraţivaĉkom radu sa koncepcijom koja podrazumeva i treću komponentu - aktivno ukljuĉivanje i
stalnu povratnu informaciju od strane porodice, odnosno njihovu reakciju na gradivo i naĉin njegovog
usvajanja.

9

VERSKA NASTAVA

Cilj i zadaci

Ciljevi verske nastave jesu da se njome posvedoĉe sadrţaj vere i duhovno iskustvo tradicionalnih
crkava i religijskih zajednica koje ţive i deluju na našem ţivotnom prostoru, da se uĉenicima pruţi
celovit religijski pogled na svet i ţivot i da im se omogući slobodno usvajanje duhovnih i ţivotnih
vrednosti Crkve ili zajednice kojoj istorijski pripadaju, odnosno ĉuvanje i negovanje sopstvenog
verskog i kulturnog identiteta. Upoznavanje uĉenika sa verom i duhovnim iskustvima sopstvene,
istorijski date Crkve ili verske zajednice treba da se ostvaruje u otvorenom i tolerantnom dijalogu, uz
uvaţavanje drugih religijskih iskustava i filozofskih pogleda, kao i nauĉnih saznanja i svih pozitivnih
iskustava i dostignuća ĉoveĉanstva.

Naziv predmeta: VERSKA NASTAVA - PRAVOSLAVNI KATIHIZIS
Godišnji fond ĉasova: 36
Razred: Drugi

TEMA
(nastavne
jedinice)

CILJ ISHODI
Po završetku

teme uĉenik će:

PREPORUČENI
SADRŽAJI PO

TEMAMA

NAČIN OSTVARIVANJA
PROGRAMA

I - UVOD

1. Mi smo
Crkva - uvodni
čas

• upoznavanje
uĉenika sa
sadrţajima i
naĉinom rada
• motivisanje
uĉenika za
pohaĊanje ĉasova
verske nastave

Kognitivni
aspekt:
• moći da
sagleda
sadrţaje kojima
će se baviti
nastava
Pravoslavnog
katihizisa u toku
2. razreda
osnovne škole;
• moći da uoĉi
kakvo je njegovo
predznanje iz
gradiva
Pravoslavnog
katihizisa
obraĊenog u
prethodnom
razredu
školovanja.

Afektivni aspekt:
• ţeleti da
aktivno
uĉestvuje na
ĉasovima verske
nastave

• Upoznavanje
sa sadrţajem
programa i
naĉinom rada

Katihizacija kao liturgijska
delatnost- zajedniĉko je
delo katihete (verouĉitelja)
i njegovih uĉenika.
Katiheta (verouĉitelj) bi
trebalo stalno da ima
naumu da katiheza ne
postoji radi gomilanja
informacija ("znanja o
veri"), već kao nastojanje
da se uĉenje i iskustvo
Crkve liĉno usvoje i
sprovedu u ţivot kroz
slobodno uĉešće u
bogosluţbenom ţivotu
Crkve.
Na poĉetku svake
nastavne teme uĉenike bi
trebalo upoznati sa
ciljevima i ishodima
nastave, sadrţajima po
temama, naĉinom
ostvarivanja programa
rada, kao i sa naĉinom
vrednovanja njihovog
rada.

Vrste nastave
Nastava se realizuje kroz
sledeće oblike nastave:
• teorijska nastava (35
časova)
• praktična nastava (1
čas)

Mesto realizacije
nastave

II - MOJE
MESTO U

CRKVI

2. Krštenjem
postajemo
članovi Crkve
3. Crkva -
zajednica

• omogućiti
uĉenicima
razumevanje
Krštenja kao ulaska
u Boţju porodicu
• omogućiti
uĉenicima da
razlikuju pojmove:
Crkva, hram,

Kognitivni
aspekt:
• znati da se
Krštenjem
postaje ĉlan
Crkve
• znati da je
Crkva zajednica
potpuno

• Ikona Hristovog
Krštenja
• Biblijska priĉa o
Noju - Nojeva
barka - brod
spasenja
• Narodna
pripovetka
"Sedam prutova"

10

4.Hram -
mesto
okupljanja
zajednice
5. Liturgija -
dogaĎaj Crkve
6. Zajednica
radosti

Liturgija
• ukazati uĉenicima
da je uĉešće u
Liturgiji zasnovano
na slobodi

drugaĉija od svih
• znati da je
Crkva zajednica
sa Bogom
• razlikovati
znaĉenja
pojmova Crkva
(zajednica) i
hram (mesto na
kojem se
sabiramo)
• na
elementarnom
nivou moći da
opiše zašto se
podiţu hramovi
• moći da uoĉi
da je Liturgija
dogaĊaj Crkve
• znati da u
Liturgiji uĉesvuje
samo onaj ko je
kršten i ko to ţeli

Afektivni aspekt:
• ţeleti da poseti
hram i bolje
upozna osnovna
obeleţja
pravoslavnih
hramova

• Slike razliĉitih
pravoslavnih
hramova
(spoljašnji i
unutrašnji izgled)
• Novozavetno
svedoĉanstvo o
Svadbi carevog
sina (prepriĉano i
prilagoĊeno)

• Teorijska nastava se
realizuje u učionici;
• Praktiĉna nastava se
realizuje u crkvi -
učešćem u liturgijskom
sabranju;

Didaktičko metodička
uputstva za realizaciju
nastave
• Uvodne ĉasove trebalo bi
osmisliti tako da doprinesu
meĊusobnom
upoznavanju uĉenika,
upoznavanju uĉenika s
ciljevima, ishodima,
nastavnim sadrţajima, ali i
tako da nastavnik stekne
poĉetni uvid u to kakvim
predznanjima i stavovima
iz podruĉja Pravoslavnog
katihizisa, grupa
raspolaţe.
• Realizacija programa
trebalo bi da se odvija u
skladu s principima
savremene aktivne
nastave, koja svojom
dinamikom podstiĉe
uĉenike na istraţivaĉki i
problemski pristup
sadrţajima tema. U toku
realizacije stavljati
naglasak više na
doţivljajno i formativno, a
manje na saznajno i
informativno.
• Kvalitet nastave se
postiţe kada se nastavni
sadrţaji 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
sadrţaja u pedagoško
didaktiĉka rešenja,
nastavnik bi trebalo da
vodi raĉuna i o
psihološkim ĉiniocima
izvoĊenja nastave -
uzrastu uĉenika, nivou
psihofiziĉkog razvoja,
interesovanjima,
sklonostima,

III -
LITURGIJSKE

SLUŽBE

7. Narod Božji,
različite
službe
8. Liturgijske
službe:
Episkop,
sveštenik i
Ďakon
9. Mnoge
službe, jedna
Crkva
10. Episkop -
slika Hristova
na Liturgiji
11. Ko su
monasi?

• uĉenicima pruţiti
osnovno znanje o
liturgijskim sluţbama
• omogućiti
uĉenicima da uoĉe
da Crkva ne moţe
da postoji bez svih
sluţbi
• omogućiti
uĉenicima da uoĉe
da svako u Crkvi ima
svoju sluţbu

Kognitivni
aspekt:
• prepoznati i
imenovati
osnovne sluţbe
koje postoje na
Liturgiji
• znati da svako
u Crkvi ima
svoju sluţbu
• uoĉiti
meĊusobnu
povezanost
sluţbi u Crkvi
• uoĉiti od
kolikog je
znaĉaja za neku
zajednicu
okupljanje svih
njenih ĉlanova
• uoĉiti da je i on
sam vaţan i
poseban u
ţivotu Crkve
• moći da
objasni sluţbu
Episkopa u Crkvi
• moći da uvidi
sliĉnost sluţbe

• Sadrţaji koji se
odnose na razne
sluţbe ljudi u
svetu
• Priĉa "Otac
upravlja brodom"
• Sadrţaji koji se
odnose na
sluţbe u
crkvi(primeri
svetitelja i
njihovih sluţbi
(episkopi: Sv.
Sava, Sv.
Nikola...; Sv. ava
Justin; Sv.
Serafim
Sarovski; Sv.
arhiĊakon
Stefan, Sv.
Ċakon Avakum;
narod: Sv. Petka,
Sv. Dimitrije, Sv.
ĐorĊe)
• Razne
ilustracije
episkopa,
sveštenika,
Ċakona

11

Episkopa sa
prvosveštenikom
Hristom
• uoĉiti da
Episkop
predvodi molitvu
Crkve
• moći da
objasni ko su
monasi i šta su
manastiri

Afektivni aspekt:
• uĉenik će biti
podstaknut da
razmišlja o
svojoj sluţbi u
Crkvi

• Slike sa
Liturgije
• Slike monaha,
monahinja;
• Priĉa: "Veliki
monasi najsliĉniji
anĊelima"
• Manastiri -
izvori ljubavi i
svetlosti
• Slike manastira

sposobnostima i motivaciji
uĉenika.
• U ostvarivanju
savremene nastave
nastave nastavnik je izvor
znanja, kreator,
organizator i koordinator
uĉeniĉkih aktivnosti u
nastavnom procesu.
• Nastava je uspešno
realizovana ako je uĉenik
spreman da Crkvu shvati
kao prostor za
ostvarivanje svoje liĉnosti
kroz zajedniĉarenje sa
bliţnjima i Trojiĉnim
Bogom koji postaje izvor i
punoća njegovog ţivota.

Evaluacija nastave
Evaluaciju nastave
(procenjivanje uspešnosti
realizacije nastave i
ostvarenosti zadataka i
ishoda nastave) nastavnik
će ostvariti na dva naĉina:
• procenjivanjem reakcije
uĉenika ili prikupljanjem
komentara uĉenika putem
anketnih evaluacionih
listića;
• proverom znanja koje
uĉenici usvajaju na ĉasu i
ispitaivanjem stavova

Ocenjivanje
Neposredno opisno
ocenjivanje uĉenika moţe
se vršiti kroz:
• usmeno ispitivanje;
• pismeno ispitivanje;
• posmatranje ponašanja
uĉenika;

Okvirni broj časova po
temama
Uvod - 1
Moje mesto u Crkvi - 6
Liturgijske sluţbe - 6
Ţivot u Crkvi - lepota
praznika - 6
Trpeza Gospodnja - 5
Sveta Liturgija - proslava
Vaskrsenja - 5
Ikona - prozor u veĉnost -
5
Evaluacija - 1+1

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

• uĉenicima pruţiti
osnovno znanje o
velikim praznicima
Crkve
• ukazati uĉenicima
da se praznici
proslavljaju liturgijski
- na zajedniĉkoj
molitvi
• uĉenicima pruţiti
osnovno znanje o
vaţnosti liĉnosti
Presvete Bogorodice

Kognitivni
aspekt:
• uoĉiti razlog
našeg velikog
poštovanja
prema
Bogorodici
• znati da je
Bogorodica
mnogo volela
Boga i ţelela da
mu sluţi i da
mnogo voli nas
• uoĉiti 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:
• poţeleti da
rado uĉestuje u
proslavljanju

• Presveta
Bogorodica -
Vavedenje i
Blagovesti
• Bogorodiĉini
praznici
• Molitva
"Bogorodice
Djevo"
• RoĊenje
Hristovo
• Priĉa " Mali
Danilo svedok
Hristovog
roĊenja"
• Boţićna pesma:
"Vitlejeme slavni
grade"
• Krštenje
Hristovo
• Kazivanje o
Svetom Savi i
Svetom Simeonu
Pesme Sv.
Vladike Nikolaja:
Briţni sin (o Sv.
Savi i Sv.
Simeonu) i
Hilandar

12

praznika
• poţeleti da
stvaralaĉki (kroz
pesmu, molitvu,
crteţ), iskaţe
svoju ljubav i
poštovanje
prema
Bogorodici

V - TRPEZA
GOSPODNJA

16. Liturgija
naš dar Bogu
17. Liturgijski
predmeti
18. Pričešće -
hrana za život
večni
19. Slava u
mojoj porodici

• pruţiti uĉenicima
neophodno znanje
da u Liturgiji svet
prinosimo Bogu
• omogućiti
uĉenicima osnov za
razumevanje da se
kroz Priĉešće
ostvaruje naša
zajednica sa Bogom
• uĉenicima pruţiti
osnovno znanje o
predmetima koji se
koriste na Liturgiji
• upoznati uĉenike
sa osnovnim
elementima slave i
njenom vezom sa
Liturgijom

Kognitivni
aspekt:
• moći da uvidi i
kaţe zašto
prinosimo
darove prirode
Bogu
• uoĉiti da su
darovi koje
prinosimo Bogu,
svet u malom
• moći na
elementarnom
nivou da
prepozna i
imenuje
liturgijske
predmete
• uoĉiti da je
zajedniĉka
trpeza izraz
ljubavi
• znati da je
Liturgija
zajedniĉka
trpeza oko koje
se okupljaju
ĉlanovi Crkve
• moći da uoĉi
razliku izmeĊu
Svetog Priĉešća
i druge hrane
• uoĉiti sliĉnosti
elemenata
Liturgije i slave

Afektivni aspekt:
• kod uĉenika će
se razviti ţelja
da uĉestvuje u
Liturgiji

• Priĉa o
Liturgijskim
darovima: vinu i
hlebu
• Slike liturgijskih
predmeta:Putir,
kašiĉica, diskos,
zvezdica,
kadionica...
• Slike slave

VI - SVETA
LITURGIJA -
PROSLAVA

VASKRSENJA

20. Hristos je
sa nama u
Liturgiji
21. Pričešće u
mom životu

• pruţiti uĉenicima
osnov za
razumevanje
Liturgije kao
dogaĊaja ostvarenja
naše zajednice sa
Bogom
• poboljšati znanje o
dogaĊajima vezanim
za Vaskrsenje

Kognitivni
aspekt:
• prepoznati
znaĉaj
praznovanja
Vaskrsa
• proširiti svoja
znanja o
Hristovom
Vaskrsenju

• Priĉešće, hrana
ljubavi - priĉa iz
knjige "Mali
anĊeo", Nevena
Vitošević
• "Korica hleba"
(Iz ţitija Sv.
Onufrija)
• "Boţije
staranje" (o tome

13

22.Praznujemo
Vaskrsenje
Hristovo
23. Hristovo
Vaskrsenje -
naše
vaskrsenje

Hristovo • uoĉiti da je
Hristovo
Vaskrsenje
izuzetan
dogaĊaj u koji je
ukljuĉena ĉitava
priroda
• znati da je
Hristos uvek sa
nama

Afektivni aspekt:
• iskazati svoj
doţivljaj
Hristovog
Vaskrsenja kroz
samostalni
kreativni izraz

kako je u
siromašnom
manastiru ave
Teodosija
ponestalo hleba i
vina, a ava se
uzdao u Boţju
pomoć. I Bog se
postarao da
monasi dobiju
sve što je
potrebno za
priĉešće)

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
uĉenicima da
upoznaju koji su
osnovni delovi
hrama
• pribliţiti uĉenicima
pojam Carstva
Boţjeg
• ukazati na ikone
kao na posebnu
projavu Carstva
Nebeskog
• pribliţiti uĉenicima
pojam svetih

Kognitivni
aspekt:
• znati da nabroji
osnovne delove
hrama
• uoĉiti da je
unutrašnjost
hramova
ureĊena za
sluţenje Liturgije
• znati da
objasni ko su
svetitelji
• ispriĉati ko su i
šta su sve ĉinili
svetitelji koje
slavimo
• uoĉiti 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 Boţje

• osnovni delovi
hrama
• ikone Gospoda,
Bogorodice,
praznika,
svetitelja
• prilagoĊena i
prepriĉana ţitija
svetih

14

SLOVAČKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE

Slovenský jazyk a literatúra s prvkami národnej kultúry

Ciele a úlohy

– Uschopnit' ţiakov na konverzáciu v slovenskej reĉi, vypestovat' v

maximálne moţnej miere kultúru ústneho vyjadrovania, vyvinút' schopnosti a spôsobilosti ĉítania a

písania v slovenskej reĉi. Dávat' dôraz na komunikaĉnú funkciu jazyka.

– Sprostredkovat' det'om základné pravidlá slovenského jazyka,

ktoré im umoţnia ĉo efektívnejšiu slovnú a písomnú komunikáciu v

slovenĉine.

– Pestovat' ĉiatetelské návyky, predovšetkým smerom k slovenské-

mu tlaĉenému slovu vo Vojvodine (Zorniĉka, Vzlet, Hlas ludu, Rovina,

Evanielický hlásnik, kniţná produkcia), ale i k prilehavým publikáciám zo

Slovenskej republiky, tieţ návyky sledovania slovenských elektronických

masovokomunikaĉných prostriedkov (celovojvodinské a lokálne TV a

rozhlasové stanice, tieţ dostupné TV vysielania zo Slovenskej republiky).

– Motivovat' ich k zapajániu sa do mimotriednej ĉinnosti v

slovenskej reĉi a do záujmovej ĉinnosti v slovenských kultúrno-umeleck-

ých a iných spolkoch a inštitúciách v lokálnom prostredí.

– Nevtieravým a vekuprimeraným spôsobom pestovat' národnú a

kultúrnu identitu slovenských detí, etnickú sebaúctu a zoznamovat' ich s

prvkami tradície, kultúry, zvykov a obyĉajov slovenského národa vcelku a

slovenskej vojvojvodinskej komunity zvlášt'.

– Uschopňovat' ich pre multikultúrne spolunaţívanie vo vojvodinskom ale i širšom štátnom a

regionálnom kontexte.

– Zoznámit' ich so súĉasnými kultúrnymi a vzdelávacími organizáciami a inštitúciami slovenskej

menšiny vo Vojvodine a v Srbsku a motivovat' ich k dalšiemu školeniu v slovenskej reĉi (gymnázium,

fakulta).

– Uschopňovat' ich pre súĉasné, demokratické a multikultúrne

vzt'ahy medzi etnickými skupinami, pestovat' zmysel pre zachovávanie

svojho etnického a jayzkového povedomia, uctievanie iného a rozdielneho,

tieţ zmysel a spôsobilosti pre toleranciu a nenásilnú medzietnickú komuniukáciu.

Prvky národnej kultúry a tradície

– Zoznamovanie detí so základmi dejín slovenskej menšiny vo

Vojvodine a Srbsku (dost'ahovanie, kultúrne, vzdelanostné, cirkevné a

hospodárske snahy, vrcholné kultúrne výsledky, relevantné organizaĉné

formy a inštitúcie…) .

– Sprostredkovanie poznatkov, ale i pestovanie emoĉného vzt'ahu k

tradícii, kultúre, obyĉajom a zvykom slovenskej menšiny vo Vojvodine,

Srbsku, ale i na celej Dolnej zemi (folklor, remeslá, ludová slovesnost',

divadlo, literatúra, hudba, tradiĉné detské hry, obyĉaje, demonológia…), no

nie v zmysle romantického tradicionalizmu a paseizmu, ale vţdy v relácii k

budúcnosti, rozvoju a modernizácii. Na minulost' sa opierat', do budúcnosti sa pozerat'.

– Sprostredkovat' det'om poznatky o slovenskej komunite vo

Vojvodine a Srbsku (osady, inštitúcie a organizácie, osobnosti, mená,

priezviská, pôvod…), ale i stykoch s inými etnickými skupinami a kultúrami, o prínosoch Slovákov

15

tunajšiemu prostrediu (v školstve, kultúre,umení,

architektúre…).

– Snaţit' sa slovenskú identitu a sebaúctu pestovat' subtílne, nie

prostredníctvom hesiel a fráz, ale na konkrétnych príkladoch, spájat' pritom

poznatky s emoĉným nasadením, vţdy ale so zretelom na menšinové a ludské

práva, na európsky kontext, tieţ na interetnickú úctu, toleranciu a interakciu.

PRVI RAZRED

1. ROCNIK

ÚLOHY:

– Sústavne obohacovat' slovnú zásobu ţiakov.

– Rozvíjat' kultúru ústneho vyjadrovania rozprávaním na zadanú

tému, na základe obrázkov a ilustrácií, o vlastných záţitkoch...

– Osobitnú pozornost' venovat' výslovnosti hlások príznaĉných pre

slovenskú fonologickú sústavu, slov a tvarov, intonáciu vety, slovosledu,

vyjadrovaniu sa plnými vetami.

KULTÚRA ÚSTNEHO VYJADROVANIA:

Témy a oblasti

Osobnost' ţiaka – vediet' sa predstavit', povedat' o sebe.

Rodina – ĉlenovia rodiny, rodina, pomenovanie rodinných vzt'ahov,

ostatní príbuzní.

12. avgust 2004. SLU@BENI GLASNIK RS – PROSVETNI GLASNIK Strana 99 – Broj 10

Priatelia – osobní, rodinní, vediet' ich predstavit'

Rodiĉovský dom alebo byt, miestnosti, poloha, opis, ĉasti, veci v

dome, veci ţiaka.

