

MINISTARSTVO OBRAZOVANJA, NAUKE I TEHNOLOGIJE

NASTAVNI PLAN I PROGRAM

Za peti razred osnovne škole

Priština, januar 2007.

Glavni urednik:

Dr. Fehmi Ismaili

Urednici:

Enesa Kadi

Ramush Lekaj

Lektor i korektor:

Enesa Kadi

UNMIK

INSTITUCIONET E PËRKOHSHME VETËQEVERTISËSE
PROVISIONAL INSTITUTIONS OF SELF-GOVERNMENT
PRIVREMENE INSTITUCIJE SAMOUPRAVLJANJA

QEVERTIA E KOSOVËS – GOVERNMENT OF KOSOVO – VLADA KOSOVA

MINISTRIA E ARSIMIT, E
SHKENCËS DHE E
TEKNOLOGjisë

MINISTRY OF
EDUCATION, SCIENCE &
TECHNOLOGY

MINISTARSTVO ZA
OBRAZOVANJE, NAUKU I
TEHNOLOGIJU

Kabinet i Ministrat

Office of the Minister

Kabinet Ministra

ADMINISTRATIVNO UPUTSTVO Primjena plana i programa za peti razred

**BROJ: MONT 6 / 2006
DATUM: 20. 01. 2006.**

Na osnovu lana 1.3., ta ka c), Pravilnika UNMIK-a br. 2001/19 o Izvršnim Organima Privremenih samoupravnih institucija Kosova, lan 6.1, paragraf (b) kao i lana 7.1. Zakona o osnovnom i srednjem obrazovanju na Kosovu, Ministarstvo obrazovanja, nauke i tehnologije izdaje ovo Administrativno uputstvo:

lan 1.

Cilj

Cilj ovog Administrativnog uputstva je primjena Nastavnog plana i programa za peti razred, kao rezultat prestrukturiranja u osnovnom obrazovanju.

Ilan 2.

Plan i program

Nastavni plan i program za peti razred priložen je ovom Administrativnom uputstvu.

Ilan 3.

Primjena

- 3.1. Nastavni plan i program za peti razred primjenjuje se od školske 2007/2008. godine.
- 3.2. Primjenom Plana i programa za peti razred stupaju van snage dosadašnji planovi i programi za peti razred osnovne škole.

Ilan 4.

Stupanje na snagu

Ovo Administrativno Uputstvo stupa na snagu sa potpisom Ministra.

Agim Veliu, Ministar

SADRŽAJ

Administrativno uputstvo, 3

UPUTSTVO ZA PRIMJENU PLANA I PROGRAMA, 7

I Uvod, 7

II Ciljevi, 8

III Metodološka uputstva, 8

IV Vrednovanje, 10

V Izvori i nastavna sredstva, 13

VI Nastavni plan predmeta, 13

VII Izborna nastava, 14

BOSANSKI JEZIK, 19

ENGLESKI JEZIK, 43

MATEMATIKA, 69

OVJEK I PRIRODA , 81

GRA ANSKO VASPITANJE, 101

- HISTORIJA, 115**
- MUZI KO VASPITANJE, 137**
- LIKOVNO VASPITANJE, 143**
- RU NI RAD, 157**
- TJELESNI ODGOJ I SPORT, 167**

UPUTSTVA ZA PRIMJENU PLANA I PROGRAMA

I UVOD

Obrazovanje predstavlja vode e podru je djelovanja društvenog, politi kog i ekonomskog razvoja Kosova.

Viziju za stvaranje jedne savremene škole po me unarodnim standardima zapo etu poslije završetka rata, Ministarstvo obrazovanja, nauke i tehnologije (MONT) realizuje preuzimaju i svestrane i prakti ne korake na svim poljima djelatnosti.

Na ovom putu od historijskog zna aja za razvoj i napredak kosovskog društva, MONT teži da promjeni gledišta u procesu razvijanja li nosti sa jasnom vizijom za njegovu budu nost i njegovo mjesto.

Ovo stvara potrebne preduslove za integraciju pojedinaca i kosovskog društva u politi kim kretanjima, ekonomskom, intelektualnom, nau nom i tehnološkom razvoju, kao i socijalno-kulturnom razvoju razvijenih evropskih i svjetskih zemalja.

Razvoj nastavnog plana i programa zasniva se na osnovi jedne nau ne procedure, kako po obliku, metodološkom pristupu, organizaciji i razvijanju predmetnog sadržaja, tako i po izlaganju rezultata znanja, nastavnih sredstava, metoda, tehnike i instrumenata ocjenjivanja.

Profesionalne radne grupe za izradu nastavnih planova i programa bile su stalno u toku najnovijeg razvoja u obrazovanju i u konsultaciji sa me unarodnim ekspertima. U ovom procesu razvoja planova i programa, koji je izra en na dugoro noj strategiji MONT-a, znatan doprinos dali su UNICEF, vlade i agencije nekih zemalja.

Posebna pažnja posve ena je njegovaju pozitivnog stava prema u enju, stimulaciji u enika da se angažuju na opravdan na in u ispunjavanju školskih zahtjeva, razvoju vještina iz svakodnevnog života, uvijek imaju i u vidu karakteristike fizi kog i psihi kog razvoja ovog uzrasta.

Realizacija ciljeva ovog plana i programa zavisi e od posve enog rada nastavnika, kojima se ovaj plan i program i posve uje. Da bismo

olakšali primjenu ovog Nastavnog plana i programa, Ministarstvo obrazovanja, nauke i tehnologije organizova će, s vremena na vrijeme, predavanja sa nastavnicima koji će biti vo eni od eksperata odgovaraju ih oblasti sa dodatnim uputstvima ovoga Plana i programa.

II CILJEVI

Nastavni plan i program za peti razred ima za cilj:

- nastavak izgradnje duhovnih vrijednosti u enika, konsolidaciju znanja, izdizanje, orijentisanje obdarenosti i sposobnosti za građenje njihove budućnosti;
- podsticanje u enika za preduzimanje inicijativa nezavisnog djelovanja u porodnom okruženju i šire, poštujući osnovna pravila ponašanja u grupi.

Radne grupe za izradu planova i programa, u skladu sa sadržajem, izabrale su opšte objektive i specifičnosti za ostvarivanje navedenih ciljeva kojima su jasno određeni očekivani rezultati na kraju trećeg razreda.

III METODOLOŠKA UPUTSTVA

Izbor nastavnih metoda je u kompetenciji nastavnika nastavnog predmeta. Izbor se vrši zavisno od potreba i zahtjeva u enika, sadžajnih specifičnosti, nastavnih tema, sa didaktikom osnovom, nivoom formiranja u enika i dr.

Metode i tehnike rada sa učenicima treba kombinovati, kako bi bile što raznovrsnije, u smislu pospješivanja dinamike rada, razbijanja monotonije i motivisanja u enika.

Metode i tehnike nastave su toliko raznolike, koliko i metode i tehnike u enja. Nastavnik može primijeniti tehnike i različite kombinovane nastavne metode radi postizanja što boljih rezultata u procesu nastave.

Imaju i u vidu cilj za što kvalitetnijom nastavom sugeriju se neke tehnike i metode:

- izlaganje i pojašnjenje;
- usmeno izražavanje;
- pismeno izražavanje;
- u enje kroz rješavanje problema;
- diskusija (debata);
- rad u grupama;
- predstavljanje i interpretacija;
- tehnike kriti kog mišljenja;
- idejna inspirativnost (brainstorming);
- samostalno istraživanje.