Škola – ţiak, uĉitel, spoluţiaci, uĉebňa a veci v nej, ţiacke veci.

Ulica – objekty, domy a obytné budovy, predajne, lekáreň, premávka, ludia, opis cesty od domu do

školy, miesta pre hru, nebezpeĉie, orientá-

cia na ulici.

Príroda – rastlinný a ţivoĉíšny svet mesta a okolia; roĉné obdobia,

ochrana prírody. Stromy, ovocie, zeleniny, kvety z bezprostredného okolia.

Domáce zvieratá.

Sviatky – Vianoce, Mikuláš, Silvestra,Velká noc...

Cas a ĉísla – minulý, prítomný a budúci ĉas; presný a orientaĉný ĉas,

názvy dní, mesiacov a roĉných období. Poĉítanie.

Kultúrne návyky – zoznamovanie, pozdravovanie, predstavovanie.

Základné kultúrne a hygienické zvyky.

Spôsob realizácie

Otázky a odpovede – otázky pouţitím opytovacích slov a intonácie.

Kladenie otázok (cviĉenie), dávanie odpovedí v súlade s vekom a schopnost'ami. Formulovanie

otázok tak, aby sa dostala hladaná informácia,

dávanie úplných odpovedí.

Postreh slov s podobným významom a slová opaĉného významu.

Kladná a záporná odpoved v krátkej a dlhšej forme; intonácia otázok

a intonácia odpovedí.

Rozprávanie záţitku; konkrétne, poĉuté a videné.

Opis – okolie a ludia podla hlavných usmernení: kto, ĉo, kedy, ako,

kde.Vyjadrovanie úplnou vetou, úplnými odpovedami.

Dialóg a dramatizácia – so ţiakmi o známych veciach, spoloĉných

záţitkoch.

16

Reprodukcia – obsahu obrázkov, obsahu krátkej udalosti, rozprávok,

osobných záţitkov.

Recitovanie – prednes kratších básniĉiek

Rozhovor o základných významoch jednoduchých a príleţitostných

prísloví, hádanie hádaniek, spievanie jednoduchých detských a ludových pisní.

Pouţívanie rozliĉných médií (napr. filmy, TV vysielania, CD a pod.

médiá urĉené det'om) kôli informovaniu, uĉeniu a zábave.

Príslovia, hádanky a úslovia. Osobitnú pozornost' usmernit'

starostlivej výslovnosti hlások, slov a tvarov, intonácii vety, poradiu slov vo

vete, výmene slov z iných jazykov slovami z materinskýho jazyka. Mat'

stále na zreteli i obohacovanie slovníka vyjadrovania prostredníctvom menovania ludí, vecí a javov v

prítomnom, minulom a v budúcom ĉase; výmenou osôb, vyjadrovania úplnými vetami.

Odporúčaná literatúra:

Ludová pieseň – Cervené jablĉko

Ej, javor, javor

Kukulienka

Ej, padá, padá, rosiĉka a pod.

Vyĉítanky – Ide koza rohatá

Cencelence bom, bom, bom a pod.

Hádanky – výber

Pavel Muĉaji – výber z poézie

Miroslav Demák – výber z poézie

Elena Cepĉeková – výber z poézie

Iní detskí spisovatelia – výber z diela

P o z n á m k a :

Ked ide o kultúru vyjadrovania, zostavovatelia uĉebných osnov z

predmetu Slovenský jazyk s prvkami národnej kultúry sa rozhodli uĉivo

podat' v podobe oblastí a tém, teda rámcovo a elasticky, ĉím sa vlastne

uĉitelkám necháva priestor na kreatívny prístup, dotváranie a konkretizáciu

uĉiva v súlade s priamou situáciou v prostredí, v skupine a so záujmami,

potrebami a moţnost'ami kaţdého jednotlivého diet'at'a.

DRUGI RAZRED

2. ROCNIK

ÚLOHY:

– Uschopňovat' ţiakov na konverzáciu v slovenskej reĉi s dôrazom

na kultúru ústneho

vyjadrovania.

– Sústavne obohacovat' slovnú zásobu ţiakov.

– Rozvíjat' kultúru ústneho vyjadrovania rozprávaním na zadanú

tému, na základe obrázkov a ilustrácií, o vlastných záţitkoch...

– Osobitnú pozornost' venovat' výslovnosti hlások príznaĉných pre

slovenskú fonologickú sústavu, slov a tvarov, intonáciu vety, slovosledu,

vyjadrovaniu sa úplnými vetami.

– Uschopňovat' ţiakov, aby si osvojli slovenskú abecedu a písmo.

– Uschopňovat' ţiakov, aby zdolali techniku ĉítania a písania.

OSVOJOVANIE PÍSANIA PÍSMEN

Cítanie a písanie

Osvojovanie abecedy slovenského jazyka, priĉom sa vychádza z rovnakých písmen srbského a

slovenského jazyka, s pozastavením sa na písmenách príznaĉných pre slovenskú abecedu (dlhé

17

samohlásky a spoluhlásky á,é,í,ó,ú, r´, l ´; dvojhlásky ia, ie, iu, ô; spoluhlásky h-ch, dz, d, t', l', ň;

samohlásky y, ý; slabiky de, te le, ne, di, ti, li ni ...)

Zdolávanie techniky ĉítania a písania. Do konca druhého roĉníka by

ţiaci mali zdolat' zaĉiatoĉné ĉítanie a písanie slovenského jazyka.

KULTÚRA ÚSTNEHO A PÍSOMNÉHO VYJADROVANIA

Témy a oblasti

– Formy spoloĉenského styku – ĉo kedy hovoríme, pozdravy a

frázy.

– Môj domáci miláĉik. Ako sa hrám.

– Moje povinnosti. Rodina a dom. Moja izba.Odev a obuv.

– Sviatky – Vianoce, Mikuláš, Silvestra,Velká noc...

– Chlapci a dievĉatá. Priatelstvo .

– Moja osada (mesto), slovenské osady, mená a priezviská.

Vojvodina.

– Poĉítanie.

– Farby.

– Na výlete. Prázdniny.

Tvary

Reprodukcia – osobných záţitkov, pozeraných filmov, dramatizácií,

ciest, návštev.Konštrukcia vety ako formovanej a zakonĉenej myšlienky,

správna výslovnost' hlások, pouţitie slov z fondu materinského jazyka,

správna dikcia, intonácia a modulácia. Prízvuk slov a dlhé slabiky.

Pomenovanie – v slovenskej reĉi osôb, vecí a javov; obmena rodu a

ĉísla; prítomný, minulý a budúci ĉas. Vypozorovat' slová z kaţdodenného

pouţitia prevzatých zo srbského a iných jazykov; obohacovanie slovníka

vyjadrovania.

Konverzácia – na témy z kaţdodenného ţivota (obrazce).

Intonácia – oznamovacie, opytovacie a rozkazovacie vety.

Dialóg – správna štylizácia otázok a dávanie odpovedí úplnými vetami a pritom osobitnú pozornost'

treba venovat' poradiu slov vo vete, prítomnému a budúcemu ĉasu, jednotnému a mnoţnému ĉíslu,

muţskému,

ţenskému a strednému rodu, cviĉeniam obmeny ĉísla a ĉasu.

Dramatizácia – kratších rozprávok, bájok alebo záţitkov ţiakov.

Odpisovanie – slov po slabikách a zámena slabík; zmena rodu, ĉísla

a ĉasu.Odpisovanie s úlohou.

Vyplňanie – kríţoviek, rébusov, a hádaniek.

Rozdelovanie slov na slabiky a konštrukcie iných slov z daných

slabík.

Diktát – jednoduchšie tvary, do pät' slov vo vete, do pät' viet.

Písanie – velkého zaĉiatoĉného písmena na zaĉiatku a pri písaní

jednoduchých vlastných mien. Písanie – ĉiarky pri napoĉitovaní, bodky,

výkriĉníka a otáznika vo vetách zodpovedajúcej intonácie.

Písanie – písmen charakteristických pre slovenskú abecedu vo

frekventných slovách a frázach.

Práca s textom a piesňou.

Pravopis – d,t,l,n,e,i,í,y,ý, samohláska ä, dvojhlásky, spoluhlásky h a ch.

Odporúčaná literatúra:

Juraj Tušiak: V apríli, alebo iný výber z poézie a prózy

Pavel Muĉaji:V záhrade, alebo iný výber z poézie a prózy

18

Tomáš Celovský: Miško je uţ velký, alebo iný výber z prózy

Elena Cepĉeková: Slivka, Broskyňa, výber z poézie

Lubomír Feldek: Vianoĉný stromĉek, alebo iný výber z poézie

Štefan Moravĉík: výber z poézie

Daniel Hevier: výber z diela

Krista Bendová: výber z diela

Miroslav Demák: výber z diela

Vyĉítanky: výber

Ludové piesne: výber

Strana 100 – Broj 10 SLU@BENI GLASNIK RS – PROSVETNI GLASNIK 12. avgust 2004.

P o z n á m k a :

Ked ide o kultúru vyjadrovania, zostavovatelia uĉebných osnov z

predmetu Slovenský jazyk s prvkami národnej kultúry sa rozhodli uĉivo

podat' v podobe oblastí a tém, teda rámcovo a elasticky, ĉím sa vlastne

uĉitelkám necháva priestor na kreatívny prístup, dotváranie a konkretizáciu

uĉiva v súlade s priamou situáciou v prostredí, v skupine a so záujmami,

potrebami a moţnost'ami kaţdého jednotlivého diet'at'a.

MAĐARSKI JEZIK SA ELEMENTIMA NACIONALNE KULTURE je priloţen na kraju

dokumenta.

19

DOPUNA NASTAVNOG PLANA

ZA PETI RAZRED OSNOVNOG OBRAZOVANjA I VASPITANjA

PRAVILNIK

o izmenama i dopunama Pravilnika o nastavnom planu za drugi ciklus osnovnog obrazovanja i

vaspitanja

i nastavnom programu za peti razred osnovnog

obrazovanja i vaspitanja

NASTAVNI PLAN

ZA PETI RAZRED OSNOVNOG OBRAZOVANjA I VASPITANjA

Red. broj A. OBAVEZNI NASTAVNI PREDMETI
PETI RAZRED

ned. god.

1.
Slovaĉki jezik

5 180

2. Srpski jezik kao nematernji2 3 108

3. Strani jezik 2 72

4. Likovna kultura 2 72

5. Muziĉka kultura 2 72

6. Istorija 1 36

7. Geografija 1 36

8. Fizika

9. Matematika 4 144

10. Biologija 2 72

11. Hemija

12. Tehnika i tehnologija 2 72

13. Informatika i raĉunarstvo 1 36

14. Fiziĉko i zdravstveno vaspitanje 2 72

Red. broj B. IZBORNI NASTAVNI PREDMETI

1 Verska nastava/ GraĊansko vaspitanje3 1 36

2. Drugi strani jezik4 2 72

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

Red. broj OBLIK OBRAZOVNO-VASPITNOG RADA
PETI RAZRED

ned. god.

1. Redovna nastava 27–30* 972–1080*

2. Slobodne nastavne aktivnosti 1 36

3. Dopunska nastava 1 36

4. Dodatni rad 1 36

20

Red. broj
OSTALI OBLICI

OBRAZOVNO-VASPITNOG RADA

PETI RAZRED

ned. god.

1. Ĉas odeljenjskog starešine 1 36

2. Vannastavne aktivnosti

Društvene, tehniĉke, humanitarne, sportske i kulturne aktivnosti 1 36

3. Ekskurzija Do 2 dana godišnje

* Obavezan je za sve uĉenike koji su se opredelili za pevanje u horu, a prošli su proveru muziĉkih sposobnosti.

Naziv

predmeta
TEHNIKA I TEHNOLOGIJA

Cilj

Cilj nastave i uĉenja tehnike i tehnologije je da uĉenik razvije tehniĉko-tehnološku pismenost, da

izgradi odgovoran odnos prema radu i proizvodnji, ţivotnom i radnom okruţenju, korišćenju

tehniĉkih i tehnoloških resursa, stekne bolji uvid u sopstvena profesionalna interesovanja i

postupa preduzimljivo i inicijativno.

Razred peti

Godišnji

fond ĉasova
72 časa

OBLAST/TEMA

ISHODI

Po završenoj oblasti/temi uĉenik će biti

u stanju da:

SADRŢAJI

ŢIVOTNO I RADNO

OKRUŢENjE

– opisuje ulogu tehnike, tehnologije i

inovacija u razvoju zajednice i njihovo

povezivanje

– razlikuje osnovna podruĉja

ĉovekovog rada, proizvodnje i

poslovanja u tehniĉko-tehnološkom

podruĉju

– navodi zanimanja u oblasti tehnike i

tehnologije

– procenjuje sopstvena interesovanja u

oblasti tehnike i tehnologije

– organizuje radno okruţenje u

kabinetu

– pravilno i bezbedno koristi tehniĉke

aparate i IKT ureĊaje u ţivotnom i

radnom okruţenju

Pojam, uloga i znaĉaj tehnike i tehnologije na

razvoj društva i ţivotnog okruţenja.

Podruĉja ĉovekovog rada i proizvodnje,

zanimanja i poslovi u oblasti tehnike i

tehnologije.

Pravila ponašanja i rada u kabinetu.

Organizacija radnog mesta u kabinetu i

primena mera zaštite na radu.

Korišćenje tehniĉkih aparata i IKT ureĊaja u

ţivotnom i radnom okruţenju.

SAOBRAĆAJ

– proceni kako bi izgledao ţivot ljudi

bez saobraćaja

– klasifikuje vrste saobraćaja i

saobraćajnih sredstava prema nameni

– navodi profesije u podruĉju rada

saobraćaj

– napravi vezu izmeĊu savremenog

saobraćaja i korišćenja informacionih

tehnologija

– razlikuje bezbedno od nebezbednog

ponašanja pešaka, vozaĉa bicikla i

deĉijih vozila

– pravilno se ponaša kao pešak, vozaĉ

bicikla i deĉijih vozila u saobraćaju

Uloga, znaĉaj i istorijski razvoj saobraćaja.

Vrste saobraćaja i saobraćajnih sredstava

prema nameni.

Profesije u podruĉju rada saobraćaj.

Upotreba informacionih tehnologija u

savremenom saobraćaju

Saobraćajna signalizacija – izgled i pravila

postupanja.

Pravila i propisi kretanja pešaka, vozaĉa

bicikla i deĉijih vozila (roleri, skejt, trotinet)

u saobraćaju – raĉunarska simulacija i

saobraćajni poligon.

Obaveze i odgovornost dece kao uĉesnika u

saobraćaju.

21

– koristi zaštitnu opremu za upravljanje

biciklom i deĉijim vozilima

– argumentuje neophodnost korišćenja

sigurnosnih pojaseva na prednjem i

zadnjem sedištu automobila i uvek ih

koristi kao putnik

– poveţe mesto sedenja u automobilu

sa uzrastom uĉenika

– odgovorno se ponaša kao putnik u

vozilu

– pokazuje poštovanje prema drugim

uĉesnicima u saobraćaju

– analizira simuliranu saobraćajnu

nezgodu na raĉunaru i identifikuje

riziĉno ponašanje pešaka i vozaĉa

bicikla

Zaštitna oprema potrebna za bezbedno

upravljanje biciklom i deĉijim vozilima.

TEHNIĈKA I

DIGITALNA

PISMENOST

– samostalno crta skicom i tehniĉkim

crteţom jednostavan predmet

– pravilno ĉita tehniĉki crteţ

– prenosi podatke izmeĊu IKT ureĊaja

– primenjuje osnovne postupke obrade

digitalne slike na raĉunaru

– koristi program za obradu teksta za

kreiranje dokumenta sa grafiĉkim

elementima

– koristi Internet servise za pretragu i

pristupanje online resursima

– preuzima odgovornost za rad

– predstavi ideje i planove za akcije

koje preduzima koristeći savremenu

informaciono-komunikacionu

tehnologiju i softver

Pribor za tehniĉko crtanje (olovka, gumica,

lenjir, trougaonici, šestar). Formati crteţa

(A3, A4). Razmera.

Tipovi i debljine linija (puna debela linija;

puna tanka linija; puna tanka linija izvuĉena

slobodnom rukom; isprekidana tanka linija;

crta-taĉka-crta tanka linija).

Geometrijsko crtanje (crtanje paralelnih

pravih, crtanje normale na datu pravu, crtanje

uglova pomoću lenjira i trougaonika).

Elementi kotiranja (pomoćna kotna linija,

kotna linija, pokazna linija, kotni završetak,

kotni broj – vrednost).

Crtanje tehniĉkog crteţa sa elementima

(tipovi linija, razmera i kotiranje).

Prenos podataka izmeĊu IKT ureĊaja

(raĉunar, tablet, smartphone, digitalni

fotoaparat).

Aplikacija za digitalnu obradu slike.

Operacije podešavanja osvetljenosti i

kontrasta slike. Promena veliĉine/rezolucije

slike, izdvajanje dela slike.

Kreiranje dokumenta u programu za obradu

teksta.

Formatiranje teksta, umetanje slike i grafike.

Internet pretraga i pristup online resursima.

RESURSI I

PROIZVODNjA

– povezuje svojstva prirodnih

materijala sa primenom

– objasni tehnologije prerade i obrade

drveta, proizvodnju papira, tekstila i

koţe

– seĉe, spaja i vrši zaštitu papira,

tekstila, koţe i drveta

– pravilno i bezbedno koristi alate i

pribor za ruĉnu mehaniĉku obradu

(makaze, modelarska testera, brusni

papir, stega)

– napravi plan izrade jednostavnog

proizvoda i plan upravljanja otpadom

– samostalno izraĊuje jednostavan

Prirodni resursi na Zemlji: energija i

materijali.

Upravljanje otpadom (reciklaţa; zaštita

ţivotne sredine).

Vrste, svojstva i primena prirodnih materijala.

Tehnologija prerade i obrade drveta.

Tehnologija prerade i obrade koţe.

Tekstilna tehnologija.

Tehnologija proizvodnje papira.

Postupci ruĉne obrade i spajanja papira,

tekstila, koţe i drveta – seĉenje/rezanje,

spajanje (lepljenje) i zaštita (lakiranje).

Korišćenje alata i pribora za ruĉnu obradu i

22

model spajanje navedenih materijala – makaze,

modelarska testera, brusni papir, stega.

KONSTRUKTORSKO

MODELOVANjE

– samostalno pronalazi informacije

potrebne za izradu predmeta/modela

koristeći IKT i Internet servise

– odabira materijale i alate za izradu

predmeta/modela

– meri i obeleţava predmet/model

– ruĉno izraĊuje jednostavan

predmet/model koristeći papir i/ili

drvo, tekstil, koţu i odgovarajuće

tehnike, postupke i alate

– koristi program za obradu teksta za

kreiranje dokumenta realizovanog

rešenja

– samostalno predstavlja projektnu

ideju, postupak izrade i

rešenje/proizvod

– pokazuje inicijativu i jasnu

orijentaciju ka ostvarivanju ciljeva i

postizanju uspeha

– planira aktivnosti koje dovode do

ostvarivanja ciljeva ukljuĉujući

okvirnu procenu troškova

– aktivno uĉestvuje u radu para ili male

grupe u skladu sa ulogom i pokazuje

poštovanje prema saradnicima

– pruţi pomoć u radu drugim

uĉenicima

– procenjuje ostvaren rezultat i razvija

predlog unapreĊenja

Izrada predmeta/modela ruĉnom obradom i

spajanjem papira i/ili drveta, tekstila, koţe

korišćenjem odgovarajućih tehnika,

postupaka i alata.

Prikazivanje ideje, postupka izrade i

rešenja/proizvoda.

Timski rad i podela zaduţenja u timu.

KORELACIJA SA DRUGIM PREDMETIMA

Informatika i raĉunarstvo

Matematika

Biologija

Geografija

Likovna kultura

UPUTSTVO ZA OSTVARIVANjE PROGRAMA

Nastavni predmet tehnika i tehnologija namenjen je razvoju osnovnih tehniĉkih kompetencija uĉenika radi

njegovog osposobljavanja za ţivot i rad u svetu koji se tehniĉki i tehnološki brzo menja. Jedan od najvaţnijih

zadataka je da kod uĉenika razvija svest o tome da primena steĉenih znanja i veština u realnom okruţenju

podrazumeva stalno struĉno usavršavanje i celoţivotno uĉenje, kao i da je razvijanje preduzimljivosti jedan od

vaţnih preduslova liĉnog i profesionalnog razvoja.

Nastavni program za peti razred orijentisan je na ostvarivanje ishoda.

Ishodi su iskazi o tome šta uĉenici umeju da urade na osnovu znanja koja su stekli uĉeći predmet tehnika i

tehnologija. Predstavljaju opis integrisanih znanja, veština, stavova i vrednosti uĉenika u pet nastavnih tema:

ţivotno i radno okruţenje, saobraćaj, tehniĉka i digitalna pismenost, resursi i proizvodnja i konstruktorsko

modelovanje.

I. PLANIRANjE NASTAVE I UĈENjA

Polazeći od datih ishoda i sadrţaja nastavnik najpre kreira svoj godišnji – globalni plan rada iz 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. Pri planiranju treba, takoĊe, imati u vidu da se ishodi razlikuju, da se neki lakše i brţe mogu ostvariti,

ali je za većinu ishoda potrebno više vremena i više razliĉitih aktivnosti. Pored udţbenika, kao jednog od izvora

znanja, na nastavniku je da uĉenicima omogući uvid i iskustvo korišćenja i drugih izvora saznavanja.

23

S obzirom da je nastava teorijsko-praktiĉnog karaktera, ĉasove treba realizovati podelom odeljenja na dve

grupe.

Nastavnik je u planiranju, pripremi i ostvarivanju nastave i uĉenje autonoman. Za svaki ĉas treba planirati i

pripremiti sredstva i naĉine provere ostvarenosti projektovanih ishoda.

Posete muzejima tehnike, sajmovima i obilaske proizvodnih i tehniĉkih objekata treba ostvarivati uvek kada za

to postoje uslovi, radi pokazivanja savremenih tehniĉkih dostignuća, savremenih ureĊaja, tehnoloških procesa,

radnih operacija i dr. Kada za to ne postoje odgovarajući uslovi, uĉenicima treba obezbediti multimedijalne

programe u kojima je zastupljena ova tematika.

II. OSTVARIVANjE NASTAVE I UĈENjA

Uĉenici u peti razred dolaze sa izvesnim znanjem iz oblasti tehnike i tehnologije koja su stekli u okviru

predmeta svet oko nas i priroda i društvo, kao i sa odreĊenim ţivotnim iskustvima u korišćenju razliĉitih

ureĊaja i uĉestvovanja u saobraćaju. Na tome treba graditi dalje sticanje znanja, ovladavanje veštinama vodeći

raĉuna da su izuzetno vaţni ishodi ovog predmeta formiranje pravilnih stavova prema tehnici i tehnologiji gde

je ĉovek liĉno odgovoran za njihovu upotrebu i zloupotrebu, kao i za zaštitu ţivotne sredine. Kod uĉenika

uzrasta 11, 12 godina postoji prirodna radoznalost za tehniku i tehnologiju, kao i potreba da nešto sami stvaraju

svojim rukama. To treba iskoristiti na pravi naĉin i uĉiniti realizaciju ovog predmeta što više povezanim sa

svakodnevnim ţivotom uĉenika. Realizacijom veţbi uĉenici otkrivaju i rešavaju jednostavne tehniĉke i

tehnološke probleme, upoznaju primenu prirodnih zakonitosti u praksi, formiraju svest o tome kako se

primenom tehnike i tehnologije menja svet u kome ţive. Oni uoĉavaju kako na okolinu tehnika utiĉe pozitivno,

a kako ponekad narušava prirodni sklad i kako se mogu smanjiti štetni uticaji na prirodno okruţenje ĉime

razvijaju svest o potrebi, znaĉaju i naĉinima zaštite ţivotne sredine.

Ţivotno i radno okruţenje

Upoznavanje podruĉja ĉovekovog rada i proizvodnje, zanimanja i poslova u oblasti tehnike i tehnologije treba

realizovati uz aktivnu ulogu uĉenika i primenu odgovarajućih medija. Omogućiti uĉenicima da identifikuju

odreĊena zanimanja kojima se ljudi bave i poslove koji se obavljaju u okviru tih zanimanja kao i tehniĉka

sredstva koja se pri tome koriste. Tako će upoznati osnovna podruĉja ĉovekovog rada, proizvodnje i poslovanja

u tehniĉko-tehnološkom podruĉju i razviti kritiĉki odnos koji ukljuĉuje razmatranje šireg konteksta tehnike i

njenog uticaja na ĉoveka i planetu Zemlju s ekološkog, ekonomskog, kulturološkog i sociološkog aspekta.

Upoznati uĉenike sa tehnikom, tehniĉkim dostignućima i znaĉajem tehnike i tehnologije. Ukazati na znaĉaj

nastave tehnike i tehnologije u cilju sticanja tehniĉke kulture, tj. tehniĉke pismenosti i neophodnost usvajanja

odreĊenih znanja o tehniĉkim ureĊajima koji nas okruţuju, dobrobitima koja donose, naĉinu rada, mogućim

opasnostima, razvijanjem veština koje omogućuju kreativnost i inovativnost u dizajniranju i izradi tehniĉkih

sredstava kao i sigurno i pravilno njihovo korišćenje. Tako uĉenici stiĉu i odreĊena saznanja o raznim

profesijama što će im kasnije pomoći pri profesionalnom usmeravnju i opredeljivanju.

S obzirom da se kabinet za tehniku i tehnologiju i rad u njemu razlikuje od drugih kabineta u školi, uĉenici

treba da upoznaju specifiĉnost rada, raspored i organizaciju radnih mesta kao i pravila ponašanja i rada u

kabinetu. Posebnu paţnju treba posvetiti bezbednosti na radu prilikom korišćenja alata i pribora. Ukazati na

situacije koje mogu zbog nepoštovanja pravila ponašanja ili nepravilne upotrebe alata i pribora biti potencijalne

opasnosti, kao i na primenu mera zaštite na radu.

Korišćenje tehniĉkih aparata i IKT ureĊaja u ţivotnom i radnom okruţenju, uĉenici uglavnom upoznaju skoro

svakodnevno u svojim domovima. Uz aktivnu ulogu uĉenika i primenu multimedija ukazivati na pravilnu

upotrebu i eventualne posledice u sluĉaju nepridrţavanja uputstava za korišćenje i neispravnosti tehniĉkih

aparata u domaćinstvu (usisivaĉ, mikser, razne grejalice i dr.).

Preporuĉeni broj ĉasova za realizaciju ove nastavne teme je 6.

Saobraćaj

Ova oblast je izuzetno vaţna jer se uĉenici petog razreda osamostaljuju i šire radijus svog kretanja, a statistika

govori da u našoj zemlji još uvek veliki broj dece strada u saobraćaju. Po prirodi njihovog uzrasta još uvek nisu

dovoljno paţljivi u saobraćaju gde mogu biti pešaci, putnici, vozaĉi bicikla i deĉijih vozila. Zato je teţište

ishoda na bezbednom ponašanju i preuzimanju liĉne odgovornosti uĉenika za ponašanje u saobraćaju. Upotreba

zaštitne opreme pri voţnji bicikla i drugih deĉijih vozila, kao i korišćenje sigurnosnih pojaseva u vozilu je

najvaţniji ishod koji treba postići. Uĉenici treba da se na interesantan i oĉigledan naĉin upoznaju sa pravilima i

propisima kretanja pešaka i biciklista u saobraćaju, naĉinima regulisanja saobraćaja i bezbednom kretanju od

škole do kuće, da upoznaju horizontalnu, vertikalnu i svetlosnu signalizaciju. Za realizaciju ovih nastavnih

sadrţaja treba koristiti odgovarajuće multimedije, a za praktiĉno uveţbavanje mogu se koristiti poligoni u

okviru škole ili saobraćajne makete koje mogu izraditi i uĉenici na redovnim ĉasovima ili u radu slobodnih

aktivnosti, kao i korišćenjem raĉunarske simulacije.

Uĉenici imaju priliku da upoznaju razne profesije u oblasti regulisanja drumskog saobraćaja i mogućnosti i

procene sopstvenih potencijala i interesovanja u vezi sa tim profesijama.

24

Preporuĉeni broj ĉasova za realizaciju ove oblasti je 14.

Tehnička i digitalna pismenost

Cilj nastavne teme je da uĉenici ovladaju veštinama upotrebe informaciono-komunikacionih tehnologija u

tehnici i shvate njihovu prirodnu povezanost. U okviru preporuĉenog broja ĉasova planirano je da se uĉenici

upoznaju sa tehniĉkim crteţom i obradom digitalne slike na raĉunaru.

Tehniĉko crtanje predstavlja univerzalni jezik i osnovu tehniĉke pismenosti u grafiĉkim komunikacijama u

svim podruĉjima tehnike i svakodnevnom ţivotu. Tehniĉki crteţ je sredstvo razmene informacija u tehnici, od

njegovog nastanka do proizvodnje tj. od ideje do realizacije. Uĉenici razvijaju veštine ĉitanja i izrade

jednostavnijih tehniĉkih crteţa i izradu tehniĉke dokumentacije. Uĉenike treba nauĉiti kako se skicom moţe

izraziti ideja i kako se primenom pravila (standarda) izraĊuje tehniĉki crteţ. Uĉenici treba da upoznaju formate

papira i osnovni pribor za tehniĉko crtanje. Insistirati na pravilnom korišćenju pribora za tehniĉko crtanje

uveţbavanjem prilikom geometrijskog crtanja (paralelne linije, normalne linije, kruţnice). Potrebno je da svaki

uĉenik samostalno nacrta jednostavan tehniĉki crteţ u odreĊenoj razmeri koristeći odgovarajuće vrste linija kao

i elemente kotiranja.

Planirani ishodi u oblasti upotrebe i primene informaciono-komunikacionih tehnologija u tehnici u petom

razredu se prvenstveno odnose na pravilno i bezbedno korišćenje digitalnih ureĊaja (raĉunar, laptop, tablet,

mobilni telefon, tv, digitalni fotoaparat, veb kamera) a potom i na ovladavanje veštinama obrade digitalne slike

na raĉunaru u cilju sticanja odgovarajućih kompetencija koje se odnose na dokumentovanje i dizajn. Ovo je

jedna od osnovnih veština koje su neophodne u sticanju opštih preduzetniĉkih kompetencija. Preporuĉuje se

nastavnicima da sa uĉenicima u paru veţbaju prenos podataka izmeĊu raĉunara i eksternih ureĊaja (mobilni

telefon, fotoaparat) a da svaki uĉenik samostalno realizuje procedure tokom rada na raĉunaru. TakoĊe je

preporuka da svaki uĉenik (koristeći znanja i veštine koje je stekao na ĉasovima informatike i raĉunarstva)

realizuje jednostavnu veţbu umetanja fotografije u odgovarajući program za obradu teksta i ureĊivanje

dokumenta. Gde god je to moguće, treba koristiti Internet pretragu i pristup online resursima.

Preporuĉeni broj ĉasova za realizaciju ove oblasti je 16.

Resursi i proizvodnja

Uĉenike treba upoznati sa pojmom prirodnih resursa na Zemlji i sa znaĉajem njihovog oĉuvanja. Teţište ove

teme je na energiji i materijalima. Naznaĉiti osnovne izvore energije kao vaţan resurs za ţivot ljudi, tehnološke

procese i proizvodnju bez ulaţenja u detalje. Upoznati uĉenike sa naĉinom korišćenja i pretvaranja u neke

korisne oblike njima već poznatih izvora energije vode, vetra i Sunca.

Drugi vaţan resurs su materijali. Upoznati uĉenike sa pojmom i podelom materijala (prirodni, veštaĉki). Vrste i

svojstva materijala (fiziĉka, hemijska i mehaniĉka): drvo, papir, tekstil, koţa objasniti na elementarnom nivou.

Naĉin obrade materijala (principi delovanja alata za mehaniĉku obradu materijala, ispitivanje materijala).

Priprema za obradu. Prikazati pravilno korišćenje alata za ruĉnu obradu materijala, izvoĊenje operacija i zaštita

na radu: obeleţavanje, seĉenje, završna obrada (bušenje, ravnanje, brušenje). Izbor materijala, operacija i alata i

redosleda njihove primene. Reciklaţa materijala i zaštita ţivotne sredine. Postupno uvoĊenje uĉenika u rad sa

alatom pri izvoĊenju raznih operacija menja suštinski karakter nastave tehnike i tehnologije – obrada materijala

tako postaje sredstvo kreativnog izraţavanja, a ne cilj u nastavi tehnike i tehnologije. Program se realizuje u

formi predavanja (teoretska nastava) i veţbi.

Prilikom veţbanja sa alatima i pri obradi materijala potrebno je da uĉenici svoje ideje iskazuju samostalno.

Preporuka je da uĉenici, na kraju ove oblasti, naprave plan izrade i samostalno izrade najmanje tri jednostavna

modela.

Preporuĉeni broj ĉasova za realizaciju ove oblasti je 20.

Konstruktorsko modelovanje

U ovom delu programa uĉenici realizuju zajedniĉke projekte primenjujući prethodno steĉena znanja i veštine iz

oblasti oblikovanja i obrade materijala, upotrebe IKT-a u tehnici i tehniĉkog crtanja. Cilj nastavne teme je

postavljanje ciljeva i prioriteta, planiranje, donošenje odluka, timski rad, komunikacijske veštine, kao i

razvijanje upornosti, pozitivnog odnosa prema radu, sposobnostima rešavanja problema, samoprocenjivanja i

kritiĉkog mišljenja.

Preporuka je da se projekti realizuju u parovima ili malim grupama.

Nastavnik upoznaje uĉenike sa pravilima rada u grupi, podelom posla i odgovornostima, sa dinamikom i

rokovima za realizaciju projektnih aktivnosti. Uĉenici se sami opredeljuju za odreĊenu aktivnost u okviru

grupe. Pruţa im se mogućnost da realizuju svoju ideju koja je u skladu sa njihovim interesovanjima i

sposobnostima pri ĉemu se postiţe potpuna diferencijacija i individualizacija nastave. Uĉenici samostalno

istraţuju informacije za projektni zadatak koristeći informaciono-komunikacione tehnologije, nalaze rešenje,

formiraju ideju, izraĊuju tehniĉku dokumentaciju, planiraju i realizuju sopstveni proizvod. Identifikacija i izbor

materijala i alata za realizaciju projekta vrše se uz podršku nastavnika. U tom procesu, uĉenici usvajaju i

primenjuju znanja, razvijaju veštine, stavove, odgovornost i samostalnost. Preporuka je da se koriste materijali i

25

tehnologije koje su uĉenici upoznali u prethodnoj oblasti. Uĉenici samostalno vrše merenje i obeleţavanje.

Obrada materijala moţe se vršiti individualno ali je preporuka da uĉenici rade u paru, ĉime razvijaju sposobnost

saradnje i socijalnih veština. Po završetku, uĉenici samostalno predstavljaju proizvod/model, usmeno

obrazlaţući tok realizacije, procenjujući ostvarenost rezultata i predlog unapreĊenja. Teţište ovakvog rada nije

na kvalitetu konaĉnog produkta već na procesu koji ima svoje korake i na saradniĉkim odnosima u radu u

grupi. Nastavnik je tu paţljivi posmatraĉ, pomagaĉ kada je to potrebno, davalac povratne informacije i neko ko

ohrabruje. Uĉenicima jasno treba ukazati da se i na neuspelim produktima moţe mnogo nauĉiti ako se shvati

gde su greške napravljene. Diskutovati sa uĉenicima i o ceni ponuĊenih rešenja. Naglasiti vaţnost dobrog

planiranja budţeta potrebnog za njegovu realizaciju kao i negativnih posledica loših proraĉuna. Na taj naĉin

uĉenike polako osposobljavati da razmišljaju preduzetniĉki i razvijati im osnovne kompetencije vezane za

finansijsku pismenost.

Preporuĉeni broj ĉasova za realizaciju ove oblasti je 16.

III. PRAĆENjE I VREDNOVANjE NASTAVE I UĈENjA

U nastavi orijentisanoj na dostizanje ishoda vrednuju se proces i produkti uĉenja.

U procesu ocenjivanja potrebno je uzeti u obzir sve aktivnosti uĉenika (urednost, sistematiĉnost, zalaganje,

samoinicijativnost, kreativnost i dr.).

Vrednovanje aktivnosti, naroĉito ako je timski rad u pitanju, moţe se obaviti sa grupom tako da se od svakog

ĉlana traţi mišljenje o sopstvenom radu i o radu svakog ĉlana ponaosob (tzv. vršnjaĉko ocenjivanje).

Prilikom svakog vrednovanja postignuća potrebno je uĉeniku dati povratnu informaciju koja pomaţe da razume

greške i poboljša svoj rezultat i uĉenje. Ako nastavnik sa uĉenicima dogovori pokazatelje na osnovu kojih svi

mogu da prate napredak u uĉenju, uĉenici se uĉe da razmišljaju o kvalitetu svog rada i o tome šta treba da

preduzmu da bi svoj rad unapredili. Ocenjivanje tako postaje instrument za napredovanje u uĉenju. Na osnovu

rezultata praćenja i vrednovanja, zajedno sa uĉenicima treba planirati proces uĉenja i birati pogodne strategije

uĉenja.

Naziv

predmeta
INFORMATIKA I RAČUNARSTVO

Cilj

Cilj nastave i uĉenja informatike i raĉunarstva je osposobljavanje uĉenika za upravljanje

informacijama, bezbednu komunikaciju u digitalnom okruţenju, proizvodnju digitalnih sadrţaja i

kreiranje raĉunarskih programa za rešavanje razliĉitih problema u društvu koje se razvojem

digitalnih tehnologija brzo menja.

Razred peti

Godišnji

fond ĉasova
36 časova

OBLAST / TEMA

ISHODI

Po završenoj temi/oblasti uĉenik će biti u stanju

da:

SADRŢAJI

IKT

– navede primenu informatike i raĉunarstva u

savremenom ţivotu

– pravilno koristi IKT ureĊaje

– imenuje osnovne vrste i komponente IKT

ureĊaja

– pravi razliku izmeĊu hardvera, softvera i servisa

– prilagodi radno okruţenje kroz osnovna

podešavanja

– kreira digitalni sliku i primeni osnovne akcije

editovanja i formatiranja (samostalno i saradniĉki)

– kreira tekstualni dokument i primeni osnovne

akcije editovanja i formatiranja (samostalno i

saradniĉki)

– primeni alate za snimanje i reprodukciju audio i

video zapisa

– kreira multimedijalnu prezentaciju i primeni

osnovne akcije editovanja i formatiranja

(samostalno i saradniĉki)

Predmet izuĉavanja informatike i

raĉunarstva.

IKT ureĊaji, jedinstvo hardvera i

softvera.

Podešavanje radnog okruţenja.

Organizacija podataka.

Rad sa slikama.

Rad sa tekstom.

Rad sa multimedijom.

Rad sa prezentacijama.

26

– saĉuva i organizuje podatke

– razlikuje osnovne tipove datoteka

DIGITALNA

PISMENOST

– reaguje ispravno kada doĊe u potencijalno

nebezbednu situaciju u korišćenju IKT ureĊaja;

– dovodi u vezu znaĉaj pravilnog odlaganja

digitalnog otpada i zaštitu ţivotne sredine

– razlikuje bezbedno od nebezbednog, poţeljno od

nepoţeljnog ponašanja na internetu

– reaguje ispravno kada doĊu u kontakt sa

neprimerenim sadrţajem ili sa nepoznatim

osobama putem interneta

– pristupa internetu, samostalno pretraţuje,

pronalazi informacije u digitalnom okruţenju i

preuzima ih na svoj ureĊaj

– informacijama na internetu pristupi kritiĉki

– sprovodi postupke za zaštitu liĉnih podataka i

privatnosti na internetu

– razume znaĉaj autorskih prava

– prepoznaje rizik zavisnosti od tehnologije i

dovodi ga u vezu sa svojim zdravljem

– racionalno upravlja vremenom koje provodi u

radu sa tehnologijom i na internetu

Upotreba IKT ureĊaja na odgovoran

i siguran naĉin.

Pravila bezbednog rada na internetu.

Pretraţivanje interneta, odabir

rezultata i preuzimanje sadrţaja.

Zaštita privatnosti liĉnih podataka.

Zaštita zdravlja, rizik zavisnosti od

tehnologije i upravljanje vremenom.