Za odre ene teme koje karakteriše dovoljan broj informacija može se primijeniti i interaktivna nastava kombinovana sa prakticnim aktivnostima.

Za odre ene nastavne teme može se uspješno izvoditi nastava u prirodi, razliite studijske ekskurzije, posjete raznim organizacijama i dr.

U svim sluajevima primjene naznanih nastavnih metoda i tehnika, potrebno je koristiti odgovarajuća didaktička nastavna sredstva i pomagala, bez kojih se ne mogu postići očekivani rezultati..

IV VREDNOVANJE

Vrednovanje (ocjenjivanje) je proces sistematskog prikupljanja, analize i interpretacije informacija u cilju određivanja stepena do kojeg je u enik savladao nastavne objektive. Ono treba da se zasniva na objektivima znanja (očekivanim rezultatima) određenog nastavnog programa i određenog nivoa.

Ovaj proces se zasniva na nekim osnovnim elementima, kao što su:

- određivanje cilja i prednosti u procesu vrednovanja;
- primjena odgovarajućih instrumenata mjerjenja u skladu sa ciljem kako bi se mjerilo ono što se želi izmjeriti;
- obezbjeđenje enje kvalitetnih informacija o postignutom rezultatu u eniku putem kontinuiranog mjerjenja i vrednovanja.

IV 1. Instrumenti vrednovanja

Predmetni nastavnici i škole treba da biraju i primjenjuju dovoljan broj instrumenata i sredstava za mjerjenje i vrednovanje, kao što su:

- posmatranje;
- upitnik (samovrednovanje);
- pismeni izvještaj o jednom praktičnom radu ili istraživanju;
- usmeno izražavanje;
- pismeno izražavanje;
- kontrolni listi i (koriste se za manevarske vještine snalažljivosti);
- dosije ili portfolio (samovrednovanje);
- test na bazi kriterijuma i objektiva;
- test dostignuća sa injen na osnovu pitanja (zahtjeva):
 - odgovor sa više alternativa,
 - kratki i otvoreni odgovor,
 - izabrani otvoreni odgovor i dr.,

kao i svaki drugi instrument koji nastavnik smatra potrebnim.

Svaka škola postavlja standarde ili kriterijume pomoći u kojih se utvrđuje stepen postignuća na kraju nastavnog procesa za peti razred.

IV 2. Stepen usvojenosti gradiva

Na kraju nastavne godine svaki učenik treba da dostigne jedan od stepena usvojenosti nastavnog gradiva:

- Odličan (stepen najviše usvojenosti);
- Vrlo dobar (stepen više usvojenosti);
- Dobar (stepen srednje usvojenosti);
- Dovoljan (stepen dovoljne usvojenosti) i
- Nedovoljan (stepen nedovoljne usvojenosti).

Dostignuti stepen usvojenosti nastavnog gradiva direktno zavisi od standarda (v. tabelu) koji se baziraju na:

Opšti objektivi	Najviša usvojenost 90%	Visoka usvojenost 80%	Srednja usvojenost 60%	Dovoljna usvojenost 40%	Nedovoljna usvojenost
Poznavanje predmeta	Najveće sposobnosti u poznavanju i primjeni znanja predmeta u običnim situacijama.	Visoke sposobnosti u poznavanju i primjeni znanja predmeta u običnim situacijama.	Srednje sposobnosti poznavanja i primjene znanja predmeta u običnim situacijama.	Dovoljne, sposobnosti u poznavanju i primjene znanja predmeta u običnim situacijama.	Nedovoljne sposobnosti poznavanja i primjene znanja predmeta u običnim situacijama.
Razumijevanje naučnih procesa	Najviše sposobnosti razumijevanja i primjene injenica, na elu i odnosa uzrok-posljedica. Prikupljanje i organizacija informacija i jednostavno rasuivanje.	Više sposobnosti razumijevanja i primjene injenica, na elu i odnosa uzrok-posljedica. Prikupljanje i organizacija informacija i jednostavno rasuivanje.	Srednje sposobnosti razumijevanja i primjene injenica, na elu i odnosa uzrok-posljedica. Prikupljanje i organizacija informacija i jednostavno rasuivanje.	Dovoljne, ograničene sposobnosti razumijevanja zadatka i naučnih procesa.	Nedovoljne sposobnosti razumijevanja zadatka i naučnih procesa.
Kritika mišljenje	Visoke sposobnosti kritike kog mišljenja u složenim situacijama, kao: poznavanje relevantnih informacija, rješavanje problema, primjenjuju i objašnjiva na elu i iskustva.	Sposobnosti kritike kog mišljenja u složenim situacijama, kao: poznavanje relevantnih informacija, rješavanje problema, primjenjuju i objašnjiva na elu i iskustva.	Ograničene sposobnosti kritike kog mišljenja u složenim situacijama, kao: poznavanje relevantnih informacija, rješavanje problema, primjenjuju i objašnjiva na elu i iskustva.		
Manevarske vještine	Stećen zadovoljavajući stepen sposobnosti manevarske vještine.	i steponi sposobnosti manevarske vještine.		Niži stepen usvojenih sposobnosti (nekoliko) manevarske vještine.	

V IZVORI I NASTAVNA SREDSTVA

Radi uspješne i efektivne realizacije nastave i u enja, ovog Nastavnog plana i programa, nastavnici i u enici treba da koriste razliite izvore i sredstva informisanja.

Do sada je glavni izvor informisanja bio školski udžbenik određenog predmeta. Ukoliko nedostaje neki određeni udžbenik za odgovarajući nastavni predmet, nastavnici i u enici imaju mogućnosti da koriste razne udžbenike iz prethodnih i tekućih razreda, kao i druge dopunske materijale u cilju obezbjeđivanja znanja i iskustava koja imaju naučnu podlogu.

Pored raznih školskih udžbenika sugerisemo da se koriste i drugi informativni materijali:

- prirodnici, atlasi i brošure;
- novine, stručni i naučni asopisi;
- fotografije, posteri, proglaši, šeme, dijagrami, karte, tabele;
- modeli, crteži, makete;
- fotoslajdovi, filmovi, videokasete;
- računarski programi, internet, CD i dr.

U nadležnosti je nastavnika da, zavisno od datih uslova u kojima škola radi, nalazi izvore informacija i pomoći na nastavna sredstva, vodeći računa o ravnoteži usmenih, vizuelnih, auditivnih i audiovizuelnih podataka sa posebnim naglaskom na ono što je suštinsko za učenje.

Ova sloboda izbora nastavnih izvora treba da pripada i učeniku.