RAČUNARSTVO

– izvodi skupovne operacije unije, preseka, razlike

i pravilno upotrebljava odgovarajuće skupovne

oznake

– shvati matematiĉko-logiĉki smisao reĉi „i”, „ili”,

„ne”, „svaki”, „neki”, izraza „ako...onda”

– zna algoritme aritmetike (sabiranja, mnoţenja,

deljenja s ostatkom, Euklidov algoritam) i

interpretira ih algoritamski

– navede redosled koraka u rešavanju

jednostavnog logiĉkog problema

– kreira jednostavan raĉunarski program u

vizuelnom okruţenju

– svrsishodno primenjuje programske strukture i

blokove naredbi

– koristi matematiĉke operatore za izraĉunavanja

– objasni scenario i algoritam projekta

– analizira i diskutuje program

– pronalazi i otklanja greške u programu

Uvod u logiku i skupove: unija,

presek, razlika; reĉi „i”, „ili”, „ne”,

„svaki”, „neki”, „ako...onda”.

Uvod u algoritme aritmetike:

pismeno sabiranje, mnoţenje,

deljenje s ostatkom, Euklidov

algoritam.

Uvod u temu programiranja.

Radno okruţenje izabranog softvera

za vizuelno programiranje.

Alati za rad sa grafiĉkim objektima,

tekstom, zvukom i videom.

Program – kategorije, blokovi

naredbi, instrukcije.

Programske strukture (linijska,

cikliĉna, razgranata).

– saraĊuje sa ostalim ĉlanovima grupe u odabiru

teme, prikupljanju i obradi materijala u vezi sa

temom, formulaciji i predstavljanju rezultata i

zakljuĉaka

– odabira i primenjuje tehnike i alate u skladu sa

fazama realizacije projekta

– navede korake i opiše postupak rešavanja

projektnog zadatka

– vrednuje svoju ulogu u grupi pri izradi

projektnog zadatka i aktivnosti za koje je bio

zaduţen

– postavlja rezultat svog rada na internet, radi

deljenja sa drugima, uz pomoć nastavnika

Faze projektnog zadatka od izrade

plana do predstavljanja rešenja.

Izrada projektnog zadatka u grupi u

korelaciji sa drugim predmetima.

Predstavljanje rezultata projektnog

zadatka.

KORELACIJA SA DRUGIM PREDMETIMA

27

Svi predmeti

UPUTSTVO ZA OSTVARIVANjE PROGRAMA

Program nastavnog predmeta informatika i raĉunarstvo, u drugom ciklusu osnovnog obrazovanja i vaspitanja,

organizovan je po spiralnom modelu i orijentisan je na ostvarivanje ishoda. Ishodi govore o tome šta uĉenici

umeju da urade na osnovu znanja koja su stekli uĉeći ovaj predmet. Predstavljaju opis integrisanih znanja,

veština, stavova i vrednosti uĉenika u tri tematske celine: IKT, Digitalna pismenost i Raĉunarstvo.

U nastavi orijentisanoj na postizanje ishoda potrebno je uvaţiti steĉene digitalne veštine uĉenika. U planiranju i

pripremanju nastave, nastavnik polazi od ishoda koje treba ostvariti i planira, ne samo svoje, već, prevashodno

aktivnosti uĉenika na ĉasu. Nastavnik treba da bude više orijentisan ka mentorskoj ulozi, a manje ka

predavaĉkoj. Potrebno je da nastavnik programske ishode, koji treba da se dostignu do kraja petog razreda,

razloţi na ishode – korake za svaki ĉas, bilo da se radi o ĉasovima obrade ili utvrĊivanja, a koje treba da ostvari

svaki uĉenik. TakoĊe, treba da za svaki ĉas planira i pripremi sredstva i naĉine provere ostvarenosti

projektovanih ishoda. Preporuka je da nastavnik planira i priprema nastavu samostalno i u saradnji sa kolegama

iz razrednog veća zbog uspostavljanja korelacija meĊu predmetima.

Potrebno je raditi na razvoju algoritamskog naĉina mišljenja u postupku rešavanja problema i zadataka, razvoju

logiĉkog mišljenja i izgradnji liĉnih strategija za uĉenje uz primenu IKT-a.

Da bi svi uĉenici dostigli predviĊene ishode, potrebno je aktivnosti osmisliti tako da ukljuĉuju praktiĉan rad, uz

primenu IKT-a, povezivanje razliĉitih sadrţaja iz drugih tema unutar samog predmeta, kao i sa drugim

predmetima. Poţeljno je da planirane aktivnosti na ĉasu prati saţeto i jasno uputstvo uĉeniku za realizaciju

zadatka, uz demonstraciju postupka. Ostaviti prostor za uĉeniĉku inicijativu i kreativnost, odnosno da se kroz

diskusiju sa uĉenicima odaberu najadekvatniji alati, koncepti i strategije za realizaciju odreĊenih aktivnosti. U

toku realizacije planiranih aktivnosti raditi na uspostavljanju i negovanju navika i ponašanja kao što su

postupnost, istrajnost, analitiĉnost, samostalnost u radu i spremnost na saradnju.

Dostizanje definisanih ishoda moţe se ostvariti uz odreĊeni stepen slobode nastavnika kako u izboru metoda

rada, programskih alata i tehnologija (raĉunar, digitalni ureĊaj...), tako i u redosledu i dinamici realizacije

elemenata razliĉitih tematskih oblasti. Na internetu se mogu se naći primeri dobre prakse koji se, uz

prilagoĊavanje uslovima rada i poštovanjem autorskih prava, mogu koristiti.

S obzirom da je nastava ovog predmeta teorijsko-praktiĉnog karaktera izvodi se sa polovinom odeljenja, jedan

ĉas nedeljno, u raĉunarskom kabinetu/digitalnoj uĉionici.

Informaciono-komunikacione tehnologije (9)

Realizaciju ove tematske celine zapoĉeti navoĊenjem primera primene IKT-a. Motivisati uĉenike da diskutuju o

mogućnosti primene IKT-a iz njihove perspektive, da opišu iskustva u korišćenju digitalnih ureĊaja i navedu

ono šta je njima vaţno kod digitalnih ureĊaja: dobar zvuk, bolja fotografija, internet, igrice, zapaţanja kako

njihovi roditelji koriste IKT ureĊaje i sliĉno.

Uĉenike informativno upoznati sa predmetom izuĉavanja informatike i raĉunarstva i to navoĊenjem primera

koji bi njima bili poznati. Objasniti pojam informaciono-komunikacione tehnologije (IKT). Uvesti pojmove

hardver i softver.

Navesti vrste raĉunara i digitalnih ureĊaja koje uĉenici koriste, delove iz kojih se sastoje: tastatura, miš, ekran,

ekran osetljiv na dodir, kućište, zvuĉnici i sl., navodeći njihovu funkciju. Diskutovati sa uĉenicima o njihovom

iskustvu sa hardverom i IKT ureĊajima. Cilj je da uĉenici budu u stanju da razumeju namenu osnovnih delova

digitalnih ureĊaja koje koriste. Napomenuti da u raĉunaru postoji memorija u kojoj se pamte brojevi kojima su

opisani tekst, slika, zvuk… Pokazati na primeru kako bi se neka slika kodirala brojevima. Skrenuti paţnju na

pravilno rukovanje IKT ureĊajima.

Pojam operativni sistem uvesti kroz povezivanje prethodnog iskustva uĉenika u korišćenju razliĉitih digitalnih

ureĊaja (kroz diskusiju: npr. koji OS koristi mobilni telefon, navesti primere: Android, Windows...). Naglasiti

koji operativni sistem koriste raĉunari na kojima će raditi u školi. Opisati ukratko ulogu OS, naglasiti da

prepoznaje i povezuje delove raĉunara i omogućava da koristimo raĉunar i druge digitalne ureĊaje. Na sliĉan

naĉin uvesti i pojam korisniĉki programi.

Kroz demonstraciju i liĉnu aktivnost uĉenika, skrenuti paţnju na pravila koja vaţe u kabinetu i u radu sa

raĉunarima i opremom (pravilno ukljuĉivanje, prijavljivanje, korišćenje, odjavljivanje i iskljuĉivanje raĉunara).

Uvesti pojam „radna površina” operativnog sistema (napraviti paralelu kod raĉunara i drugih digitalnih

ureĊaja). Objasniti pojmove ikona, preĉica, traka sa zadacima (navesti elemente i njihovu namenu).

Uvesti pojam „Kontrolna tabla”, pojasniti namenu i naĉin pokretanja. Bez ulaţenja u sve detalje kontrolne

table, sa uĉenicima u ovom razredu uraditi samo najosnovnija podešavanja ureĊaja (miša, monitora...) i radnog

okruţenja (regionalna jeziĉka podešavanja OS-a, jezik tastature SR ćirilica i latinica, jaĉina zvuka…). Ovde

paralelno uraditi sve aktivnosti, prema mogućnostima, i kroz osnovna podešavanja na telefonu jer su takvi

ureĊaju uĉenicima bliski.

28

Kroz konkretne primere objasniti pojam datoteke i neophodnost organizacije datoteka u raĉunaru: ĉuvanje i

pronalaţenje, premeštanje ili brisanje (pomenuti „Korpu za otpatke”). Diskutovati sa uĉenicima o vrstama

datoteka (tekst, brojevi, slike, zvuk, video i multimedija).

Za kreiranje, izmene, ĉuvanje i prikazivanje rezultata rada u formi datoteka, odabrati dostupne korisniĉke

programe (licencirane ili besplatne), kao što su programi za: crtanje, obradu teksta, izradu multimedijalnih

prezentacija, snimanje zvuka i video-zapisa pomoću drugih ureĊaja (mobilni telefon, kamera, mikrofon…),

reprodukciju zvuka i video materijala koji mogu biti instalirani u raĉunaru ili na „oblaku”. Nastavnik moţe po

svojoj proceni odabrati i druge programe koji će takoĊe uticati na sticanje ţeljenog, funkcionalnog IKT znanja i

veština u radu sa navedeni multimedijalnim elementima.

U petom razredu uĉenik treba da kreira i uredi digitalne slike/crteţe korišćenjem raspoloţivih alata izabranog

programa (selektovanje, kopiranje, lepljenje, promenu veliĉine slike, dodavanje i brisanje oblika, odsecanje

dela slike, ĉuvanje, zatvaranje, pronalaţenje, doradu i ĉuvanje produkta, kao i alate za zumiranje, unos teksta,

upotrebu „ĉetkice”, „gumice” i sl.).

Pri radu sa tekstom primeniti osnovne alate za ureĊivanje i oblikovanje teksta (unos teksta, dodavanje, brisanje,

kopiranje, selektovanje, poravnanje, promena fonta, boje, veliĉine slova, umetanje slika...). Naglašavati potrebu

odabira odgovarajućeg pisma (kodnog rasporeda: ćirilica, latinica...) i insistirati na primeni pravopisa. Uveţbati

ĉuvanje i štampanje dokumenta. Rad sa tabelama i sloţenijim alatima obraditi u starijim razredima.

Paralelno sa srpskom terminologijom pomenuti i izvorne engleske termine.

Snimanje zvuka i video-zapisa, shodno mogućnostima, zapoĉeti demonstracijom upotrebe ureĊaja: kamera,

mikrofon, zvuĉnici, mobilni telefoni, itd. Obuhvatiti najosnovnije tehnike u procesu snimanja (pokreni,

zaustavi, saĉuvaj, obriši) i reprodukcije (pokreni, pauziraj, zaustavi, pusti od poĉetka, podesi jaĉinu zvuka). U

veţbi ĉuvanja audio/video zapisa skrenuti paţnju na razliĉite tipove datoteka u konkretnom programu (npr.

mp3, mp4, avi, midi…).

Pri izradi multimedijalnih prezentacija primeniti osnovne alate za ureĊivanje i oblikovanje sadrţaja. U

programu za izradu multimedijalnih prezentacija koristiti ranije kreirane zvuĉne i video zapise. Prilagoditi tip

datoteke izabranom programu (koristiti neki od raspoloţivih programa za konverziju podataka). Kroz razgovor

sa uĉenicima i kroz primere razviti pojam dobre prezentacije i naĉine predstavljanja (koliko je bitan sadrţaj a

ne samo forma).

Digitalna pismenost (5)

Pri realizaciji tematske celine Digitalna pismenost pojasniti uĉenicima šta znaĉi korišćenje IKT ureĊaja na

odgovoran i siguran naĉin, i naglasiti da to nije obaveza samo IT struĉnjaka već svih korisnika. Demonstrirati

funkcije antivirusnog programa i zaštitnog zida. Analizirati sa uĉenicima od kakvog su materijala napravljeni

IKT ureĊaji, da li se takvi materijali mogu reciklirati i na koje sve naĉine se mogu odlagati digitalni ureĊaji koji

nisu u upotrebi, u cilju zaštite ţivotne sredine.

Proveriti sa uĉenicima njihova dosadašnja iskustva u korišćenju veb-pregledaĉa (ĉitaĉa, brauzera). Razgovarati

o sajtovima pretraţivaĉima i naĉinima pretrage, uvesti pojmove autor i autorska prava i navesti osnovne

licence. Pretragu interneta i odabir relevantnih stranica iz prikazanih rezultata pretrage. (Kako pronalazimo,

biramo i preuzimamo informacije? Kako stvaramo (onlajn aplikacije)? Kako razmenjujemo informacije i

saraĊujemo na internetu?)

Na unapred pripremljenom skupu veb-strana kroz diskusiju o proceni informacija pronaĊenih na internetu

(publika kojoj je sajt namenjen, autor, taĉnost/preciznost, objektivnost, aktuelnost i internet adresa) podsticati

razvoj kritiĉkog mišljenja uĉenika.

Upoznati uĉenike sa pravilima ponašanja na internetu (eng. Netiquette). Za utvrĊivanje i pojašnjavanje ove

teme, organizovati kvizove i radionice (na teme bezbedno – nebezbedno, poţeljno – nepoţeljno ponašanje na

internetu) kao i simulacije nebezbednih situacija sa akcentom na to kako je poţeljno reagovati u datim

situacijama (kroz igranje uloga i sl.). Jedna od aktivnosti za uĉenike, radi povezivanja znanja, moţe biti izrada

tekstualnih dokumenata na temu: Moja pravila ponašanja na internetu, Pet najvaţnijih pravila za bezbedan

internet, Kako da internet postane sigurniji za decu, i sl.

U korelaciji sa drugim predmetima (fiziĉko i zdravstveno vaspitanje) veliku paţnju posvetiti tome kako ureĊaji

koje svakodnevno koriste (raĉunar, telefon, tablet...) mogu loše da utiĉu na njihovo zdravlje pri ĉemu ih treba

voditi ka situacijama na koje ih roditelji svakodnevno podsećaju (loše drţanje, dugo gledanje u ekran,…..).

Posebnu paţnju posvetiti razvoju svesti kod uĉenika o vremenu u toku dana, utrošenom na rad sa tehnologijom

i mogućim razvojem zavisnosti od tehnologije.

Računarstvo (16)

Realizacija teme moţe se zapoĉeti prikazivanjem motivacionih filmova o programiranju. Uvesti pojmove:

program i programiranje. Demonstrirati gotove animacije i raĉunarske igre radi razvijanja svesti i pobuĊivanja

motivacije da uĉenici sami mogu da kreiraju svoje igrice. Odabrati primer igrice za analizu (na primer sa

portala www.code.org), kao i druge motivacione materijale iz sliĉnih obrazovnih izvora) sa ciljem upoznavanja

29

uĉenika sa koracima u rešavanju jednostavnih problemskih zadataka. Uvesti pojam algoritma pri rešavanju

najjednostavnijeg problema. Iskoristiti iskustvo koje uĉenici imaju kao korisnici tehnologije (raĉunara,

pametnih telefona...) da bi se napravila jasna veza izmeĊu procesa programiranja i konaĉnog proizvoda, igrica

ili animacija. Pored toga, isticati da se kroz uĉenje programiranja i algoritama, razvijaju strategije za rešavanja

ţivotnih problema, svaki zadatak koji sebi postavljamo u svakodnevnom ţivotu se rešava korak po korak, tj.

algoritamski.

U meĊupredmetnoj koordinaciji sa predmetom matematika, uvesti matematiĉko-logiĉke pojmove koje leţe u

osnovi informatike i raĉunarstva: skup, elementi, podskup, jednakost skupova, prazan skup (sa odgovarajućim

znacima); Venovi dijagrami; skupovne operacije: unija, presek, razlika i odgovarajuće oznake; reĉi: „i”, „ili”,

„ne”, „svaki”, „neki”; odgovarajuće logiĉke veznike i njihovu interpretaciju skupovnim operacijama i

relacijama. Korišćenjem primera iz tekućih sadrţaja, dalje se osmišljava pojam skupa, izgraĊuje matematiĉko-

informatiĉki jezik i unosi preciznost u izraţavanju. Potrebno je na raznovrsnim primerima koristiti

odgovarajuće simbole (znake) i uoĉavati zakonitosti skupovnih i logiĉkih operacija. Na podesnim primerima

ilustrovati matematiĉko-logiĉku upotrebu reĉi: svaki, neki, ili, i, ne, sledi (ako...onda). Uĉenici usvajaju

elemente deduktivnog zakljuĉivanja (pravilno formulisanje tvrĊenja; pravilno zakljuĉivanje, pravilno korišćenje

veznika „i”, „ili”, a naroĉito „ako...onda”). Nastaviti sa daljim izgraĊivanjem pojmova: brojevni izraz,

promenljiva, izraz s promenljivom i pridruţivanje, koristeći pri tome i termine izraz, formula, iskaz, algoritam.

Uoĉavati primere jednostavnijih (funkcijskih) zavisnosti u raznim oblastima (pridruţivanje po datom pravilu

brojeva – brojevima, brojeva – duţima, brojeva – površinama i dr.), kao i jednostavnijih algoritamskih

procedura (osnovni algoritmi za izvoĊenje raĉunskih operacija sabiranja, mnoţenja, deljenja s ostatkom,

Euklidovog algoritma). Pri tome je vaţno korišćenje dijagrama i tabela (dijagram toka algoritma, tabela

rezultata nekog prebrojavanja ili merenja i dr).

Objasniti problem reĉima, definisati svaku pojedinaĉnu instrukciju (korak) i postupak reĊanja blokova,

predstaviti dejstvo naredbe „pokreni” i opisati kakvo dejstvo ima na ponašanje objekta. Napomenuti da se

jednom poreĊani blokovi instrukcija mogu više puta pokrenuti. Prelaskom na naredne nivoe sloţenosti objasniti

zašto je pogodno zameniti korake koji se ponavljaju odgovarajućom blok naredbom (petlja–blok „ponavljaj”)

ili ako problemski zadatak sadrţi neki zadati uslov, objasniti potrebu razdvajanja (grananje–blok „ako je”) na

naredbe koje će se izvršiti ako je ispunjen uslov.

Izabrati programsko okruţenje za vizuelno programiranje (Scratch, Stencyl, AppInventor, Alice, …) koje treba

da omogući algoritamsko rešavanje problema i osnove programiranja. Programsko okruţenje birati tako da

omogućava jednostavnu animaciju objekata, odnosno, da alati omogućavaju uĉenicima da se odmah, bez

mnogo teorijskog uvoda i objašnjenja sloţenih programerskih koncepata, aktivno ukljuĉe u programiranje.

U zavisnosti od izabranog programskog okruţenja prilagoditi sva sledeća objašnjenja specifiĉnostima tog alata.

Kroz aktivnu nastavu i ukljuĉenost u proces kreiranja programa od prvih ĉasova, uĉenici će postupno usvojiti

potrebne pojmove, znanja i veštine. Ukazati na sliĉnosti i razlike sa primerima i radnim okruţenjem prikazanim

na prvom ĉasu, kao što su ograniĉenja u izboru objekata, ograniĉenja u instrukcijama u zadatku i navesti koje

mogućnosti nudi izabrano programsko okruţenje.

Pogodan primer, prilikom upoznavanja sa radnim okruţenjem, je da uĉenici za konkretan lik i konkretnu scenu,

poreĊaju blokove naredbi tako da se klikom na lik pojavi neka poruka (npr. „Zdravo ja sam…”). Demonstrirati

postupke: izbor objekata (naglasak na biblioteke), slaganje blokova po principu „prevuci–i–pusti” i pokretanje

programa. Ukazati uĉenicima na mogućnost izmene pojedinaĉnih osobina objekata koji su dostupni u

bibliotekama i galerijama odabranog softvera u formi 2D odnosno 3D modela. Upoznati uĉenike kroz ovaj

jednostavni primer sa pojmom naredbe i konceptom pisanja programa kroz reĊanje blok-naredbi. Podizati nivo

sloţenosti u skladu sa pojmovima koji se uvode: projekat i scenario i napraviti vezu sa pojmovima zadatak i

pisanje priĉe. Dovesti u vezu postupak rešavanja zadatka sa pisanjem programa, i povezati pojmove scenario i

algoritam. Uvesti pojmove: Objekat – lik (biblioteka objekata, podešavanje osobina i svojstva za izabrani

objekat), Objekat – pozornica (biblioteka pozornica, podešavanje pozadine pozornice, koordinatni sistem

scene), alati (umnoţi, iseci–obriši, uvećaj, umanji) i datoteka programa (najĉešće se koristi termin – projekat).

Za izabrano radno okruţenje za vizuelno programiranje (za rad kod kuće) poţeljno je pripremiti kratko pisano

uputstvo (pronalaţenje, preuzimanje, instaliranje…), demonstrirati i pojasniti (postupak: preuzimanja, ĉuvanja i

instaliranja izabranog programskog okruţenja, napomenuti mogućnost korišćenja onlajn aplikacije, ukoliko

takva mogućnost postoji). Svaki od objekata uĉenik moţe kreirati samostalno, umesto da koristi predefinisane

objekte iz biblioteka.

Demonstrirati na svakom primeru sledeće tehnike: kreiranje projekta (novi projekat, izabrati objekat ĉije se

aktivnosti definišu, kao i objekte koji definišu njegovu okolinu, definisati poĉetni poloţaj objekta i svojstva

objekta – u nekim okruţenjima informacija o objektu), jednostavna podešavanja (upotrebu alata: uvećaj,

umanji, umnoţi, iseci, okreni, promeni boju...), zadavanje izabranog kretanja ili ponašanja (iz palete blokova:

upravlja dogaĊajem, za zadate akcije odgovarajući dogaĊaj...), ĉuvanje projekta (imenovanje, izbor lokacije),

ponovno otvaranje (zatvaranje, pronalaţenje, pokretanje) i modifikaciju projekta (izmenu nekog elementa:

orijentaciju, boju, veliĉinu i sl., pronalaţenje i ispravljanje grešaka, ĉuvanje izmena u projektu). Demonstrirati i

30

ukazivati na raznovrsne funkcionalnosti dostupne u paletama blokova, za: kretanja, izgled i aktivnosti koju

objekat treba da realizuje (predviĊenih scenarijom) preko primera kao što su: kretanje objekata da se izbegnu

prepreke, razgovor dva lika o pojmovima koje su uĉili u prethodnoj lekciji i sl.

Upoznati uĉenike sa kategorijama blokova i naĉinom zadavanja parametara (trajanje dogaĊaja, broj

ponavljanja, promenu ugla, promenu poloţaja…). Unos podataka preko tastature koristiti za promenu

parametara u okviru blok-naredbe. Primenom razliĉitih funkcionalnosti objekata uĉenici treba da uoĉe

informacije o blizini objekata, njihovoj veliĉini i prostornim odnosima. Na konkretnom primeru demonstrirati

uticaj promene parametara na izvršavanje programa. Demonstrirati funkcije editovanja objekata, editovanja i

upravljanja programom (izmene u redosledu blokova, objedinjavanje blokova koji se ponavljaju u petlje ili

grananje), testiranje i praćenje svakog koraka prilikom izvršavanja programa.

Pojam promenljive uvesti na konkretnom primeru koji jednostavnim raĉunskim operacijama i njihovim

izvršavanjem dovodi do rešavanja konkretnog problema. Obuhvatiti pojmove i postupke za kreiranje

promenljivih, dodelu vrednosti i korišćenje operatora. Npr. shodno uzrastu i u korelaciji sa matematikom za

peti razred kreirati program za izraĉunavanje obima i površine pravougaonika. Pri tome kreirati

promenljive:duţina, širina, obim i površina i skrenuti paţnju da su operatori koji se koriste u ovom primeru

osnovne raĉunske operacije (sabiranje, mnoţenje).

Postupno kroz primere uvesti pojmove: linijska, cikliĉna i razgranata struktura, kao što su: promena pozadine

ili lika u odnosu na dogaĊaj, kreiranje reĉenice od reĉi i slika, razvrstavanje objekata u skupove (ţiva i neţiva

priroda, planete, reke...), uporeĊivanje vrednosti dve promenljive, ponavljanje kretanja i melodije dok se ne

dodirne drugi objekat, odreĊivanje proseĉne temperature na osnovu pet brojeva koji predstavljaju izmerene

temperature od ponedeljka do petka, nalaţenje najlakšeg ranca od data tri, odreĊivanje proseĉne visine ili teţine

deĉaka i devojĉica u grupi (za naprednije…) i sliĉno.

Bez obzira na primere koji se odaberu trebalo bi svakako obavezno obraditi male serije od konaĉno mnogo

elemenata i za njih izraĉunati: broj, zbir, prosek, minimum, maksimum.

Analizirati sa uĉenicima karakteristike pojedinih struktura i opravdanost primene u pojedinim situacijama.

Postupak korak po korak do rešenja problema, treba da posluţi za sistematizaciju postupka izrade projekta. Ona

treba da obuhvati razumevanje pojma projekta, izradu scenarija i algoritma, reĊanje blok-naredbi, proveru

grešaka, ispravljanje programa, deljenje sa drugima preko Interneta. Naglasiti da se algoritmi mogu opisati na

razne naĉine: dijagramom toka, pseudokodom, prepriĉano obiĉnim jezikom, kao i kroz program kreiran u

jednom od vizuelno orijentisanih programerskih alata. Demonstrirati postupak postavljanja projekta na Internet.

Ukazati na mogućnost preuzimanja gotovih projekata sa Interneta, radi pronalaţenja najboljeg rešenja za

sopstveni projekat, uoĉavanje tuĊih i svojih grešaka, kao i za dobijanje ideja i razvijanja kreativnosti.

Projektna nastava (6)

Nastavnicima se preporuĉuje da u toku petog razreda, radi razvijanja meĊupredmetnih kompetencija i

ostvarivanja korelacije sa drugim predmetima, realizuju sa uĉenicima najmanje dva projektna zadatka. Vreme

realizacije projektnih zadataka od kojih je jedan iz oblasti IKT i Digitalna pismenost i drugi iz oblasti

Raĉunarstvo odreĊuje nastavnik u dogovoru sa uĉenicima i sa nastavnicima drugih predmeta, koji pokrivaju

oblast izabrane teme. Pri izboru tema, shodno interesovanjima izvršiti podelu uĉenika na grupe/parove.

Pri realizaciji prvog projektnog zadatka staviti naglasak na razradi projektnog zadatka – od izrade plana do

predstavljanja rešenja. Nastavnik planira faze projektnog zadatka u skladu sa vremenom, sloţenošću teme,

raspoloţivim resursima (znanja, veštine i stavovi koje su uĉenici usvojili nakon tematskih celina IKT i

Digitalna pismenost, tehniĉke opremljenosti škole i drugih relevantnih faktora). Uĉenici zajedno sa

nastavnikom prolaze kroz sve faze rada na projektnom zadatku, pri ĉemu nastavnik naglašava svaki korak,

objašnjava, inicira diskusiju i predlaţe rešenja.

Pri predstavljanju faza projekta moţe posluţiti sledeći primer: Faza 1: predstavljanje tema, formiranje grupa i

odabir teme; Faza 2: Odabir materijala i sredstava, razmatranje dodatne podrške predmetnog nastavnika u

zavisnosti od teme; Faza 3: Planiranje vremena i izbor strategije za rešavanje zadatka u skladu sa rokom za

predaju rada; Faza 4: Prikupljanje i prouĉavanje materijala, izrada zadatka i priprema za izlaganje; Faza 5:

Predstavljanje rezultata projektnog zadatka, diskusija i procena/samoprocena uraĊenog (nastavnik obezbeĊuje

uslove za što uspešnije izlaganje, usmerava diskusiju i vrši evaluaciju uraĊenog sa preciznom povratnom

informacijom).

Projektni zadaci se bave realnim temama iz školskog ili svakodnevnog ţivota. Za predviĊeni broj ĉasova ove

tematske celine i sa dobro isplaniranim aktivnostima, moţe se oĉekivati da uĉenici uspešno izrade i predstave

rešenje projektnog zadatka. Akcenat je na podsticanju inicijativa i kreativnosti, uspostavljanju saradniĉkih i

vrednosnih stavova kod uĉenika. Cilj je razvijanje i negovanje: postupnosti, povezivanja i izgradnje sopstvenih

strategija uĉenja, vršnjaĉkog uĉenja, vrednovanja i samovrednovanja postignuća.

Projektni zadaci podrazumevaju korelaciju i saradnju sa nastavnicima ostalih predmeta, koja se moţe ostvariti

na ovakvim i sliĉnim primerima:

31

– izrada intervju-a ili ĉlanaka (na teme: zanimljivosti iz sveta sporta, umetnosti, nauke, ...);

– izrada uputstva ili tutorijala (tipa: „kako da podesite”, „kako da izmenite”, „kako da rešite ovaj zadatak”„,

„kako da koristite program ... ”);

– izrada pravila ponašanja (na teme: u sportskoj sali, u kabinetu..., za bezbedniji rad na internetu, za kreiranje

sigurne lozinke, zaštite raĉunara od zlonamernih programa, zaštite zdravlja...).

Dodatna motivacija za uĉenike moţe biti izbor najboljih radova za: školski ĉasopis, sajt škole, oglasnu tablu

(odeljenje glasa – vrednovanje, samovrednovanje) a da ostale radove postavljaju na pano u kabinetu

informatike i raĉunarstva…

Dobar primer sumiranja nauĉenih postupaka je izrada prateće dokumentacije u vidu fajlova razliĉitog tipa, kao

što su: tekstualni fajlovi, slike, video materijali i sl.

Drugi projektni zadatak se realizuje po fazama koje su već opisane.

Za primer mogu posluţiti sledeće teme: Napravi kalkulator ili Kreiraj program za izraĉunavanje...(matematika),

Priĉa iz kosmosa, Ispriĉaj priĉu o mestu u kome ţiviš ili Turistiĉki vodiĉ kroz… (geografija), Intervjuiši

drugare o budućim zanimanjima (u formi stripa), Zamesi hleb (od njive do trpeze)... Uĉenici takoĊe, mogu

pozajmiti već uraĊeni projekat, preuzeti ga sa interneta i prilagoditi svom scenariju. Ideja za projektni zadatak

moţe biti i izrada kviza i testa za proveru znanja, ponavljanje, utvrĊivanje, sistematizaciju gradiva iz celog

predmeta.

Uĉenici pre prikupljanja materijala izraĊuju scenario (priĉu ili algoritam za konkretan zadatak), razraĊuju

korake i opisuju postupak rešavanja projektnog zadatka. Deo zadatka je i ĉuvanje materijala upotrebljenog za

rešavanje projektnog zadatka. Oĉekivani produkt projektnog zadatka je multimedijalni sadrţaj u formi: stripa,

animacije, igrice i sl., a napredniji uĉenici mogu izraditi algoritam i program za rešavanje konkretnog

problemskog zadatka.

PRAĆENjE I VREDNOVANjE NASTAVE I UĈENjA

U procesu vrednovanja potrebno je kontinuirano pratiti rad uĉenika.

Vrednovanje aktivnosti, naroĉito ako je timski rad u pitanju, se moţe obaviti sa grupom tako da se od svakog

ĉlana traţi mišljenje o sopstvenom radu i o radu svakog ĉlana ponaosob (tzv. vršnjaĉko ocenjivanje).

Preporuĉuje se i ocenjivanje bazirano na praktiĉnim radovima i veţbanjima. Kvizove, testove znanja i sliĉno

koristiti za uveţbavanje i utvrĊivanje pojmova i ĉinjeniĉnih znanja, kao i za formiranje konaĉnih ocena.

Preporuĉeno je kombinovanje razliĉitih naĉina ocenjivanja da bi se sagledale slabe i jake strane svakog svog

uĉenika. Prilikom svakog vrednovanja postignuća potrebno je uĉeniku dati povratnu informaciju koja pomaţe

da razume greške i poboljša svoj rezultat i uĉenje.

Potrebno je da nastavnik rezultate vrednovanja postignuća svojih uĉenika kontinuirano analizira i koristi svoje

nastavne prakse.

U okviru plana rada nastavnika, u delu vannastavnih aktivnosti, pored dodatne i dopunske nastave, planirati

sekciju i vreme za mentorski rad sa uĉenicima koji uĉestvuju na takmiĉenjima iz ovog predmeta. Preporuĉuje

se da se izbor tema za rad na sekciji izvrši u saradnji sa drugim nastavnicima, a da se poĉetna inicijativa

prepusti uĉenicima i njihovim interesovanjima. Teme kao što su izrada i odrţavanje školskog sajta, bloga ili

neke druge školske veb stranice, kreiranje i izrada školskog elektronskog ĉasopisa ili letopisa škole mogu biti

dobre poĉetne ideje koje će povezati znanja i veštine steĉene u ovom predmetu sa drugim znanjima, uz aktivno

uĉešće u ţivotu škole.

Naziv

predmeta
FIZIČKO I ZDRAVSTVENO VASPITANjE

Cilj

Cilj nastave i uĉenja fiziĉkog i zdravstvenog vaspitanja je da uĉenik unapreĊuje fiziĉke

sposobnosti, motoriĉke veštine i znanja iz oblasti fiziĉke i zdravstvene kulture, radi oĉuvanja

zdravlja i primene pravilnog i redovnog fiziĉkog veţbanja u savremenim uslovima ţivota i rada.

Razred Peti

Godišnji

fond ĉasova
72 časa + 54 časa (obavezne fiziĉke aktivnosti uĉenika)

OBLAST/TEMA

ISHODI

Po završetku teme učenik će

biti u stanju da:

SADRŢAJI

FIZIĈKE SPOSOBNOSTI

– primeni jednostavne

komplekse prostih i

opštepripremnih veţbi

Obavezni sadrţaji

Veţbe za razvoj snage

32

– izvede veţbe (raznovrsna

prirodna i izvedena kretanja) i

koristi ih u sportu, rekreaciji i

razliĉitim ţivotnim situacijama

– uporedi rezultate testiranja sa

vrednostima za svoj uzrast i

sagleda sopstveni motoriĉki

napredak

Veţbe za razvoj pokretljivosti

Veţbe za razvoj aerobne

izdrţljivosti

Veţbe za razvoj brzine

Veţbe za razvoj koordinacije

Primena nacionalne baterije testova

za praćenje fiziĉkog razvoja i

motoriĉkih sposobnosti

MOTORIĈKE

VEŠTINE, SPORT I

SPORTSKE

DISCIPLINE

Atletika

– kombinuje i koristi dostignuti

nivo usvojene tehnike kretanja u

sportu i svakodnevnom ţivotu

– dovodi u vezu razvoj fiziĉkih

sposobnosti sa atletskim

disciplinama

Obavezni sadrţaji

Tehnika istrajnog trĉanja

Istrajno trĉanje – priprema za kros

Tehnika sprinterskog trĉanja

Tehnika visokog i niskog starta

Skok uvis (prekoraĉna tehnika)

Bacanje loptice (do 200 g)

Preporučeni sadrţaji

Tehnika štafetnog trĉanja

Skok udalj

Bacanja kugle 2 kg

Bacanje „vorteks-a”

Troboj

Sportska

gimnastika

– odrţava stabilnu i dinamiĉku

ravnoteţu u razliĉitim

kretanjima, izvodi rotacije tela

– koristi elemente gimnastike u

svakodnevnim ţivotnim

situacijama i igri

– proceni sopstvene mogućnosti

za veţbanje u gimnastici

Obavezni sadrţaji

Veţbe na tlu

Preskoci i skokovi

Veţbe u uporu

Veţbe u visu

Niska greda

Gimnastiĉki poligon

Preporučeni sadrţaji

Veţbe na tlu (napredne varijante)

Visoka greda

Trambolina

Preskok

Konj sa hvataljkama

Veţbe u uporu (sloţeniji sastav)

Veţbe u visu (sloţeniji sastav)

Osnove

timskih i

sportskih igara

– koristi elemente tehnike u igri

– primenjuje osnovna pravila

rukometa u igri

– uĉestvuje na

unutarodeljenskim takmiĉenjima

Obavezni sadrţaji

Rukomet/minirukomet:

Osnovni elementi tehnike i pravila;

– voĊenje lopte,

– hvatanja i dodavanja lopte,

– šutiranja na gol,

– fintiranje,

– principi individualne odbrane

– osnovna pravila

rukometa/minirukometa

Sportski poligon

Preporučeni sadrţaji

Napredni elementi tehnike, taktike i

pravila igre:

33

– hvatanja kotrljajućih lopti,

– dribling,

– šutiranja na gol,

– fintiranje,

– osnovni principi kolektivne

odbrane.

Ples

i ritmika

– izvede kretanja, veţbe i kratke

sastave uz muziĉku pratnju

– igra narodno kolo

– izvede kretanja u razliĉitom

ritmu

– izvede osnovne korake plesa iz

narodne tradicije drugih kultura

Obavezni sadrţaji

Pokreti uz ritam i uz muziĉku

pratnju

Ritmiĉka veţba bez rekvizita

Skokovi kroz vijaĉu

Narodno kolo „Moravac”

Narodno kolo iz kraja u kojem se

škola nalazi

Osnovni koraci društvenih plesova

Preporučeni sadrţaji

Veţbe sa obruĉem

Veţbe sa loptom

Sloţeniji skokovi kroz vijaĉu

Plivanje

– kontroliše i odrţava telo u

vodi

– prepliva 25 m slobodnom

tehnikom

– skoĉi u vodu na noge

– poštuje pravila ponašanja u i

oko vodene sredine

Obavezni sadrţaji

Predveţbe u obuĉavanju plivanja

Igre u vodi

Samopomoć u vodi

Preporučeni sadrţaji

Pliva jednom tehnikom

Ronjenje u duţinu

FIZIĈKA I

ZDRAVSTVENA

KULTURA

(Realizuje se kroz sve

nastavne oblasti i teme

uz praktiĉan rad)

Fiziĉko

veţbanje i

sport

– objasni svojim reĉima svrhu i

znaĉaj veţbanja

– koristi osnovnu terminologiju

veţbanja

– poštuje pravila ponašanja u i

na prostorima za veţbanje u

školi i van nje, kao i na

sportskim manifestacijama

– primeni mere bezbednosti

tokom veţbanja

– odgovorno se odnosi prema

objektima, spravama i

rekvizitima u prostorima za

veţbanje

– primeni i poštuje pravila

timske i sportske igre u skladu

sa etiĉkim normama

– navija i bodri uĉesnike na

takmiĉenjima i rešava konflikte

na socijalno prihvatljiv naĉin

– koristi razliĉite izvore

informacija za upoznavanje sa

raznovrsnim oblicima fiziĉkih i

sportsko-rekreativnih aktivnosti

– prihvati sopstvenu pobedu i

poraz u skladu sa „ferplejom”

– primenjuje nauĉeno u

Cilj i svrha veţbanja u fiziĉkom i

zdravstvenom vaspitanju

Osnovna pravila

Rukometa/minirukometa i Malog

fudbala

Ponašanje prema ostalim subjektima

u igri (prema sudiji, igraĉima

suprotne i sopstvene ekipe)

Ĉuvanje i odrţavanje materijalnih

dobara koja se koriste u fiziĉkom i

zdravstvenom vaspitanju

Uredno postavljanje i sklanjanje

sprava i rekvizita neophodnih za

veţbanje

Upoznavanje uĉenika sa najĉešćim

oblicima nasilja u fiziĉkom

vaspitanju i sportu

„Ferplej” (navijanje, pobeda, poraz

rešavanje konfliktnih situacija)

Pisani i elektronski izvori

informacija iz oblasti fiziĉkog

vaspitanja i sporta

Znaĉaj razvoja fiziĉkih sposobnosti

za snalaţenje u vanrednim

situacijama (zemljotres, poplava,

poţar...)

Fiziĉko veţbanje i estetika (pravilno

34

fiziĉkom i zdravstvenom

vaspitanju u vanrednim

situacijama

– prepozna lepotu pokreta i

kretanja u fiziĉkom veţbanju i

sportu

– napravi plan dnevnih

aktivnosti

oblikovanje tela)

Planiranje dnevnih aktivnosti

Zdravstveno

vaspitanje

– navede primere uticaja

fiziĉkog veţbanja na zdravlje

– razlikuje zdrave i nezdrave

naĉine ishrane

– napravi nedeljni jelovnik

uravnoteţene ishrane uz pomoć

nastavnika.

– primenjuje zdravstveno-

higijenske mere pre, u toku i

nakon veţbanja

– prepozna vrstu povrede

– pravilno reaguje u sluĉaju

povrede

– ĉuva ţivotnu sredinu tokom

veţbanja

Fiziĉka aktivnost, veţbanje i

zdravlje

Osnovni principi veţbanja i vrste

fiziĉke aktivnosti

Odrţavanje liĉne opreme za

veţbanje i poštovanje zdravstveno-

higijenskih mera pre i posle

veţbanja

Liĉna i kolektivna higijena pre i

posle veţbanja

Uticaj pravilne ishrane na zdravlje i

razvoj ljudi

Ishrana pre i posle veţbanja

Prva pomoć:

– znaĉaj prve pomoći,

– vrste povreda.