VI. NASTAVNI PLAN PREDMETA

Br.	Nastavni predmeti	Godišnji fond asova	Postotak
1.	Bosanski jezik i književnost	185	21.15%
2.	Engleski jezik	74	8.69%
3.	Matematika	185	21.15%
4.	svijet i priroda	74	8.69%

5.	Građansko vaspitanje	74	8.69%
6.	Historija	74	8.69%
7..	Muzičko vaspitanje	37	4.34%
8.	Likovno vaspitanje	37	4.34%
9.	Ručni rad	37	4.34%
10.	Tjelesni odgoj i sport	74	8.69%
11.	Izborna nastava može se organizovati iz predmeta ili novih kurseva (npr. građansko vaspitanje, etika, zdravstveni kursevi, prava i sloboda ovjeka, obrazovanje za preduzetnike, TIK, zaštita životne sredine ili drugo što je privlačno za učenike i od interesa za zajednicu).	74	8.69%
	Ukupno	851	100.0

VII. IZBORNA NASTAVA

Izbornu nastavu učenici biraju po želji, priručnosti, potrebama ili interesima. Predmet, kurs ili djelatnost za izbornu nastavu može se sugerisati od Ministarstva obrazovanja, nauke i tehnologije ili na osnovu zahtjeva učenika, roditelja, nastavnika ili drugih zainteresovanih faktora iz zajednice. Posebno bi bilo poželjno da konkurišu nezaposleni nastavnici sa kompletnim projektom (predmet, kurs ili djelatnost i plan, program, tekst i način realizacije).

Izborna nastava može se organizovati iz:

Predmeta ili novih kurseva (npr. građansko vaspitanje, etika, kurs iz zdravstva, prava i sloboda ovjeka, obrazovanje za preduzetnike, tehnologija informisanja i komunikacije, zaštita životne sredine ili bilo šta drugo što je privlačno za učenike i od interesa za sredinu).

Predmet, kurs ili djelatnost za izbornu nastavu treba da traje ne manje od tri mjeseca.

Za predmet, kurs ili djelatnost treba da se izjasne najmanje 15 (petnaest) učenika (ako razred ima više od jednog odjeljenja), a ukoliko razred ima samo jedno odjeljenje, onda je potrebno da se za predmet,

kurs ili djelatnost izjasni polovina odjeljenja na na in kako bi se mogla organizovati izborna nastava.

Za izbornu nastavu, na osnovu zahtjeva zainteresovanih, odlu uju stru ni organi škole u saradnji sa Regionalnom kancelarijom za obrazovanje prije po etka školske godine. Za na in izjašnjavanja u enika, roditelja ili drugih zainteresovanih, kao i vrijeme kada e oni ovo obaviti, odlu uju organi škole, ali svakako itava procedura treba da se završi prije po etka školske godine.

Planove i programe za izbornu nastavu izra uje škola u saradnji sa Regionalnom kancelarijom za obrazovanje i sa stnu njacima odgovaraju ih oblasti iz zajednice (ako ima takvih).

Izborna nastava, kada se prihvati od stru nih organa škole, ima status redovne nastave, sa jedinom iznimkom da e se izborna nastava vrednovati (ocjenjivati) opisnom ocjenom (ne negativnom).

BOSANSKI JEZIK

BOSANSKI JEZIK

(5. asova nedjeljno - 185. asova godišnje)

UVOD

U enje maternjeg jezika ima poseban zna aj, jer se putem jezika ostvaruju i prenose osnovna zna enja i poruke, u njemu je klju razumijevanja samoga sebe i svijeta. Maternji jezik pruža osnovne mogu nosti me usobnog sporazumijevanja i komunikacije. Zadatak ovog predmeta je da razvija i usavršava govornu kulturu i pismenost, odnosno da osposobljava u enike za jasnost, logi ku povezanost i sažetost misli i sadržaja u govoru i pisanju standardnim književnim jezikom i pravopisom.

Bosanski jezik nije samo nastavni predmet, ve i nastavni jezik. Stoga, svaki nastavni predmet mora biti dobro i precizno jezi ki oblikovan, jer je u svojoj oblasti suodgovoran za u enikovo jezi ko formiranje. Od znanja bosanskog jezika zavisi i kvalitet znanja u svakoj nastavnoj oblasti.

Nastava maternjeg jezika po važnosti daleko prevazilazi granice samoga predmeta, ali osnovna uloga ostaje - trajno i precizno razvijanje u enikovog li nog govora i njegova dobra i upotrebljiva primjena.

Jezi ke vještine – *slušanje i govor, itanje i pisanje* – podjednako su zna ajne. Zato se podrazumijeva da e se one preplitatii u nastavnim procesima u kojima je težište na samo jednoj od njih : u enje jedne pomaga e razvoj drugih.

Krajnji cilj nastave jezika je opismenjavanje u smislu što boljeg i praktičnijeg stvarala kog ovladavanja sve etiri aktivnosti, kao i upoznavanja jezi ke strukture.

U razvoju jezi ke kulture književnost ima klju nu ulogu. Književna djela pokazuju mo i domete jezika, pružaju uzor i ideje za jezi ku produkciju i podst i u emocionalni, intelektualni, socijalni i moralni razvoj pojedinca. Kroz nastavu književnosti u enici upoznaju umjetni ke

tekstove, uklju uju se u kulturne, eti ke, duhovne i druge funkcije umjetnosti rije i kao jedne od najuniverzalnijih civilizacijskih tekovina.

Izu avanje bosanskog jezika osposobljava u enike za samoobrazovanje, razvijanje stvarla ke mašte i podsticanje za samostalan rad.

CILJ

Cilj nastave maternjeg jezika jeste dalji razvoj jezi kih i komunikativnih kompetencija proširivanjem znanja o jeziku, književnosti i kulturi, kao i podsticanje upotrebe ste enih znanja i umenja za razvijanje individualnih potencijala, li nog izraza i socijalnih sposobnosti.

OPŠTI OBJEKTIVI

u enik razvija jezi ke sposobnosti da komunicira u naj eš im formama diskursa društvene zajednice u kojoj se odre eni jezik govori;

u enik sti e pozitivno mišljenja o ulozi i zna aju bosanskog jezika kao njegovog maternjeg jezika, ali i saznaće da se na Kosovu govore i drugi jezici;

u enik podstti e razvoj mišljenja i ovladava sopstvenim misaonim procesima;

u enik stvara kriti ki stav prema stvarnosti;

u enik bogati maštu i razvija kreativnost li nog izraza.

u enik razvija svijest o sopstvenoj kulturi i tradiciji, kao i o postojanju drugih kultura prema kojima izražava toleranciju i poštovanje;

POSEBNI OBJEKTIVI

u enik koristi receptivne jezi ke vještine (slušanje, itanje) u razli itim komunikativnim situacijama;

u enik koristi vještine jezi ke produkcije (govorenje, pisanje) u razli itim komunikativnim situacijama;

- učenik uočava, interpretira i produbljuje umjetničke tekstove;
- učenik stiže u osnovne jezike pojmova kroz rečnicu koju raščlanjuje i razvija mogućnost logičkog mišljenja;
- učenik ita i razumije tekstove iz nacionalne i opštete književnosti i kulturne baštine;
- učenik prepoznaće vrijednosti književnih djela i razvija sopstveni italacijski ukus;
- učenik posjeduje funkcionalna znanja o jeziku, jezičkoj strukturi, funkcijama i normi;
- učenik piše neliterarne, poluliterarne i literarne tekstove;
- učenik razvija sposobnost gledanja, razumijevanja i vrednovanja drame;
- učenik se upoznaje sa osnovnim pojmovima iz filmske umjetnosti;
- učenik prati i koristi medijske tekstove koji odgovaraju njegovom uzrastu;
- učenik tumači medijske stavove i zauzima stav o njima;