Veţbanje i igranje na ĉistom

vazduhu – ĉuvanje okoline prilikom

veţbanja

KORELACIJA SA DRUGIM PREDMETIMA

Biologija

Geografija

Muziĉka kultura

Likovna kultura

Informatika

Matematika

Srpski jezik

UPUTSTVO ZA OSTVARIVANjE PROGRAMA

Koncepcija fiziĉkog i zdravstvenog vaspitanja zasniva se na jedinstvu ĉasovnih, vanĉasovnih i vanškolskih

organizacionih oblika rada, kao osnovne pretpostavke za ostvarivanje cilja kroz dostizanje ishoda i standarda

ovog vaspitno-obrazovnog podruĉja.

Glavna promena u savremenoj koncepciji i praksi obrazovanja i vaspitanja, pa tako i u programu premeta

fiziĉko i zdravstveno vaspitanje, je pomeranje teţišta sa nastavnih sadrţaja na jasno definisane ishode, odnosno

sa nastavnih sadrţaja na proces uĉenja i njegove rezultate.

Ishodi su iskazi o tome šta uĉenici umeju da urade na osnovu znanja koja su stekli u predmetu fiziĉko i

zdravstveno vaspitanje, i uĉešćem u obaveznim fiziĉkim aktivnostima. Ishodi predstavljaju opis integrisanih

znanja, veština, stavova i vrednosti uĉenika u tri predmetne oblasti:

– fiziĉke sposobnosti,

– motoriĉke veštine, sport i sportske discipline i

– fiziĉka i zdravstvena kultura.

Oni omogućavaju da se cilj ovog predmeta dostigne u skladu sa predmetnim i meĊupredmetnim

kompetencijama i standardima postignuća. Ishodi ne propisuju strukturu, sadrţaje i organizaciju nastave, kao ni

kriterijume i naĉin vrednovanja uĉeniĉkih postignuća.

Cilj i ishodi predmeta se ostvaruju kroz nastavu fiziĉkog i zdravstvenog vaspitanja (u trajanju od 2 školska

ĉasa nedeljno) i obavezne fiziĉke aktivnosti svakog uĉenika (u trajanju od 1,5 školski ĉas nedeljno). Program

35

petog razreda baziran je na kontinuitetu usvojenih znanja, veština, stavova i vrednosti iz prvog ciklusa

osnovnog obrazovanja i vaspitanja.

Nastava fiziĉkog i zdravstvenog vaspitanja usmerena je prema individualnim razlikama uĉenika, koje se

uzimaju kao kriterijum u diferenciranom pristupu, pa samim tim neophodno je uputiti uĉenika ili grupu

uĉenika, na olakšane ili proširene sadrţaje u ĉasovnoj, vanĉasovnoj i vanškolskoj organizaciji rada.

Gde je neophodno, programske sadrţaje potrebno je realizovati prema polu.

Obavezni organizacioni oblici rada:

A. ĉasovi fiziĉkog i zdravstvenog vaspitanja;

A1. obavezne fiziĉke aktivnosti uĉenika;

Ostali oblici rada (vančasovne i vanškolske aktivnosti):

B. slobodne aktivnosti – sekcije,

V. nedelja školskog sporta,

G. aktivnosti u prirodi (krosevi, zimovanje, letovanje – kampovanje...),

D. školska i vanškolska takmiĉenja

Đ. korektivno-pedagoški rad.

OBAVEZNI ORGANIZACIONI OBLICI RADA

A. Časovi fizičkog i zdravstvenog vaspitanja

Nastavne oblasti:

I. Fizičke sposobnosti

Na svim ĉasovima kao i na drugim organizacionim oblicima rada, poseban akcenat se stavlja na:

– razvijanje fiziĉkih sposobnosti koje se kontinuirano realizuje u uvodnom i pripremnom delu ĉasa putem veţbi

oblikovanja. Deo glavne faze ĉasa moţe se koristi za razvoj osnovnih fiziĉkih sposobnosti uzimajući u obzir

uticaj koji nastavna tema ima na njihov razvoj. Metode i oblike rada nastavnik bira u skladu sa potrebama i

mogućnostima uĉenika i materijalno-tehniĉkim uslovima za rad;

– podsticanje uĉenika na samostalno veţbanje;

– uĉvršćivanje pravilnog drţanja tela.

Program razvoja fiziĉkih sposobnosti je sastavni deo godišnjeg plana rada nastavnika.

Praćenje, vrednovanje i evidentiranje fiziĉkih sposobnosti uĉenika sprovodi se na osnovu Priruĉnika za

praćenje fiziĉkog razvoja i razvoja motoriĉkih sposobnosti uĉenika u nastavi fiziĉkog vaspitanja, (Zavod za

vrednovanje kvaliteta obrazovanja i vaspitanja, 2016).

II. Motoričke veštine, sport i sportske discipline

Usvajanje motoriĉkih znanja, umenja i navika, ostvaruje se kroz primenu obaveznih i preporuĉenih

programskih sadrţaja atletike, gimnastike, sportskih igara, plesa, ritmiĉke gimnastike, plivanja, primenjujući

osnovne didaktiĉko-metodiĉke principe i metode rada neophodne za dostizanje postavljenih ishoda.

Usvojena znanja, umenja i navike treba da omoguće uĉenicima njihovu primenu u sportu, rekreaciji i

specifiĉnim ţivotnim situacijama.

Sticanje znanja, umenja i navika je kontinuirani proces individualnog napredovanja uĉenika u skladu sa

njegovim psiho-fiziĉkim sposobnostima.

Uĉenicima koji nisu u stanju da usvoje neke od sadrţaja, zadaju se veţbanja sliĉna ali lakša od predviĊenih ili

predveţbe.

Ukoliko uĉenik ne dostigne predviĊeni ishod, ostavlja se mogućnost da isti dostigne u narednom periodu.

Usavršavanje nekih motoriĉkih zadataka je kontinuirani proces bez obzira na sadrţaje programa (tehnika

hodanja, trĉanja, primena nauĉene igre itd.).

U radu sa naprednijim uĉenicima realizuju se preporuĉeni sadrţaji ili sadrţaji iz narednih razreda. Kroz proces

realizacije programa neophodno je pratiti sposobnosti uĉenika za pojedine sportove.

III. Fizička i zdravstvena kultura

Dostizanjem ishoda ove nastavne oblasti, uĉenici stiĉu znanja, veštine, stavove i vrednosti o veţbanju

(osnovnim pojmovima o veţbi, kako se neko veţbanje izvodi i ĉemu konkretna veţba i veţbanje sluţi),

fiziĉkom vaspitanju, sportu, rekreaciji i zdravlju.

Posebno planirane i osmišljene informacije o veţbanju i zdravlju prenose se neposredno pre, tokom i nakon

veţbanja na ĉasu.

Ova nastavna oblast ostvaruje se kroz sve organizacione oblike rada u fiziĉkom i zdravstvenom vaspitanju i

obuhvata: formiranje pravilnog odnosa prema fiziĉkom veţbanju, zdravlju i radu; razvijanje i negovanje fer-

pleja; prepoznavanje negativnih oblika ponašanja u sportu i navijanju; vrednovanje estetskih vrednosti u

36

fiziĉkom veţbanju, rekreaciji i sportu; razvijanje kreativnosti u veţbanju; oĉuvanje ţivotne sredine, kao i

razvijanje i negovanje zdravstvene kulture uĉenika.

Pored navedenog u ovoj oblasti potrebno je raditi na: negovanju patriotskih vrednosti (narodne tradicije i

multikulturalnosti); formiranju pravilnog odnosa prema razliĉitostima, ĉuvanju materijalnih dobara, negovanju

društvenih vrednosti itd.

A1. Obavezne fizičke aktivnosti učenika

Fiziĉke aktivnosti uĉenika doprinose ostvarivanju postavljenog cilja i ishoda fiziĉkog i zdravstvenog vaspitanja.

Ove aktivnosti organizuju se u okviru redovnog rasporeda ili prema posebnom rasporedu u skladu sa

prostornim mogućnostima škole i potrebama uĉenika u trajanju od 1,5 ĉas nedeljno.

Plan rada ovih aktivnosti je sastavni je deo planiranja u fiziĉkom i zdravstvenom vaspitanju.

Škola se moţe opredeliti za jedan od ponuĊenih naĉina organizacije ovih aktivnosti na predlog Struĉnog veća.

Naĉin organizacije ovih aktivnosti je sastavni deo Školskog programa i Godišnjeg plana rada škole.

Naĉini organizacije rada obaveznih fiziĉkih aktivnosti uĉenika:

– realizuju se u trajanju od 45 minuta, jednom u toku nedelje. U školama koje imaju odgovarajuće materijalno-

tehniĉke i prostorne uslove, fond od ½ školskog ĉasa odnosno 22,5 minuta, na nedeljnom nivou, moţe se

realizovati tako što će uĉenici svake druge nedelje imati još jedan ĉas ovih aktivnosti, ili na drugi naĉin koji

predloţi Struĉno veće fiziĉkog i zdravstvenog vaspitanja. Radi efikasnijeg rada i obuhvaćenosti svih uĉenika

dozvoljeno je spajanje dva odeljenja istog razreda. Dva nastavnika rade istovremeno sa dva odeljenja<

– realizuju se u trajanju od 45 minuta, jednom u toku nedelje. Fond od ½ školskog ĉasa odnosno 22,5 minuta,

na nedeljnom nivou, realizuje se kumulativno, jednom u tromeseĉju, u ukupnom trajanju od 6 školskih ĉasova,

odnosno 4,5 sati.

Struĉno veće moţe predloţiti neki drugi naĉin organizacije ovih aktivnosti, posebno ukoliko se škola opredeli

da ove aktivnosti realizuje izvan škole (plivanje, skijanje, klizanje, orijentiring itd.).

Programski sadrţaji obaveznih fizičkih aktivnosti

Obavezni programski sadrţaji ovih aktivnosti su:

– Kondiciono veţbanje uĉenika u trajanju od najmanje 20 minuta;

– Mali fudbal:

1. VoĊenje i kontrola lopte,

2. Primanje lopte i dodavanje lopte razliĉitim delovima stopala,

3. Šutiranje na gol i osnove igre u napadu (otkrivanje),

4. Oduzimanje lopte i osnove igre u odbrani (pokrivanje),

5. Veţbe sa dva i tri igraĉa,

6. Igra sa primenom osnovnih pravila za mali fudbal.

Preporučeni programski sadrţaji ovih aktivnosti:

– Obuĉavanje i usavršavanje elemenata predviĊenih preporuĉenim nastavnim sadrţajima:

1. Atletike;

2. Gimnastike;

3. Plesa i ritmike;

4. Drugih aktivnosti predviĊenih programom školskih takmiĉenja.

– Mali fudbal:

1. kolektivna igra u odbrani i napadu,

2. tehnika igre golmana,

3. igra uz primenu pravila

– Plivanje;

– Skijanje;

– Klizanje;

– Badminton;

– Stoni tenis;

– Orijentiring;

– Druge aktivnosti po izboru Struĉnog veća škole.

VANČASOVNE I VANŠKOLSKE AKTIVNOSTI

Plan i program ovih aktivnosti predlaţe Struĉno veće i sastavni je deo godišnjeg plana rada škole i školskog

programa.

37

B. Slobodne aktivnosti – sekcije

Formiraju se prema interesovanju uĉenika. Nastavnik saĉinjava poseban program uzimajući u obzir materijalne

i prostorne uslove rada, uzrasne karakteristike i sposobnosti uĉenika. Ukoliko je neophodno, sekcije se mogu

formirati prema polu uĉenika. Uĉenik se u svakom trenutku moţe se ukljuĉiti u rad sekcije.

V. Nedelja školskog sporta

Radi razvoja i praktikovanja zdravog naĉina ţivota, razvoja svesti o vaţnosti sopstvenog zdravlja i bezbednosti,

o potrebi negovanja i razvoja fiziĉkih sposobnosti, kao i prevencije nasilja, narkomanije, maloletniĉke

delinkvencije, škola u okviru Školskog programa realizuje nedelju školskog sporta.

Nedelja školskog sporta obuhvata:

– takmiĉenja u sportskim disciplinama prilagoĊenim uzrastu i mogućnostima uĉenika;

– kulturne manifestacije sa ciljem promocije fiziĉkog veţbanja, sporta i zdravlja (likovne i druge izloţbe,

folklor, ples, muziĉko-sportske radionice, slet...);

– Ċaĉke tribine i radionice (o zdravlju, istoriji fiziĉke kulture, sportu, rekreaciji, „ferpleju”, posledicama nasilja

u sportu, tehnološka dostignuća u veţbanju i sportu i dr.).

Plan i program Nedelje školskog sporta saĉinjava Struĉno veće fiziĉkog i zdravstvenog vaspitanja u saradnji sa

drugim struĉnim većima (likovne kulture, muziĉke kulture, istorije, informatike...) i struĉnim saradnicima u

školi, vodeći raĉuna da i uĉenici koji su osloboĊeni od praktiĉnog dela nastave fiziĉkog i zdravstvenog

vaspitanja, budu ukljuĉeni u organizaciju ovih aktivnosti.

G. Aktivnosti u prirodi (krosevi, zimovanje, letovanje)

Iz fonda radnih dana, predviĊenih zajedniĉkim planom, škola organizuje aktivnosti u prirodi:

– prolećni kros (duţinu staze odreĊuje struĉno veće);

– zimovanje – organizuje se za vreme zimskog raspusta (obuka skijanja, klizanja, kraći izleti sa pešaĉenjem ili

na sankama, i dr.);

– letovanje – organizuje se za vreme letnjeg raspusta u trajanju od najmanje sedam dana (logorovanje,

kampovanje itd.).

D. Školska i vanškolska takmičenja

Škola organizuje i sprovodi obavezna unutarškolska sportska takmiĉenja, kao integralni deo procesa fiziĉkog

vaspitanja prema planu Struĉnog veća i to u:

– sportskoj gimnastici (u zimskom periodu);

– atletici (u prolećnom periodu),

– najmanje jednoj sportskoj igri (u toku godine).

Škola moţe planirati takmiĉenja iz drugih sportskih grana ili igara ukoliko za to postoje uslovi i interesovanje

uĉenika (ples, orijentiring, badminton, izmeĊu dve ili ĉetiri vatre, poligoni itd.).

Uĉenici mogu da uĉestvuju i na takmiĉenjima u sistemu školskih sportskih takmiĉenja Republike Srbije, koja

su u skladu sa nastavnim planom i programom.

Đ. Korektivno-pedagoški rad i dopunska nastava

Ove aktivnosti organizuju se sa uĉenicima koji imaju:

– poteškoće u savladavanju gradiva;

– smanjene fiziĉke sposobnosti;

– loše drţanje tela;

– zdravstvene poteškoće koje onemogućavaju redovno pohaĊanje nastave.

Za uĉenike koji imaju poteškoće u savladavanju gradiva i uĉenike sa smanjenim fiziĉkim sposobnostima

organizuje se dopunska nastava koja podrazumeva savladavanje onih obaveznih programskih sadrţaja, koje

uĉenici nisu uspeli da savladaju na redovnoj nastavi, kao i razvijanje njihovih fiziĉkih sposobnosti;

Rad sa uĉenicima koji imaju loše drţanje tela podrazumeva:

– uoĉavanje posturalnih poremećaja kod uĉenika;

– savetovanje uĉenika i roditelja;

– organizovanje dodatnog preventivnog veţbanja u trajanju od jednog školskog ĉasa nedeljno;

– organizovanje korektivnog veţbanja u saradnji sa odgovarajućom zdravstvenom ustanovom.

Rad sa uĉenicima sa zdravstvenim poteškoćama organizuje se iskljuĉivo u saradnji sa lekarom specijalistom,

koji odreĊuje vrstu veţbi i stepen opterećenja.

OslobaĎanje učenika od nastave fizičkog i zdravstvenog

vaspitanja

38

Uĉenik moţe biti osloboĊen samo od praktiĉnog dela programa nastave za odreĊeni period, polugodište ili celu

školsku godinu na osnovu preporuke izabranog lekara.

Uĉenik osloboĊen praktiĉnog dela u obavezi je da prisustvuje ĉasovima. Za rad sa osloboĊenim uĉenicima

nastavnik saĉinjava poseban program rada baziran na usvajanju teorijskih i vaspitnih sadrţaja u skladu sa

programom i u korelaciji sa sadrţajima drugih predmeta.

OsloboĊenim uĉenicima treba pruţiti mogućnost da:

– sude, vode statistiku, registruju rezultat ili prate nivo aktivnosti uĉenika na ĉasu ili školskom takmiĉenju,

– naprave edukativni poster ili elektronsku prezentaciju, pripreme reportaţu sa sportskog dogaĊaja,

– prate i evidentiraju aktivnost uĉenika na ĉasu uz pomoć nastavnika i na drugi naĉin pomaţu u organizaciji,

ĉasovnih, vanĉasovnih i vanškolskih aktivnosti.

Ishodi za učenike osloboĎene od praktičnog dela nastave

Po završetku teme uĉenik će biti u stanju da:

– Navede osnovna pravila, gimnastike, atletike, sportske igre, plivanja;

– Definiše osnovna zdravstveno-higijenska pravila veţbanja;

– Prezentuje i analizira informacije o fiziĉkom veţbanju, sportu, zdravlju, istoriji sporta, aktuelnim sportskim

podacima itd.);

– Uĉestvuje u organizaciji Nedelje školskog sporta i školskih takmiĉenja.

Planiranje vaspitno-obrazovnog rada

Definisani ishodi su vaţan deo i nezaobilazan element procesa planiranja nastave i uĉenja. Definisani kao

rezultati uĉenja na kraju svakog razreda, tokom planiranja rada potrebno je odrediti vremensku dinamiku u

odnosu na bavljenje pojedinim ishodima tokom školske godine. Neophodno je posebnu paţnju obratiti na

ishode koje nije moguće dostići tokom jednog ili više ĉasova, već je u tu svrhu potrebno realizovati razliĉite

aktivnosti tokom godine.

Oblici nastave

Predmet se realizuje kroz sledeće oblike nastave:

– teorijska nastava (do 4 ĉasa);

– praktiĉna nastava (68–72 ĉasa).

Teorijska nastava

Posebni teorijski ĉasovi mogu se organizovati samo u onim situacijama kada ne postoje uslovi za realizaciju

nastave u prostorima za veţbanje ili alternativnim objektima, i kao prvi ĉas u polugodištu. Na tim ĉasovima

detaljnije se obraĊuju sadrţaji predviĊeni temama Fiziĉko veţbanje i sport i Zdravstveno vaspitanje uz mogući

praktiĉan rad u skladu sa uslovima.

Maksimalan broj ĉasova bez praktiĉnog rada ne bi trebalo da bude veći od ĉetiri (4) u toku školske godine.

Pri planiranju teorijskih sadrţaja neophodno je uzeti u obzir: sadrţaj programa, prethodna iskustva uĉenika,

sadrţaje drugih predmeta (korelaciju – meĊupredmetne kompetencije).

Praktiĉna nastava

Broj ĉasova po temama planira se na osnovu, procene nastavnika, materijalno-tehniĉkih i prostornih uslova.

Nastavne teme ili pojedini sadrţaji za koje ne postoje uslovi za realizaciju mogu biti zamenjeni odgovarajućim

temama ili sadrţajima programa za koje postoje odgovarajući uslovi. Okvirni broj ĉasova po temama:

1. Atletika (16);

2. Gimnastika (16);

3. Osnove timskih i sportskih igara: Rukomet – minirukomet; (16)

4. Ritmika i ples (4);

5. Plivanje (12);

6. Testiranje i merenje (6–8).

Program fiziĉkog i zdravstvenog vaspitanja ostvaruje se realizacijom obaveznih i preporuĉenih sadrţaja.

Obavezni sadrţaji su oni koje je neophodno sprovesti u radu sa uĉenicima uzimajući u obzir sposobnosti

uĉenika, materijalno-tehniĉke i prostorne uslove.

Preporučeni sadrţaji su oni koje nastavnik bira i realizuje u radu sa uĉenicima (grupama ili pojedincima), koji

su savladali obavezne sadrţaje, uzimajući u obzir nivo dostignutosti ishoda, potrebe uĉenika i uslove za rad.