PLANIRANI SADRŽAJI

Struktura programskih sadržaja

<i>Kategorije</i>	<i>Broj asova</i>	<i>%</i>
JEZIK	65	35.20
KNJIŽEVNOST	65	35.20
KULTURA IZRAŽAVANJA	45	24.30
MEDIJSKA KULTURA	10	5.30
<i>Svega</i>		<i>100</i>

1. JEZIK

(oko 65 asova)

1.1. U enici sti u osnovne jezi ke pojmove (prije svega kroz njihovu upotrebu).

1.1. Analizom re enice u enici upoznaju slijede e jezi ke pojmove i izraze:

- shvataju da je re enica osnovno sredstvo sporazumijevanja (komunikacije),
- razlikuju osnovne djelove re enice (subjekat, predikat, objekat, glagolske dodatke),
- razlikuju samoglasnike i suglasnike; saznaju ulogu govornih organa u formiranju glasova,

1.2 U enici upoznaju osnovne vrste rije i, a naro ito :

- zna enje, oblik i funkciju rije i,
- tvorbu rije i – osnovne informacije o tvorbi rije i izvo enjem (derivacijom),
- pojam promjenljivosti i nepromjenljivosti rije i,
- rije u književnom i neknjiževnom jeziku,
- jednozna nost i višezna nost rije i (rije u osnovnom i prenesenom zna enju),
- samostalne i nesamostalne rije i.

1.3. U enici saznaju osnovna zna enja kao: rod, broj i vrste imenica: zbirne, gradivne.

1.4. Uo avaju i prepoznaju li ne zamjenice (rod i broj).

1.5. U enici razlikuju prisvojne, opisne i gradivne pridjeve .

1.6. U enici se upoznaju sa :

- osnovnim zna enjem glagola,
- službom glagola u re enici,

- osnovnim glagolskim oblicima (sadašnje, buduće i prošlo vrijeme).
- 1.7. Upravni i neupravni govor – prva varijanta i uočavanje na imena na koji se obilježava.

1.2. Vježbaju teža mesta u pravopisu na primjer :

- veliko po etno slovo u pisanju naziva organizacija i njihovih tijela, naseljenih mesta, država, kontinenata (svaka riječ velikim slovom osim veznika) i geografskih pojmoveva - okeana, mora, jezera, planina, ostrva, polja (samo prva po etno riječ velikim slovom), naslove knjiga, asopisa, filmova,
- pišu pridjeve izvedene od imenica u kojih se osnovi nalazi j (armijski, hemijski),
- pišu prisvojne pridjeve izvedene od vlastitih imenica sa nastavcima na: -ski, -ški, -ki, -ov, -ev, -in),
- pišu rječ cu *naj* u superlativu, naročito sa udvojenim suglasnikom j (najjači, najjednostavniji),
- upotrebljavaju pravopisne znakove: ta ku, nekoliko ta aka, dvota ku, upitnik, uzvi nik, zarez,
- pišu zamjenice Vi i Vaš u licnom obrazanju.

1.3. Učenici upoznaju ulogu i značaj bosanskog jezika i njegovo jezičko okruženje

- razgovaraju o bosanskom književnom (standardnom jeziku), kao i o narodnom jeziku,
- saznaju koji se još jezici govore na Kosovu,
- navode razlike koje postoje u govoru koji koriste kod kuća od jezika koji slušaju na radiju i drugim medijima,
- učenici koji govore neko drugo narječje predstavljaju ga svojim drugovima u razredu, zajedno kroz učenje sličnosti i razlike, a posebno se interesuju za govore Župe i Gore.

U toku školske godine obavezno uraditi dva zadatka objektivnog tipa iz gramatike i dva pravopisna diktata.

2. KNJIŽEVNOST

(oko 65 asova)

2.1. U enici razvijaju sposobnost itanja, razumijevanja i vrednovanja umjetnih tekstova

Prijedlog teksova za ostvarenje ciljeva :

1. Ahmet Hromadži : *Pri a rugalica*
2. Edmondo de Ami is: *Škola*
3. Narodna pjesma: *Pu e puška*
4. Rizo Džafi : *Strah*
5. Vefik Hadžismajlovi : *aci pješaci*
6. Aleksa Šanti : *Neretva*
7. Žan Lafonten: *Opklada šta je najbolje*
8. Narodna pipovijetka: *U cara Trojana kozije uši*
9. Narodna priča: *Nasrudin hodža i kadija*
10. Goranska narodna pjesma: *Vrbice, vrbo zelena*
11. Salih Ali : *Golub*
12. Bajram Ibrahim: *Prizren*
13. Hamid Isljami: *Paket za djecu*
14. Goranska narodna priča: *Vuk i lisica*
15. Ivan Cankar: *Desetica*
16. Romska narodna pjesma: *Uspavanka*
17. Narodna priča iz Župe: *Muke oe ke (Kažuanje)*
18. Advan Hozi : *Šapta*
19. Goranska narodna pjema: *Digni me, nano, rano porano*
20. Vlado Dijak: *Selma*
21. Faiz Softi : *Subota*
22. Bajka naroda isto ne Afrike: *Nžeri*
23. Kemal Mahmutefendi : *Sve moje cipele*
24. Branko opa : *U kraju i*
25. Fahreta Bajšini: *Najljepše je uvijek tamo*
26. Albanska narodna priča: *Jare sa velikim ušima*
27. Tevfik Fikret: *Ribari*
28. Nikola Šop: *Bakine nao ari*
29. Nasiha Kapidži -Hadži : *Vrbas*
30. Alija Musić : *Buldožer pred jabukom*
31. Narodna pripovijetka: *ovjek i žena*
32. Leopold Staff: *Majka*
33. Kosta Racin: *Lenka*

34. Husein Derviševi : *Prodavac osmeha*
35. Mark Tven : *Moler(Bojadžija)*
36. Rifat Kukaj: *Kosovo*
37. Hans Kristijan Andersen: *Kamilica*
38. Rahman Dedaj: *Duga*
39. Johan V. Gete: *Šumsko cvijeće*
40. Bajka Maja i Asteka: *Patuljkova kuća*
41. Arapska narodna pripovijetka: *Pogodba je pogodba*

2.2. Domaća lektira

1. Mato Lovrak: *Vlak u snijegu*
2. Bisera Alikadić : *Pjesme*
3. Nusret Idrizović : *Mrav i aždaha*
4. •••• Narodne pjesme iz Gore i Župe
5. Božana Njemcova: *Zlatokosa djevojka*
6. Rizo Džafić : *Tajne beskrajne*
7. Rifat Kukaj: *Pripovijetke*
8. Alija Musić : *Poljana kod šeste vodenice*
9. Vidoe Podgorec. *Bijelo ciganće (prvi dio)*
10. Ramadan Redžepčići: *ekmedže*
11. Džonatan Swift: *Guliverova putovanja*
12. Mirsad Bećirbašić : *Kako ja želim, kako ja hoću*

Obraditi osam djela u toku školske godine. U enicima preporučiti da i ostala djela samostalno provode.

2.3. Učenici usvajaju i interpretiraju umjetničke tekstove

2.3.1. Književni rodovi i vrste

2.3.2. Lirska djela

- učenici se osposobljavaju da iskažu emocionalni doživljaj pjesme, da odrede osnovna osjećanja, motive, prepoznaju pjesničke slike,
- uočavaju vizuelne i zvukovne elemente, njihovu ulogu i povezanost sa osnovnim ugođajem (atmosferom),

- upoznaju vrste stihova (prema broju slogova),
- rimovanje - podudaranje slogova na kraju retka; vezani i slobodni stih,
- razlikuju ritam pjesme (brz, spor, umjeren...) kao i uskla enost osnovnog osje anja i ritma pjesme,
- upoznaju osobine pjesni kog jezika (slikovitost, emocionalnost, muzikalnost),
- uo avaju sli nosti i razlike izme u narodne i umjetni ke poezije i upoznaju se sa osnovnim vrstama lirskih pjesama (pjesme o radu, rodoljubive, opisne),
- upoznaju stilska sredstva: epitet, pore enje, onomatopeju, hiperbolu, personifikaciju.

2.3.3. Epsko djelo

- u enici doživljavaju pripovijedna djela i uo avaju temu (životne pojave - predmet pri anja u djelu) i ideju (piš ev stav prema toj pojavi),
- uo avaju razlike izme u fabule i sadržaja,
- upoznaju kompoziciju radnje : uvod, po etak radnje, zaplet, vrhunac i rasplet,
- razlikuju pripovijedanje u prvom i tre em licu,
- razlikuju hronološki i retrospektivni red kazivanja ,
- upoznaju pojam komi nog i tragi nog u epskom djelu,
- shvataju funkciju opisa (opis li nosti, enterijera, eksterijera, atmosfere, situacije),
- odre uju glavne i sporedne li nosti u djelu kao i njihove postupke, dijaloge, stavove.,
- razlikuju epsko djelo u stihu i u prozi.
- upoznaju pojam epske narodne pjesme, narodne pripovijetke, basne, anegdote, kao i pojam umjetni ke pripovijetke, crtice i romana.

2.2.4. Dramsko djelo

- u enici saznaju da je dijalog pokreta radnje,
- upoznaju se sa tokom radnje u dramskom djelu i povezuju je sa kompozicijom epskog djela,
- vrše dramatizaciju epskog teksta.

3. KULTURA IZRAŽAVANJA (oko 45 asova)

3.1. Pri anje

- pri anje avanje po samostalnom planu (uvod, zaplet, vrhunac, rasplet),
- pri anje stvarnog doživljaja u 1.licu,
- pri anje doga aja u 3.licu.
- pri anje izmišljenog doga aja na osnovu date teme – po samostalnom planu sa injenom uz konsultaciju sa nastavnikom.

3.2. Opisivanje

- posmatranje,
- uo avanje karakteristi nih pojedinosti (seoski i gradski pejzaž; proljetnji, ljetnji, jesenji i zimski pejzaž),
- redoslijed opisa,
- pravljenje plana opisa (kao uzorke koristiti opise likova iz odre enih književnih tekstova),
- opis enterijera (dje ija soba, u ionica, školski hol, biblioteka, kuhinja),
- opis eksterijera (školsko dvorište, ulica, grad, selo, baš a, put od ku e do škole, pijaca, igralište).

3.3. Razgovor

- spontani, telefonski, polemika, recitovanje,
- dijalozi i monolozi,
- dramatizacija epskog teksta.

3.4. Slušanje

- razvijanje kulture slušanja,
- slušanje književno-umjetničkih, informativnih i novinskih tekstova.

Godišnje uraditi osam domaćih pismenih zadataka i analizirati ih na asu.

etiri školska pismena zadatka (jedan as za izradu i dva asa za ispravak zadatka).

4. MEDIJSKA KULTURA (oko 10 asova)

4.1. Učenici sti učenici osnovna znanja o filmskoj umjetnosti i razgovaraju o gledanim filmovima, a posebno o tome :

- šta je film i filmsko stvaralaštvo,
- otkriće i razvoj filma,
- crno-bijeli film, film u boji,igrani film,

4.2. Učenici razvijaju sposobnost za doživljavanje i vrednovanje pozorišne predstave. Osim toga upoznaju :

- šta je pozorište i šta se dešava na pozornici i iza nje,
- koja je uloga režisera i glumaca,

4.3. U školskoj biblioteci učenici nauče :

- raspored knjiga ,
- kako pronaći željenu knjigu (katalog),
- najvažnije podatke o knjizi.
- da razlikuju školsku i gradsku biblioteku,
- kako voditi bilješke o proučitanoj knjizi.

4.4. Učenici se upućuju na pravene dječijih novina i časopisa. Posebno se upoznaju se pojmom izvještavanja, a naročito:

- vijest (stvarna ili izmišljena),
- pitanja na koja se traži odgovor u vijestima: ko, šta, kada, gdje, kako i zašto

Kategorije	Potkategorije	O ekivani rezultati
Jezi ka recepcija	Slušanje	<p>Po završetku V razreda u enik:</p> <p>prati i razumije tekstove razli itih vrsta (izlaganja, saopštenja, obavejštenja, književne tekstove) na standardnom jeziku, prikupljaju i informacije i bogate i rje nik razlikuje standardni jezik od nestandardnih varijeteta prepoznaje i razumije implicitno u govoru</p>
	itanje	<p>ita razli ite vrste tekstova u razli ite svrhe (prikupljanje informacija, boga enje znanja i rje nika, razvijanje iskustva i mašte) koriste i odgovaraju e strategije itanja</p> <p>koristi podatke iz teksta u procesu zaklju ivanja</p> <p>otkriva zna enja nepoznatih rije i na osnovu konteksta i/ili pomo u rje nika</p>
Jezi ka produkcija	Govor	<p>jasno izražava misli, ideje, osje anja, stavove i maštu, koriste i strategije za organizaciju govora i prilago avaju i jezi ki izraz temi i komunikativnoj situaciji</p> <p>koristi razli ite forme usmenog diskursa – deskripcija, naracija napamet govori kra e tekstove (recituje, govori po ulogama)</p>
	Pisanje	<p>umije jasno i koherentno da izrazi misli, ideje, osje anja, stavove i maštu, koriste i razli ite strategije pisanja</p> <p>piše tekstove razli itih formi i namjena, poštuju i pravopis</p>

		<p>oslanja se na različite izvore informacija, kao i na sopstvena znanja i iskustva prilikom pisanja</p> <p>navodi/citira izvore informacija</p> <p>pregleda i rediguje sopstveni tekst</p> <p>koristi nelinearne elemente teksta (npr. ilustracija, tabela, jednostavan dijagram) da bi tekst učinio jasnijim za čitaoca</p>
Interakcija		<p>umije da zapone, podrži, vodi i okonča razgovor držeći se teme i koristeći jezika sredstva primjerena komunikativnoj situaciji</p> <p>uvažava sagovornika, prepoznaje, razumije i poštuje specifičnosti drugog i drugih</p> <p>daje svoj doprinos u diskusiji iznoseći relevantne argumente</p> <p>koristi različite forme pisane komunikacije</p>
Medijacija		<p>prepričava, sažima i rezimira sadržaj interakcije/teksta</p> <p>izdvaja ključne riječi iz teksta</p>
Interpretacija /interakcija sa tekstrom/		<p>razumije i može da objasni kako se razvijaju radnja, kompozicija i motivi</p> <p>razumije figurativnu upotrebu jezika u književnom i neknjiževnom tekstu</p> <p>razumije i može da objasni razliku između autora i lika, pjesnika i lirskog subjekta</p> <p>prepoznaje razlike u uglove gledanja, mišljenja i stavove u tekstu</p> <p>zauzima stav o tekstu i obrazlaže ga pozivajući se na sam tekst, kao i na druga iskustva i znanja</p>