Fizičke sposobnosti

Pri planiranju kondicionog veţbanja u glavnoj fazi ĉasa, treba uzeti u obzir uticaj nastavne teme na fiziĉke

sposobnosti uĉenika i primeniti veţbe ĉiji delovi biomehaniĉke strukture odgovaraju osnovnom zadatku glavne

faze ĉasa i sluţe za obuĉavanje i uveţbavanje (obradu i utvrĊivanje) konkretnog zadatka. Metode veţbanja koje

39

se primenjuju u nastavi su trenaţne metode (kontinuirani, ponavljajući i intervalni metod, kruţni trening, i dr.),

pilagoĊene uzrasnim karakteristikama uĉenika. U radu sa uĉenicima primenjivati diferencirane oblike rada,

dozirati veţbanja u skladu sa njihovim mogućnostima i primenjivati odgovarajuću terminologiju veţbi. Vreme

izvoĊenja veţbi i broj ponavljanja, zadaju se grupama uĉenika ili pojedincima u skladu sa njihovim

sposobnostima, vodeći raĉuna o postizanju što veće radne efikasnosti i otimalizaciji intenziteta rada. Akcenat se

stavlja na one motoriĉke aktivnosti kojima se najuspešnije suprotstavlja posledicama hipokinezije.

Preporuĉeni naĉini rada za razvoj fiziĉkih sposobnosti uĉenika.

1. Razvoj snage

– bez i sa rekvizitima,

– na spravama i uz pomoć sprava.

2. Razvoj pokretljivosti

– bez i sa rekvizitima,

– uz korišćenje sprava,

– u pomoć suveţbaĉa.

3. Razvoj aerobne izdrţljivosti

– istrajno i intervalno trĉanje,

– veţbanje uz muziku – aerobik,

– timske i sportske igre,

– drugi modeli veţbanja.

4. Razvoj koordinacije

– izvoĊenje koordinacionih veţbi u razliĉitom ritmu i promenljivim uslovima (kretanje ekstremitetima u dve

ravni).

5. Razvoj brzine i eksplozivne snage

– jednostavne i sloţene strukture kretanja izvoditi maksimalnim intenzitetom iz razliĉitih poĉetnih poloţaja,

izazvane razliĉitim ĉulnim nadraţajima (start iz razliĉitih poloţaja itd.),

– štafetne igre,

– izvoĊenje veţbi razliĉitom maksimalnom brzinom (bacanja, skokovi, akrobatika, šutiranja, udarci kroz

atletiku, gimnastiku, timske i sportske igre).

Za uĉenike koji iz zdravstvenih razloga izvode posebno odabrane veţbe, potrebno je obezbediti posebno mesto

za veţbanje.

Motoričke veštine, sport i sportske discipline

1. Atletika

Sadrţaji atletike se realizuju u jesenjem i prolećnom periodu.

Obavezni sadrţaji

Istrajno trĉanje: veţbe tehnike; kontinuirano i intervalno trĉanje;

Sprintersko trĉanje: veţbe tehnike trĉanja, (niski skip, visoki skip, zabacivanje potkolenice, grebajući korak,

itd), niski start i faze trĉanja;

Skok uvis prekoraĉnom tehnikom; tehnika skoka uvis kroz faze (zalet, otskok, prelazak letvice i doskok).

Obuĉavanje tehnike vrši se u celini a po potrebi rašĉlanjivanjem na faze.

Bacanje loptice u dalj: obuĉavanje kroz faze (zalet i izbaĉaj) i usvajanje veţbe u celini. Korelacija sa veţbama

iz rukometa (donoţni korak, zamah i tehnika izbaĉaja dugim zamahom).

Preporuĉeni sadrţaji:

Ovi sadrţaji se primenjuju u radu sa uĉenicima koji su savladali obavezne sadrţaje primenom odgovarajuće

metodike rada.

– Tehnika štafetnog trĉanja (štafetne igre, naĉini izmene palice i dr.);

– Skok udalj osnovni elementi zgrĉne tehnike – realizovati kroz faze;

– Bacanja kugle 2 kg – iz mesta i boĉna tehnika;

– Bacanje „vorteks-a” u dalj;

– Troboj – kroz odeljensko takmiĉenje primeniti tri discipline koje su uĉenici savladali (trĉanje, bacanja i

skokovi).

2. Sportska gimnastika

Sadrţaji se realizuju u zimskom periodu.

Obavezni sadrţaji

40

Uĉenike je neophodno podeliti po polu i prema sposobnostima. Postaviti više radnih mesta. Na svakom ĉasu

uvesti novi zadatak uz ponavljanje prethodnih. Dok jedna grupa obraĊuje novi sadrţaj, ostale grupe ponavljaju

obraĊene sadrţaje. Promena radnih mesta vrši se nakon odreĊenog broja ponavljanja. Npr. grupa koje nije

prošla neki zadatak na ĉasu isti će realizovati na sledećem ĉasu. Uĉeniku koji ne moţe da izvede zadatu veţbu

daje se olakšani zadatak. Nakon nekoliko obraĊenih nastavnih jedinica ove nastavne teme, planom predvideti

sadrţaje drugih nastavnih tema (sportska ili timska igra i dr.) u cilju intenzifikacije nastave. Gimnastiĉki

poligon osmisliti prema stepenu usvojenosti obraĊenih sadrţaja i prethodih znanja.

– Veţbe na tlu: kolut napred, kolut nazad, stav o plećima – „sveća”, most iz leţanja na leĊima; vaga pretklonom

i zanoţenjem; stav na šakama uz pomoć; premet uporom strance „zvezda”.

– Preskok: raznoška (do 110 cm);

– Veţbe u uporu

paralelni razboj – naskok u upor, izdrţaj, njih u uporu, prednjihom sed raznoţno pred rukama, prinoţiti jednom

do seda van, saskok;

– Veţbe u visu (doskoĉno vratilo, krugovi – njih i saskok u zanjihu; ljuljanje i saskoci);

– Penjanja (šipka, kanap, mornarske lestve – do 4 m visine);

– Niska greda:

bokom pored grede;

sunoţnim odskokom naskok na gredu sunoţno (jedna noga malo ispred druge);

razliĉiti naĉini hodanja: u usponu, sa zgrĉenim prednoţenjem, sa zanoţenjem, sa odnoţenjem, sa visokim

prednoţenjem;

skok sunoţnim odskokom, sunoţni doskok na mesto odskoka;

vaga pretklonom i zanoţenjem; saskok zgrĉeno.

– gimnastiĉki poligon sastavljen od obraĊenih programskih sadrţaja.

Preporuĉeni sadrţaji

Mogu se realizovati kroz ĉasove na kojima se realizuju obavezni sadrţaji, diferencirani oblik rada sa naprednim

uĉenicima koji npr. preskaĉu kozlić po duţini umesto po širini, rade leteći kolut nakon koluta napred. Ovakve

modele moguće je primeniti na sve sadrţaje sportske gimnastike.

– Veţbe na tlu: kolut napred i nazad – varijante (npr: iz stava raskoraĉnog kolut napred do stava raskoraĉnog, iz

stava raskoraĉnog kolut nazad do stava raskoraĉnog); Kolut leteći; Most zaklonom;

– Visoka greda:

naskok u upor prednji, upor odnoţno desnom (levom) okretom za 90 stepeni udesno i prehvatom boĉno

(palĉevi su okrenuti jedan prema drugom), upor kleĉeći na desnoj sa zanoţenjem leve (mala vaga);

– osnovna kretanja iz prethodnih razreda na niskoj gredi izvesti na srednjoj ili visokoj gredi;

– Trambolina ili odskoĉna daska: skokovi – prednji pruţeni i zgrĉeni;

– Preskok „raznoška” – kozlić postavljen po duţini (110 cm);

– Konj sa hvataljkama – upori i izdrţaji;

– Veţbe u uporu

paralelni razboj – naskok u upor, njih i prednjihom sed raznoţno pred rukama, sasedom snoţiti, njih i

prednjihom saskok prednoška;

– Konj sa hvataljkama – upori i izdrţaji;

– Veţbe u visu:

dohvatno vratilo – vis zavesom o potkoleno, naupor jašući i saskok odnoška.

3. Osnove timskih i sportskih igara

Sadrţaji rukometa realizuju se na ĉasovima fiziĉkog i zdravstvenog vaspitanja, a malog fudbala na obaveznim

fiziĉkim aktivnostima uĉenika.

3.1. Rukomet – minirukomet

Obavezni sadrţaji

– Obuĉavanje elemenata tehnike i taktike sa loptom:

drţanje lopte: jednom i obema rukama, plitki i duboki hvat;

voĊenje lopte: u mestu sa promenom visine voĊenja, promenom ruke, promenom poloţaja; voĊenje lopte

boĉnim i dubinskim kretanjem; pravolinijski, sa promenom brzine i ruke kojom se vodi; promenom pravca

kretanja; voĊenje u kretanju sa zaustavljanjem u dva koraka; dribling nad pasivnim i aktivnim protivnikom (

igra „1 na 1”);

41

dodavanje lopte: jednom rukom „kratkim zamahom” (smer napred, ukoso, u stranu); „dugim zamahom” uz

primenu nekog od zaleta (boĉni–donoţni, boĉni–zanoţni);

hvatanje lopte: u visini grudi i glave; hvatanje neprecizno baĉenih lopti (boĉnih, iznad visine glave, u visini

kolena); hvatanje kotrljajućih lopti; hvatanje i dodavanje lopte u kretanju;

šutiranje: ĉeoni šut i skok šut u dalj i vis;

fintiranje: (jednostruka finta u jaĉu stranu).

– Obuĉavanje individualnih elemenata tehnike i taktike bez lopte:

u fazi napada – pozicioniranje igraĉa, utrĉavanje u prazne prostore, promena smera kretanja, otkrivanje za

prijem lopte;

u fazi odbrane – odbrambeni stav i kretanje u stavu; zaustavljanje napadaĉa, oduzimanje lopte od protivniĉkog

napadaĉa, presecanje putanje lopte kod dodavanja, blok;

elementi tehnike golmana – (osnovni stav, kretanje na golu, odbrana visokih i niskih lopti, odbrana šuteva sa

pozicije krila, odbrana sedmerca).

– Obuĉavanje grupnih i kolektivnih elemenata taktike igre:

Igra uz individualnu odbranu „ĉovek na ĉoveka” (presing); pozicioniranje igraĉa u napadu i odbrani 6:0; igra na

dva gola (3 na 3, 4 na 4); igra uz primenu osnovnih pravila uvaţavajući usvojeni nivo prethodno obuĉavanih

elemenata.

Preporuĉeni sadrţaji

– Obuĉavanje elemenata tehnike i taktike igraĉa sa loptom:

voĊenje lopte: veţbe voĊenja sa radom nogu (kroz noge, pored i ispred tela);

voĊenje dve lopte;

dodavanje lopte: dodavanje „dugim zamahom” – ĉeoni zalet; dodavanje lopte izvedenim naĉinima; dodavanja

sa izmenom mesta

hvatanje lopte: hvatanje jednom rukom

šutiranje: boĉni šut sa otklonom, šutiranje pivotmena, šut sa krilne pozicije

fintiranje: jednostruka finta u „slabiju stranu”.

– Obuĉavanje grupnih i kolektivnih elemenata taktike igre:

izvoĊenje slobodnog udarca;

ukrštanja igraĉa u fazi napada, igra 5:1 i 5+1

4. Ples i ritmika;

Obavezni sadrţaji

Planirati veţbe koje je neophodno ponoviti iz programa mlaĊih razreda (dokorak, galop, deĉiji poskoci, polkin

korak...). Dati mogućnost uĉeniku ili grupi uĉenika da izabere muziku i osmisli ritmiĉku veţbu na osnovu

usvojenih elemenata. Sa vijaĉom primeniti „skokove kroz vijaĉu”, preskakanje vijaĉe galopom i sunoţnim

poskocima. Obraditi prve dve varijante narodnog kola „Moravac”

Preporuĉeni sadrţaji

Veţbe sa vijaĉom usloţiti naizmeniĉnim preskocima na levoj i desnoj nozi i u kretanju. Planirati veţbe sa

obruĉem u koje sadrţe okretnja oko raznih delova tela, kotrljanja po tlu i provlaĉenja. Veţbe sa loptom

prevashodno treba da obuhvate manipulaciju sa njom, bacanja. Osnovne varijante narodnog kola iz kraja u

kome se škola nalazi;

5. Plivanje;

Nastavna tema Plivanje, realizuje se u školama u kojima za to postoje uslovi, u okviru redovne nastave ili

obaveznih fiziĉkih aktivnosti uĉenika.

Škole koje se opredele za realizaciju programskih sadrţaja plivanja na objektima izvan škole, ove ĉasove

organizuju u okviru obaveznih fiziĉkih aktivnosti uĉenika.

Ukoliko ne postoji mogućnost realizacije nastave plivanja u ovom razredu, broj ĉasova namenjen ovoj

nastavnoj temi rasporeĊuje se drugim nastavnim temama predviĊenih programom.

Prilikom realizacije sadrţaja Plivanja formirati grupe

plivaĉa i neplivaĉa

Obavezni sadrţaji

Veţbe disanja, rad nogu, plovak, odrţavanje u mestu, zaveslaji (kraul i leĊni kraul), skok na noge i izron,

samopomoć u vodi (okretanjem na leĊa).

Preporuĉeni sadrţaji

Plivanje tehnikom kraula ili leĊnog kraula;

42

Ronjenje po duţini.

6. Testiranje i merenje

Praćenje fiziĉkog razvoja i motoriĉkih sposobnosti sprovodi se na poĉetku i kraju školske godine, iz prostora

kardiorespiratorne izdrţljivosti (procena aerobnog kapaciteta), telesnog sastava (posebno telesne masnoće),

mišićne snage, izdrţljivosti u mišićnoj snazi, gipkosti i agilnosti. Model kontinuiranog praćenja fiziĉkog

razvoja i motoriĉkih sposobnosti u nastavi fiziĉkog i zdravstvenog vaspitanja, baterija testova, kriterijumske

referentne vrednosti i naĉin njihovog tumaĉenja, organizacija i protokol testiranja kao pedagoške implikacije

detaljno su objašnjeni u navedenom priruĉniku.

Testiranje uĉenika moguće je sprovesti na ĉasovima obaveznih fiziĉkih aktivnosti.

Okvirni broj časova po temama obaveznih fizičkih aktivnosti

1. Osnove timskih i sportskih igara:

Mali fudbal (18);

2. Druge aktivnosti predviĊene programom struĉnog veća (36).

Didaktičko-metodički elementi

Osnovne karakteristike ĉasova:

– jasnoća nastavnog sadrţaja;

– optimalno korišćenje raspoloţivog prostora, sprava i rekvizita;

– izbor racionalnih oblika i metoda rada;

– izbor veţbi optimalne obrazovne vrednosti;

– funkcionalna povezanost svih delova ĉasa – unutar jednog i više uzastopnih ĉasova jedne nastavne teme.

Ukoliko na ĉasu istovremeno veţbaju dva odeljenja, nastava se sprovodi odvojeno za uĉenike i uĉenice.

Prilikom izbora oblika rada neophodno je uzeti u obzir prostorne uslove rada, broj uĉenika na ĉasu, broj sprava

i rekvizita i dinamiku obuĉavanja i uveţbavanja nastavnog zadatka.

Izbor didaktiĉih oblika rada treba da bude funkciji racionalne organizacije i intenzifikacije ĉasa, kao i

dostizanja postavljenih ishoda.

Praćenje i ocenjivanje

Ishodi predstavljaju dobru osnovu za praćenje i procenu postignuća uĉenika, odnosno kreiranje zahteva kojima

se moţe utvrditi da li su uĉenici dostigli ono što je opisano odreĊenim ishodom. Ishodi pomaţu nastavnicima u

praćenju, prikupljanju i beleţenju postignuća uĉenika. Kako će u procesu vrednovanja iskoristiti ishode

nastavnik, sam osmišljava u odnosu na to koji se naĉin praćenja i procene njemu ĉini najracionalnijim i

najkorisnijim. Pored toga, postojanje ishoda olakšava i izveštavanje roditelja o radu i napredovanju uĉenika.

U procesu ocenjivanja poţeljno je koristiti liĉni karton uĉenika (evidencija o procesu i produktima rada

uĉenika, uz komentare i preporuke) kao izvor podataka i pokazatelja o napredovanju uĉenika. Prednosti

korišćenja liĉnog kartona uĉenika su višestruke: omogućava kontinuirano i sistematiĉno praćenje napredovanja,

predstavlja uvid u praćenje razliĉitih aspekata uĉenja i razvoja, predstavlja, podršku u osposobljavanju uĉenika

za samoprocenu, pruţa precizniji uvid u razliĉite oblasti postignuća (jake i slabe strane) uĉenika.

U cilju sagledavanja i analiziranja efekata nastave fiziĉkog i zdravstvenog vaspitanja, preporuĉuje se da

nastavnik podjednako, kontinuirano prati i vrednuje:

– Aktivnost i odnos uĉenika prema fiziĉkom i zdravstvenom vaspitanju koji obuhvata:

– veţbanje u adekvatnoj sportskoj opremi;

– redovno prisustvovanje na ĉasovima fiziĉkog i zdravstvenog vaspitanja i obaveznim fiziĉkim aktivnostima;

– uĉestvovanje u vanĉasovnim i vanškolskim aktivnostima i dr.

– Prikaz jednog od usvojenih kompleksa opštepripremnih veţbi (veţbi oblikovanja),

– Dostignut nivo postignuća motoriĉkih znanja, umenja i navika (napredak u usavršavanju tehnike):

Atletika:

Prikaz tehnike sprinterskog i istrajnog trĉanja; prikaz tehnike, skoka uvis prekoraĉna tehnika (makaze);

Sprintersko trĉanje 30–50 m na vreme, bacanje loptice do 200 gr u dalj. Istrajno trĉanje u trajanju od 6 minuta.

Trĉanje školskog krosa.

Sportska gimnastika:

Veţbe na tlu: kolut u napred, kolut u nazad, stav o šakama uz pomoć, most iz leţanja, stav na plećima „sveća”;

Preskok: raznoška uz pomoć;

Veţbe u uporu:

– paralelni razboj: naskok u upor sa povišenja (švedska klupa, sanduk, stolica...), prednjihom sed raznoţno,

prinoţiti jednom i saskok,

43

– nisko vratilo: upor odskokom, izdrţaj, saskok u poĉetni poloţaj;

Veţbe u visu (vratilo/krugovi): njih i saskok prednjihom.

Penjanja: prikaz tehnike penjanja uz šipku i konopac.

Rukomet:

Kontrola lopte u mestu i kretanju (voĊenje);

VoĊenje lopte pravolinijski sa promenom pravca kretanja (levom i desnom rukom);

Hvata i dodaje loptu u visini glave i ramena;

Šutira jednom tehnikom;

Mali fudbal:

Dodavanje unutrašnjom stranom stopala i primanje lopte Ċonom i unutrašnjom stranom stopala;

VoĊenje i šut na gol jednom tehnikom;

Dodavanje, primanje lopte u i šut na gol u kretanju.

Ples i ritmika:

Zamasi, kruţenja, trĉanja, poskoci i skokovi bez rekvizita. Poskoci i skokovi kroz vijaĉu.

Narodno „Moravac” kolo uz muziku (prva i druga varijanta).

Plivanje:

Kontroliše i odrţava telo u vodi.

Samopomoć u vodi.

Individualni napredak motoriĉkih sposobnosti svakog uĉenika procenjuje se u odnosu na prethodno provereno

stanje. Prilikom ocenjivanja neophodno je uzeti u obzir sposobnosti uĉenika, stepen spretnosti i umešnosti.

Ukoliko uĉenik nema razvijene posebne sposobnosti, prilikom ocenjivanja uzima se u obzir individualni

napredak njegov individualni napredak u odnosu na prethodna dostignuća i mogućnosti kao i angaţovanje

uĉenika u nastavnom procesu.

Kod uĉenika osloboĊenih od praktiĉnog dela nastave, nastavnik prati i vrednuje:

– nivo ostvarenosti ishoda iz oblasti Fiziĉka i zdravstvena kultura;

– uĉešće u organizaciji vannastavnih aktivnosti.

Pedagoška dokumentacija

– Dnevnik rada za fiziĉko i zdravstveno vaspitanje;

– Planovi rada fiziĉkog i zdravstvenog vaspitanja i obaveznih fiziĉkih aktivnosti uĉenika: plan rada struĉnog

veća, godišnji plan (po temama sa brojem ĉasova), meseĉni operativni plan, plan vanĉasovnih i vanškolskih

aktivnosti i praćenje njihove realizacije.