Znanja o jeziku		prepoznaje i razlikuje vrste rije i prepoznaje i razlikuje tipi ne re eni ne konstituente poznae tipi ne morfološke paradigm (flektivne i derivacione) posjeduje aktivan i pasivan rje nik koji odgovara njegovom uzrastu prepoznaje i razlikuje proste i složene glagolske oblike zna ulogu pmo nih glagola jesam, biti i htjeti pronalazi i ispravlja pravopisne greške u tekstu (pisanje rje ce ne, pisanje suglasnika h i j, izgovor i pisanje rije i u kojima su izvršene glasovne promjene)
Znanja o književnosti		razlikuje tri osnovna književna roda (lirika, epika, drama) razlikuje osnovne epske vrste (roman, pripovijetka, basna, bajka, epska pjesma), lirske vrste (opisna, pjesma radu, rodoljubiva pjesma, itd.), neke dramske vrste (komedija, drama za djecu, radio-drama, itd.) razlikuje narodnu (usmenu) i autorsku (pisana) književnost prepoznaje osnovna stilska sredstva
Medijska pismenost		selektivno koristi medije za informisanje, obrazovanje i zabavu izražava i obrazlaže stav o medijskim sadržajima iz domena svog interesovanja izražava stavove, ideje, sopstvena iskustva i maštu kroz grupno i samostalno oblikovanje jednostavnijih medijskih tekstova razlikuje dokumentarni od igranog filma prepoznaje osnovna izražajna sredstva filmske i pozorišne umjetnosti

METODOLOŠKA UPUTSTVA

Nastava bosanskog jezika i književnosti može se uspješno realizovati upotrebljajući (primjenom) više nastavnih metoda u procesu obrazovanja. Radna praksa je pokazala da su dobri rezultati i dostignuti postizani primjenom različitih nastavnih metoda, gdje svaka ima svoju specifičnu funkciju i kreativnu vrijednost.

Tokom nastavnog procesa u enicima treba prezentirati one sadržajne jezičko-literarne vrijednosti koje će im biti potrebne za dalje nivoje školovanja, za sticanje opšte kulture i znanja u životu.

Kao posebna metodološka aktivnost nastavnika je da u enike motiviše da sami rasu uju i donose zaključke pri obradi nastavnih jedinica u kontekstu širih programskih sadržaja.

Nastavnik treba da upozna i uvažava pedagoško-psihološke sposobnosti u enika i da u radnom procesu upotrebljava odgovarajuće didaktičke metode i princip. Osobito je značajna **didaktička formula** da je **u enik uvijek u centru obrazovno-radne kreacije**, koju nastavnici i ostali pedagoški radnici uspostavljaju primjenjujući i afirmisane metodološke standarde. Tok jezičko-literarne didaktičke komunikacije treba da ima metodički smjer: **nastavnik – tekst – u enik** ili **u enik – tekst – nastavnik**. U metodičko-kreativnom kontekstu je individualna komunikacija: **u enik – tekst**. Tako je produktivna i posredna i neposredna komunikacija: **izvor, prenosilac, kanal, primalac – cilj**.

Sem opštih metoda, savremena nastava jezika i književnosti ima i svoje posebne metode. Od mnogih metoda koje se mogu primjenjivati u nastavi bosanskog jezika i književnosti, primjenljive su sljedeće:

- **metoda itanja i rada na tekstu (tekst metoda);**
- **metoda razgovora (dijaloška);**
- **metoda izlaganja i objašnjavanja (monološka);**
- **metoda praktičnog rada** (metoda naučnog istraživanja: oblast jezika // dijalektologija, prozodijskih osobina lokalnih govora, sakupljanje raznih oblika usmene književnosti, rad na sredstvima medijske tehnologije – spiker, reporter, urednik, lektor, koreograf, glumac, recitator, organizator kulturnih svečanosti);
- **metoda interaktivnog uenja** (simultani kompjuterski CD-programi, internet, auditivna i vizuelna tehnologija, film, pozorište);

- **metoda individualnog rada u enika** (u enje, istraživanje, prezentiranje individualne poetsko-jezi ke kreacije);
- **metoda rada u grupama** (u enje, timsko istraživanje, timsko prezentiranje istraživa kih rezultata, kultura diskusije i dijaloga);
- **kombinovana metoda** (itanje teksta, razgovor o tekstu, objašnjenje i pokazivanje).

Resurs nastavnih metoda u savremenim pedagoško-obrazovnim standardima pruža mogu nosti za širi izbor i primjenu novijih i savremenijih metodoloških varijanata. U realizaciji operativnih sadržaja, nastavnik e primjenjivati najproduktivnije metode kojima se stvaraju uslovi za postizanje dospjeli a najvišeg stepena.

Oblici (forme) rada

Sem ovdje izloženih metoda, u nastavi bosanskog jezika i književnosti mogu se primjenjivati i razni oblici rada, kao što su:

- **individualni rad u enika** (formiranje navika za samostalni rad);
- **rad u grupama** (timski rad) i saradnja me u grupama (rad na široj temi ili književno-jezi kom projektu);
- **rad u parovima i saradnja me u parovima (tandem rad);**
- **rad sa svim u enicima** (itanje, slušanje, govor, pisanje);
- **diferencirani rad** (dopunski i dodatni);
- **specijalni rad sa u enicima posebnih potreba** (manja ošte enja vida, sluha, manje govorne smetnje);
- **medijske forme rada** (TV i radio spiker, konferansije, fotoreporter, izvještava -dopisnik, sportski izvješta , telefonski razgovor, itanje internet-tekstova);
- **u enje putem raznih igara** (kviz, recitali kao kolektivne igre, vještine glume kroz igru, imitacije i komi ne scenske sekvence, u enje na izletima – skupljanje bionimske leksike, sportske igre).

Svaka didaktika inovacija i inicijativa u nastavnom procesu su korisne, osvježavaju e i privla ne za u enike, koje nastavnik treba da upu uje na kontinuitet i aktivnosti u u ionici, školi i van škole – **da**

itaju, zapisuju, prikupljaju i sistematizuju leksiku, da opažaju i upoznaju sredinu u kojoj žive, da misle na nezavisan na in i da argumentovano afirmišu svoja mišljenja.

Poznati **didakti ki principi** moraju biti cilj svakog oblika nastavne prakse i postizanja dostignu a predvi enih ovim planom i programom.

Radna i nastavna sredstva

Sem tradicionalnih nastavnih izvora (udžbenici iz oblasti jezika i književnosti, djela pisaca koja se obra uju ili njihovi fragmenti), u nastavi na bosanskom jeziku i književnosti, za uspješnu realizaciju programskih sadržaja, kao nastavno sredstvo primjenjuje se i druga odgovaraju a literatura (esej, recenzije, bibliografski podaci, razni tipovi rje nika, antologije, razni književno-jezi ki asopisi, i dr.).

U enike treba navikavati da se služe odgovaraju im knjigama i literaturom u školskim bibliotekama i itaonicama, kao i u onim vanškolskim, gdje su im na raspolaganju razna literarno-jezi ka sredstva.

Kompjuteri, komunikatori (direktna veza **u enik – ure aj**), specijalni elektronski komunikativni ure aji, elektronske u ionice, invativna kombinacija grafoskopa i respondera, kao i sva druga (savremena) sredstva, kojima škola raspolaže, mogu se koristiti u nastavi bosanskog jezika i književnosti.

U okviru nastave bosanskog jezika i književnosti potrebno je formirati odgovaraju e nau no-literarne sekcije, kao što su: nau no-istraživa ka (oblast jezika, oblast usmene književnosti i drugih oblika književno-jezi kog folklora), literarna, dramska, recitatorska, novinarska, i sl.). Rad u ovim sekcijama u enicima pruža mogu nost da se koriste odgovaraju im sredstvima i da produbljuju i proširuju svoja znanja i vještine koje žele da ostvaruju u daljem životu (bavljenje glumom, režijom, žurnalistikom, medijskom komunikacijom, nau no-istraživa kim radom, pjesništвom, prevodilaštвom, menadžmentom u oblasti kulture, filmskom kulturom i tehnologijom).

Lektira, kao nastavno sredstvo, može se realizovati i proširivati na vannastavnom nivou, u okviru literarno-jezi kih i nau no-istraživa kih sekcija relevantnih za kvalitetno i kompletno izu avanje jezika i književnosti. Knjiga, kao lektira i pomo na literatura, primarno je nastavno sredstvo.

Preporu uje se da nastavnik upotrebljava više dinami kih sredstava koja omogu avaju razumijevanje i usvajanje nastavnih sadržaja.

Orijentacija za samostalni rad

Kroz sve oblike nastave u enike treba usmjeravati i osposobljavati za samostalan rad, koji se može odvijati u svim formama izvo enja nastave jezika i književnosti, primjenom razli itih nastavnih metoda i upotrebom relevantnih nastavnih sredstava.

Samostalni rad u enika može se izvoditi u grupama, u parovima i individualno. Nastavnik e upotrijebiti onaj oblik koji je najproduktivniji u realizaciji odre ene nastavne jedinice. Razvijanje stalnih navika za temeljiti samostalan rad jedan je od glavnih ciljeva obrazovno-vaspitnog procesa nastave bosanskog jezika i književnosti – za profesionalnu orientaciju u enika, za razvijanje njihove imaginacije i radne kreativnosti, za razvijanje sposobnosti za planiranje i organizaciju rada, za uspješno rješavanje radnih zadataka, za razvijanje eti kih vrijednosti za samovrednovanje, kao i za sticanje kreativne radne sociokulture i postizanje dostignu a najvišeg stepena usvojenosti.

Nastavnik bosanskog jezika i književnosti, u okvirima realizacije nastavnih sadržaja, spontano i sukcesivno ostvaruje dinami ke standarde za samostalan rad u enika.

Usmjeravanje u enika za samostalan rad doprinosi razvoju svestrane u enikove li nosti.

VREDNOVANJE REZULTATA

Ciljevi vrednovanja

Vrednovanje napredovanja u enika u sticanju znanja važan je dio nastave bosanskog jezika i književnosti. Vrednovanje stepena uspjeha u enika podst i njihovu kreativnost u procesu obrazovanja i afirmiše njihove eti ke inicijative.

Pravilno vrednovanje uspjeha u enika u funkciji je dobre nastave i afirmacije demokratskih principa. Ono ima za cilj da kod u enika razvija smisao i volju za samoradnju i napredovanje, za proširivanje znanja i sticanje trajnih radnih navika u daljem procesu obrazovanja.

Tako e, cilj vrednovanja je u funkciji nastavnikovih saznanja o stepenu uspjeha u enika (koliko su u enici razumjeli i usvojili nastavne sadržaje, koliko su osposobljeni da u praksi primjenjuju ste ena znanja, do kojeg stepena su formirali kriti ko-kreativno mišljenje i misaone sposobnosti).

Cilj vrednovanja je i dijagnostifikacija stepena napredovanja u enika, prporuka nastavnicima da pravilno planiraju programske sadržaje, motivisanost u enika za kreativnu strategiju u enja i postizanje standarda dostignu a.

Vrste vrednovanja

Test u enikovih sposobnosti – na po etku školske godine;

Klasifikaciono vrednovanje (putem upitnika, kontrolnih listi a, dosjea, pisanih izvještaja i drugih instrumenata vrednovanja);

Dijagnostiko vrednovanje – identifikacija poteško a sa kojima se suo avaju u enici i nastavnikovo posredovanje u njihovom prevazilaženju;

Vrednovanje (test) na bazi kriterijuma i ciljeva;

Spoljašnje vrednovanje – identifikacija pozitivnih i (ili) negativnih strana u enika, vrednovanje ste enog znanja i napredovanja u enika;

Formalno vrednovanje – omogu ava u enicima da sami identifikuju svoje pozitivne i negativne strane, kao i da se angažuju u popravljanju eventualnih negativnih strana;

Vrednovanje pismenosti u enika – na bazi pisanih i doma ih zadataka;

Vrednovanje usmeno-književne recepcije – slušanje, itanje;

Prakti no vrednovanje – na primjeru prakti nog rada, realizacije projekta, istraživanja na terenu;

Vrednovanje medijske informisanosti i stru nosti recepcije informacija i sadržaja medijske kulture.

Kriteriji vrednovanja

U toku vrednovanja nastavnik treba da ima u vidu sadržaje programa i dostignu a predvi ena programom.

Za pravino i uspješno vrednovanje u eni kih dostignu a potrebna je stru nost nastavnika, radna inicijativa, eti nost, instrumenti vrednovanja.

Osnovni elementi vrednovanja su:

- stepen shvatanja nastavnih sadržaja od strane u enika;
- stepen posjedovanja radnih vještina u enika tokom edukativnog procesa;

- stepen socijalne i etičke kulture učenika;
- stepen razvijenosti učenikovih sposobnosti;
- interesovanje učenika za sticanje znanja i za njihovo proširivanje;
- interesovanje učenika za samostalan rad;
- fleksibilno pranje relevantne literature;
- ispoljavanje naučnosti i literarno-jezičke kreacije;
- individualna radna kultura učenika;
- stepen usvojenosti nastavnih sadržaja.

Učenikova licnost i njegovo znanje uvijek su **u centru ciljeva obrazovnih (ekspresivnih) dostignuća**.

Ono što učenik ne može da savlada ili ne razumije, nastavnik treba da mu pomogne i da mu omogući da probleme, koji eventualno mogu da nastanu, samoinicijativno rješava.

Instrumenti vrednovanja

Pri svakom vrednovanju, nastavnici i škola koriste se razliitim sredstvima i instrumentima vrednovanja. Za pravilno i uspješno vrednovanje nastavnici treba da izaberu i primjenjuju odgovarajuće instrumente i sredstva mjerjenja, kao što su:

- kontinuirano posmatranje (pranje rada učenika);
- forme pismenog i usmenog izražavanja učenika;
- samovrednovanje učenika na primjerima (ili projektima) samostalnog rada;
- upitnici i kontrolni listovi;
- radni dosjedi o stepenima usvojenosti nastavnih sadržaja;
- testovi dostignuća na bazi alternativnih pitanja i odgovora (odgovori sa više alternacija);
- finalni instrument na kraju nastavnog procesa kojim se utvrđuju standardi i kriteriji stepena dostignuća.