– Pisane pripreme: formu i izgled pripreme saĉinjava sam nastavnik uvaţavajući: vremensku artikulaciju

ostvarivanja, cilj ĉasa, ishode koji se realizuju, konzistentnu didaktiĉku strukturu ĉasova, zapaţanja nakon ĉasa;

– Radni karton: nastavnik vodi za svakog uĉenika. Radni karton sadrţi: podatke o stanju fiziĉkih sposobnosti sa

testiranja, osposobljenosti u veštinama napomene o specifiĉnostima uĉenika i ostale podatke neophodne

nastavniku.

Pedagošku dokumentaciju nastavnik saĉinjava u pisanoj, a po mogućnosti i elektronskoj formi.

PROGRAM OSNOVI BEZBEDNOSTI DECE

(realizuje se u ĉetvrtom i šestom razredu)

Министарство унутрашњих послова у сарадњи са Министарством просвете, науке и технолошког

развоја, од 01. септембра 2017. године, у свим основним школама у Републици Србији, реализоваће

програм ''Основи безбедности деце".

 У оквиру програма обучени полицијски службеници реализоваће предавања у основним

школама, намењена едукацији ученика о безбедносним ризицима и претњама којима су угрожени,

начинима превенције и вештинама остваривања безбедносне заштите са циљем развоја њихове

безбедносне културе.

44

 Програм ће се спроводити у току школске године, у свим одељењима четвртог и шестог разреда

основних школа, на једном часу разредне наставе месечно и обухвата осам наставних јединица:

1.„Безбедност деце у саобраћају";

2.„Полиција у служби грађана";

3.„Насиље као негативна друштвена појава";

4.„Превенција и заштита деце од злоупотребе опојних дрога и алкохола";

5.„Безбедно коришћење интернета и друштвених мрежа";

6.„Превенција и заштита деце од трговине људима";

7.„Заштита од пожара" и

8.„Заштита од техничко-технолошких опасности и природних непогода".

 Са Министарством просвете, науке и технолошког развоја усаглашено је да представници школа

својим месеченим плановима рада, орпеделе часове разредне наставе у одељењима четвртог и шестог

разреда на којима ће се реализовати програм „Основи безбедности деце", на основу којих опредељени

полипијски службеници треба да сачине месечне планове реализације по наставним јединицама.

 Са Министарством просвете, науке и технолошког развоја усаглашено је да извођењу наставе

обавезно присуствује учитељ, односно разредни старешина који ће пружити подршку и дати евентуалне

смернице током наставног часа.

SLOBODNE NASTAVNE AKTIVNOSTI

ЧУВАРИ ПРИРОДЕ

Циљ и задаци
Циљ наставе изборног предмета чувари природе јесте развијање функционалне

писмености из области заштите животне средине, усвајање и примена концепта
одрживог развоја и остваривање образовања о квалитету живота.

Задаци наставе предмета чувари природе су да ученици:

развијају образовање за заштиту животне средине;
развијају вредности, ставове, вештине и понашање у складу са одрживим

развојем;
развијају здрав однос према себи и другима;
умеју да на основу стечених знања изаберу квалитетне и здраве стилове

живота;
примењују рационално коришћење природних ресурса;
препознају изворе загађивања и уочавају последице;
стичу способност за уочавање, формулисање, анализирање и решавање

проблема;
развијају радозналост, активно учествовање и одговорност;
поседују развијену свест о личном ангажовању у заштити и очувању животне

средине, природе и биодиверзитета.

45

ПЕТИ РАЗРЕД

САДРЖАЈИ ПРОГРАМА

ПОЛОЖАЈ И УЛОГА ЧОВЕКА У ПРИРОДИ

Основни појмови из области животне средине.

Утицаји човека на животну средину.

Концепт одрживог развоја.

Природна равнотежа.

Спровођење акција у заштити и очувању животне средине (мали пројекти).

Вођење сопствене економије и економије природе (мали пројекти).

Квалитетан и здрав стил живота (мали пројекти).
ПРИРОДНА БОГАТСТВА (РЕСУРСИ) И ОДРЖИВО КОРИШЋЕЊЕ

Природни ресурси (богатства) - дефиниција подела и значај. Обновљиви и
необновљиви природни ресурси.
Жива бића као природни ресурс.

Одрживо коришћење ресурса.

ИЗВОРИ И ПОСЛЕДИЦЕ ЗАГАЂИВАЊА ЖИВОТНЕ СРЕДИНЕ

Појам, извори и врсте загађивања.

Глобалне промене и глобалне последице.

Глобално загревање и последице.

Озонске рупе и последице.

Смањење загађења од отпада. Рециклажа.
БИОДИВЕРЗИТЕТ - БИОЛОШКА РАЗНОВРСНОСТ

Дефиниција и појам биодиверзитета. Угрожавање биодиверзитета.

Нестајање врста и заштита.

НАЧИН ОСТВАРИВАЊА ПРОГРАМА

Садржаји програма изборног предмета чувари природе имају тенденцију
појачаног развијања знања у односу на први циклус, програмски континуитет и даљу
развојну концепцију заштите животне средине и одрживог развоја.

Наведени садржаји програма поред основног теоријског приступа поседују и
активан приступ који је усмерен ка практичној реализацији ван учионице и ка

изради малих пројеката. Овако конципиран програм даје велике могућности
наставницима и ученицима да га на креативан начин реализују сходно условима,

могућностима и времену.
Улога наставника је да уз примену различитих метода рада подстичу и

усмеравају интересовање и креативност ученика у покушају да самостално објасне
узроке и последице човековог дејства на животну средину.

Оперативна разрада програмских садржаја препуштена је наставницима који
сами креирају време, место извођења и број часова за одређене теме.

46

ЦРТАЊЕ, СЛИКАЊЕ И ВАЈАЊЕ

Циљ и задаци:
Циљ васпитно-образовног рада овог изборног предмета јесте да додатно

подстиче развој и практичних и теоријских знања ученика која су важна за њихово
слободно, спонтано и креативно комбиновање ликовних елемената у области:

цртања, сликања, вајања, графике, примењених уметности и визуелних комуникација, а у циљу
развоја њиховог креативног мишљења.

Ова изборна настава такође:
омогућава и подстиче развој учениковог спонтаног и креативног мишљења у

областима ликовне културе;
омогућава и подстиче ученике на савладавање технолошких поступака

ликовног рада у оквиру одређених средстава и медијума;
мотивише ученике на упознавање основних елемената и закономерности

ликовног језика;
развија способности и веће осетљивости ученика за опажање квалитета свих

ликовних елемената: линија, облика, боја;
ствара услове да ученици на часовима у процесу реализације садржаја користе

различите технике и средства и да креативним изражавањем боље упознају њихова
визуелна и ликовна својства;

развија способности ученика за визуелно памћење, за повезивање опажених
информација као основе увођења у креативно визуелно мишљење;

развија већу осетљивост за ликовне и визуелне вредности које се стичу у
настави, а примењују у раду и животу;

развија моторичке способности ученика и навике за лепо писање;
континуирано подстиче и прати интересовања за посећивањем музеја, изложби

 јача потребе код ученика за чување културних добара и естетског изгледа средине у којој
ученици живе и раде;

ствара услова да се упознавањем ликовних уметности боље разумеју природне
законитости и друштвене појаве;

омогућава разумевање позитивног емоционалног става према вредностима
израженим у делима различитих подручја уметности;

развија способности за препознавање основних својстава традиционалне,
модерне и савремене уметности.

Oš „Heroj Janko Čmelik“

 47

ПЕТИ РАЗРЕД

САДРЖАЈИ ПРОГРАМА

ЦРТАЊЕ (12)

Врсте и својства линије (2)

Стварање различитих вредности линија.
Цртање, цртачки материјали, меке оловке, креде, перо, трска, разни цртачки

материјали.
Линија као средство за стварање различитих квалитета површина (2)

Перцепција, стварање различитих вредности квалитета површина.
Цртање, цртачки материјали, меке оловке, креде, перо, трска, разни цртачки

материјали.
Естетско процењивање (1)

Односи величина (2)

Перцепција, опажање ритма линија, боја, облика.
Цртање, цртачки материјали, меке оловке, креде, перо, трска, разни цртачки

материјали.
Лепо писање са калиграфијом (2)

Перцепција, опажање ритма линија, боја, облика.
Цртање, цртачки материјали, обичне оловке са ознаком "Б" пљоснато

заоштрене оловке, метално перо, туш и перо и пенкало, разни цртачки материјали.

Компоновање више ритмичких целина у простору (2)
Перцепција, опажање ритма линија, боја, облика.
Цртање, сликање и вајање.
Естетско процењивање (1)

СЛИКАЊЕ (12)

Својства сликарских материјала и подлога (2)

Перцепција.

Сликање и цртање разним сликарским и цртачким материјалима.

Ритмичко компоновање боја и облика (2)

Перцепција, опажање ритма линија, боја, облика.
Сликање, цртање и вајање, одговарајућа средства и материјали.
Коришћење разних материјала за компоновање (2)
Перцепција.
Сликање, цртање и колаж; одговарајућа средства и материјали.

Визуелно споразумевање (2)

Перцепција линија, боја и облика.

Сликање, цртање и вајање; одговарајућа средства и материјали.

Временски и просторни низови (цртани филм, стрип) (2+1)
Аперцепција, перцепција - асоцијације у низу покретне слике; боје, мрље,

цртежи, облици.
Сликање, цртање и вајање; одговарајућа средства и материјали.

Сликање, естетско процењивање (1)

ВАЈАЊЕ (12)

Вајање, врсте вајарског материјала (4)
Перцепција и аперцепција, стварање различитих вредности форме (конвексно,

конкавно; отворено, затворено) и чврсти материјали.
Вајање, глина, гипс и остала одговарајућа средства и чврсти материјали.

Везивање тродимензионалних облика у простору (2)

Oš „Heroj Janko Čmelik“

 48

Перцепција и аперцепција.
Вајање, глина, керамичка глина и остала одговарајућа средства и материјали.
Слободно компоновање (2)
Перцепција и аперцепција.
Вајање, глина, керамичка глина, гипс и остала одговарајућа средства и

материјали.
Обликовање употребних премета (ситна пластика, накит) (2+1)

Аперцепција, перцепција.
Вајање, глина, керамичка глина, пластелин, гипс и остала одговарајућа

средства и материјали.
Вајање, естетска анализа (1).

НАЧИН ОСТВАРИВАЊА ПРОГРАМА

Основни разлог за увођење наставног предмета цртање, сликање и вајање је
недовољан фонд часова на којима даровити и заинтересовани ученици могу да у

целости изразе своје креативне потенцијале и тако у потпуности искористе

планиране садржаје програма ликовне културе.
Изборна настава одмереним задацима систематично развија различите

психичке и ликовне способности ученика, а нарочито оне способности које подстичу
њихово индивидуално и креативно изражавање.

Она додатно мотивише ликовне педагоге на усавршавање и примену
савремених метода учења (ослањајући се и на савремена искуства дечије
психологије) ради подстицања спонтаног и слободног изражавања ученика.

Због тога ова настава омогућава препознавање и развој даровитости ученика и
њихових индивидуалних способности и омогућава постепено увођење ученика у
област професионалне оријентације ка широком пољу ликовних делатности.

 обзиром да постоје иницијативе за већом подршком даровите деце овим предметом,

створена је могућност да се на време подстиче препознавање ове деце у чему би учествовали
родитељи и васпитачи (педагози, психолози) у складу са индивидуалним способностима и

њиховом дидактичко-методичком третману.
Изванредна постигнућа или могућности за велика постигнућа углавном се

користе под називом даровитост (општи потенцијал) и талентованост

(манифестована даровитост), под којима се подразумева бистрина, изузетност,

супериорност, бриљантност, способност лаког и брзог учења. У редовним васпитно-

образовним институцијама наставник има равноправан дидактичко-методички однос

према заинтересованим и талентованим ученицима, ослањајући се на савремена

искуства психологије која инсистира на развоју индивидуалних способности, што се

односи и на образовање даровите деце.
Концепција овог изборног предмета посебан нагласак ставља на подршку

даровитој деци која имају могућност да продубе знања у оним садржајима који се не

могу реализовати у редовно-часовном систему. Стога је за израду овог програма

стручна комисија ослонце тражила пре свега у програму обавезног предмета ликовна

култура, како би се наставила корелација и продубила започета реализација

садржаја. У реализацији ове наставе треба у складу са могућностима школе и

креативностима наставника, инсистирати на већој афирмацији примењених

уметности и визуелних комуникација.

Oš „Heroj Janko Čmelik“

 49

Наставници су дужни да прате даровито дете и да га подржавају у раду

инсистирајући на формирању збирке радова (мапе) и у сарадњи са родитељима у
време наставе воде дневник и прате развој детета. Очувањем тежње даровитих

ученика ка креативном изражавању заједно са овладавањем материјалима (развој
техничке спретности и сензибилитета) доприноси се даљем ликовном образовању.

Смисао планирања садржаја програма изборног предмета цртање, сликање и

вајање је да се утврде задаци на сваком часу који би најпотпуније развијали све
ликовне способности ученика, нарочито способности које подстичу стварање, као и

оне које омогућују стварање. Стога, градиво треба планирати тако да се постигне:
виши ниво опажања;
оспособљеност примања;

одговарајући ниво разумевања;
способност поступања; Врсте

плана:
годишњи план;

оперативни план рада (полугодишњи, месечни).
Годишњи план рада треба да садржи преглед ликовних целина и број часова

предвиђених за одређене садржаје.
Оперативни полугодишњи план рада треба да буде детаљно разрађен и да

садржи следеће рубрике: месец; основни циљ и задатак (васпитни и образовни)
наставни садржај; облик рада; корелацију са другим предметима; средства и медије и

примедбе у које се убележавају промене.
Остваривање садржаја:

Садржаје програма ликовне културе треба остварити:

 примањем (учењем), тако што ће ученицима бити омогућено да стичу знања

из области ликовне културе, савладавају технолошке поступке ликовног рада у оквиру

одређених средстава и медијума и да упознају законитости и елементе ликовног језика;
 давањем (стварањем) путем подстицања ученика да се изражавају у оквиру
ликовних активности и остварују резултате (увек на вишем нивоу култивисања и јачања
ликовне осетљивости).

За наставу ликовне културе, на основу садржаја и методичких облика
усмерености васпитно-образовног процеса у правцу богаћења дечијег естетског

искуства, одређени циљеви и задаци произашли су из ликовне уметности теорије
стваралаштва и развојне психологије.

Овако конципираним програмом цртања, сликања и вајања наглашена је

усмереност васпитно-образовног процеса у свим његовим временским сегментима-

поједини часови, циклуси часова, проблемски кругови оперативних задатака и

целине програма узрасних захтева - ка јачању ликовних способности ученика, затим

ка богаћењу ликовног језика, а такође ка формирању позитивних навика и богаћењу

властите сфере естетског искуства.
Претпоставка креативности ученика у домену ликовних активности

подразумева да мотивациони садржаји буду разноврсни, примерени узрасту и

интересовањима ученика. Методске поступке и облике рада наставник конципира

усаглашавајући васпитно-образовне задатке (ликовне проблеме) са побуђеним

интересовањем ученика да ове задатке прихвати на нивоу самоиницијативе, односно

формираној властитој израженој потреби. У том смислу улога наставника наглашена

је у фази избора и дидактичке припреме мотивационог садржаја, док избор теме

Oš „Heroj Janko Čmelik“

 50

зависи од суштине ликовног задатка, односно конкретног садржаја којим се ученик

мотивише у правцу одређеног ликовног проблема.
Проблемски захтеви овог програма имају карактер наставног садржаја, а теме

су у служби реализације предвиђених задатака. У процесу припремања за рад темама

треба посветити посебну пажњу како не би овладале садржајима (што је до сада

показала наставна пракса). Као и у многим другим приступима и у овом случају се

очекује креативан однос наставника приликом избора тема, зависно од ликовног

проблема. Теме треба проналазити у повезивању са другим областима и то помоћу

разговора са ученицима.
У структури садржаја наставног рада које се односе на практичне ликовне

активности ученика подразумева се ослањање на шири избор ликовних средстава и

медијума, односно савремених ликовно-поетских садржаја и искустава. У том

смислу, ликовна осетљивост ученика остваривала би се и као припремљеност за

активно учествовање у стварању естетских вредности које захтева наше време и као

способност вредновања и критичког односа савременог тренутка. Овакав приступ

доприноси непосредности доживљаја ликовног чина и поспешивању имагинативних
 креативних могућности ученика те је од три елемента у структури програма, креативност,
која у ствари значи способност да се нађу нова решења за један проблем или нови начини
уметничког израза.

Структуру програма чине:
 наставни садржаји који се односе на савладавање ликовног језика и

упознавања садржаја ликовне културе, познавање дела ликовних уметности и елемената
ликовне писмености;
 креативност - способност да се нађу нова решења за један проблем или
нови начини уметничког израза и остварење производа новог за индивидуу (не

нужно новог и за друге), за коју је предпоставка за подстицање, мотивациони
садржаји практичних ликовних активности ученика који обухватају:

домен ученичких доживљаја;

домен корелације са другим васпитно-образовним подручјима.
 ликовни медијуми и средства - коришћење ликовних дисциплина и употреба
одређених материјала у обликовању, проширени медијуми.

У структури садржаја наставног рада које се односе на практичне ликовне
активности ученика подразумева се ослањање на шири избор савремених ликовних
средстава и медијума, односно савремених ликовно-поетских садржаја и искустава.

 том смислу, ликовна осетљивост ученика остваривала би се и као припремљеност за

активно учествовање у стварању естетских вредности које захтева наше време и као

способност вредновања и критичког односа савременог тренутка. Овакав приступ доприноси

непосредности доживљаја ликовног чина и поспешивању имагинативних и креативних

могућности ученика, као и методички квалитет у погледу опредељења комисије за измену и

допуну програма ликовне културе у основној школи смањењем оптерећености ученика

наглашавањем савремених медијума у ликовној и визуелној уметности у складу са савременим

кретањима уметности.
Цртање: коришћење свих врста линија како би се постепено обогаћивало

линеарно графичко изражавање и богатство појединостима на основу опсервирања

или претходним вежбама рада по природи. Неопходно је анализирати перспективе,

птичје, жабље, линеарне и инсистирање на прецизностима и детаљу са нагласком на
односе величина, пропорције.

Сликање: обогаћивање скале појединих боја и њиховог композиционог односа

и увођење у бојене вредности процесом рада по природи и илустровању. Сликарске
технике и подлоге.

Oš „Heroj Janko Čmelik“

 51

Графика: обогаћивање линеарног израза графичких површина, са постепеним

свеснијим композиционим решењима. Обрада простора, врсте графичких техника,
линорез, дрворез итд.

Вајање: тродимензионално обликовање, основни тродимензионални облици.

Волумен и простор, општа оријентација у вајарским областима. Конвексно,

конкавно, отворено и затворено, напрегнута и затегнута форма, продор, расцеп,

тврда и мека форма. Функција пластике у архитектури, екстеријеру и ентеријеру,

примењено вајарство, ситна пластика. Декоративна скулптура, орнамент. Вајарски

материјали, чврсти материјали. Алати и процес рада при изради вајарског рада.

Облици и умножавање вајарских радова. Садржаји и идеје у вајарским делима у

историји уметности.
У реализацији ове наставе треба у складу са могућностима школе и

креативностима наставника, инсистирати на већој афирмацији примењених

уметности и визуелних комуникација У овој настави садржаји наставног рада се

односе на практичне ликовне активности ученика која подразумева се ослањање на

шири избор савремених ликовних средстава и медијума, односно савремених

ликовно-поетских садржаја и искустава из области примењених уметности. У том

смислу, ликовна осетљивост ученика остваривала би се и као припремљеност за

активно учествовање у стварању естетских вредности које захтева наше време и као

способност вредновања и критичког односа према савременом тренутку. Стога се

препоручују садржаји из области примењене графике и керамике.
Примењена графика: Основи примењене графике. Коришћење репродуктивне

графике у индустрији. Графика у једној боји - нацрт за етикету. Графика у две боје -

нацрт за плакат. Графика у више боја - нацрт за насловну страну књиге (скица у
колажу).

Графика и графички слог (коришћење графике летрасет-слова). Графика-скица
за поштанску марку. Графика и амбалажа (кутије-нацрт и финални рад).

Плакат-извођење високом штампом. Плакат - нацрт - скица колажом.
Керамика: Увод у керамику. Историја керамике, керамички производи,

технологија керамике. Стицање првог искуства у раду са глином. Мешање, гњечење,
додавање и одузимање масе глине. Пластичне форме. Конкавне и конвексне форме,
пуни и празни простори у разним функцијама (опека са шупљинама и слично).