Stepeni usvojenosti nastavnih sadržaja

Na kraju nastavnog procesa (školske godine), dostignu a svakog u enika treba da budu vrednovana (izmjerena) utvr enim stepenom usvojenosti nastavnih sadržaja, i to:

- **odli an** (stepen najviše usvojenosti – 90%);
- **vrlo dobar** (stepen više usvojenosti – 80%);
- **dobar** (stepen srednje usvojenosti – 60%);
- **dovoljan** (stepen dovoljne usvojenosti – 40%);
- **nedovoljan** (stepen nedovoljne usvojenosti).

Oblici testiranja

Za svoja dostignu a u nastavnom procesu (za svoj uspjeh–znanje)u enik treba da dobije realnu ocjenu – da bude svestrano ocijenjen. Nastavnik treba da objektivno verifikuje u enikovo znanje, primjenjuju i sve oblike vrednovanja (ocjenjivanja, a u ovom kontekstu i odgovaraju e oblike testova, kao što su:

- testovi sa alternativnim odgovorima;
- testovi sa kombinacijama (alternativna pitanja i odgovori);
- testovi sa više alternativa;
- testovi sa kratkim odgovorima i dopunama;
- testovi tipa **kay words** (odre ivanje klju nih rije i teksta);
- testovi tipa **summary** (pisanje sažetaka nekog teksta ili djela).

ME UPREDMETNI I ME UPROGRAMSKI PRISTUPI

Nastavni sadržaji predmeta Bosanski jezik i književnost za V razred, kao u prethodnim razredima, povezuje se sa programskim sadržajima drugih predmeta, prvenstveno sa onima koji su mu srodni po tematici i ciljevima (vrste umjetnosti, društvene nauke, oblici medijske kulture i informatike, kao i sve druge nau ne oblasti kojima je jezik izražajno sredstvo).

Ova korelacija je od osobitog zna aja za aspekt produbljivanja i proširivanja u eni kih znanja sticanih na asovima jezika i književnosti i vannastavnim procesima tokom života. Osobito su ove korelacije

zna ajne za usavršavanje **vještina i tipova itanja i govorenja** (izražajno itanje, itanje umjetni kih tekstova, vidovi govora i govorni tempo), zatim za **afirmaciju kulture pisanja i slušanja**, kao i za druge oblike pisane, gorovne i tehnološke (informati ke) komunikacije.

Me upredmetne i me uprogramske veze mogu biti uspostavljene izme u nastavnih sadržaja predmeta Bosanski jezik i književnost i nastavnih sadržaja ostalih predmeta, i to:

Matematika: - "Prevod" svakodnevnog jezika na jezik matematike i obrnuto.

Muzika kultura: - uoavanje vokalnih osobina u pjesmama i razvijanje govornih sposobnosti u enika.

Gra ansko vaspitanje: - usvajanje osnovnih pojmove o demokratiji i gra anskoj kulturi.

Korelativni odnosi se uspostavljaju izme u jezika i književnosti i sredstava medijske kulture (televizija, radio, internet, pozorište, film, medijska periodika).

Nastavnici jezika i književnosti i nastavnici drugih predmeta treba da uspostavljaju korelaciju me u nastavnim sadržajima koji su predvi eni operativnim ciljevima, kao i sve druge oblike me uprogramske saradnje tokom cijele školske godine.

IZVORI I NASTAVNA SREDSTVA

Udžbenici i druga uila predvi ena su da bi olakšali proces nastave i u enja. Tradicionalno, udžbenici su smatrani najvažnijim sredstvom za u enje. U praksi udžbenike treba koristiti za :

- pružanje podrške u enicima za vrijednim i ta nim informacijama,
- bu enje radoznalosti i podsticanje motivacije,
- obezbje enje materijala za samostalan rad u enika,
- stimulisanje inicijative u enika i obezbe ivanje "hrane za nove ideje",
- obezbje enje vježbi i aktivnosti primjene ste enih znanja i vještina,
- pomo u enicima da stvore predstavu o informacijama i da ih organizuju na sistematski na in i
- obezbje enje aktivnosti interdisciplinarnog i me ukurikularnog karaktera.

U enike treba upućivati i na druge izvore znanja. Preporučiti im da iz biblioteke koriste **Pravopis bosanskoga jezika** Senaida Halilovića. Obavezno preporučiti antologiju bošnjačke poezije “**Bijel behar**” Alije Džogovića, kao i knjige narodnih pjesama i pripovijedaka – **Goranske narodne pesme** Haruna Hasanija, **Goranski narodni pesnički izbor** i **Goranske narodne proze** Nazifa Dokljea, **Poanje i Kažuanje** Miftara Adžemija, **Može li biti što bit' ne može** Huseina Bašića i dr. U enicima preporučiti da se pretplate na dječji list “**ulistan**”. One u enike koji imaju pristup internetu upućivati na nove izvore znanja iz oblasti bosanskog jezika i književnosti.

ENGLESKI JEZIK

ENGLISH LANGUAGE CURRICULUM

(2 hours per week, 74 in total)

INTRODUCTION

The program of English language will emphasize the importance of experiencing language in context. Learners' background knowledge, skills and attitudes will be used as means of developing communicating abilities. As the learners develop communication skills, they also increase their linguistic accuracy and develop language learning strategies.

In the English language program learners will acquire various kinds of knowledge, skills and attitudes about:

- 1.** interpreting, expressing and negotiating meaning (communication).
- 2.** Sounds, written symbols, vocabulary, structure and discourse (language).
- 3.** Cognitive, socio-cognitive and meta-cognitive process (general language education).
- 4.** Patterns of ideas, behaviours, manifestations, cultural artefacts and symbols (culture).

Acquiring the language incorporates communication skills such as listening, speaking, reading, writing, viewing and showing. Learners develop these communication skills by using knowledge of the language, including grammar, and culture, communication and learning strategies, technology, and content from other subject areas to socialise, to acquire and provide information, to express feelings and opinions. Knowledge of other cultures, connections to other disciplines, comparisons between language and cultures, and community interaction all contribute to and enhance the communicative language learning experience, but the communication skills are the primary focus of language acquisition.

THE GOALS

English as a foreign language will be introduced for the first time in the early grades of primary education in Kosova. The purpose of this early introduction in the school curriculum is to enable the students to reach a working language competence after completion of upper secondary education for both further education and career. Learning English as a foreign language throughout their pre-university education will enable learners to develop the knowledge, skills, and attitudes they need to communicate in English, in a variety of school, travel, leisure and job-related contexts. English as a foreign language will extend the cultural experience of pupils and will facilitate the integration of our society in the European integration processes.

The overall approach during the initial years of English language learning experiences will be focusing on the non-analytical aspect (learning as communication through interaction without in-depth study of linguistic elements). As they advance in their language experience and competence, the focus will shift towards more analytic approach, but always keeping a balance between the two.

In this grade, however, learners will be able to:

- a) **Participate** in various language experiences that will enable to engage in situations dealing with: (1) school, people around us, weather, animals, holidays and celebrations., (2) **understand** a series of simple oral and written statements in a controlled and structured context, and (3) **express** their thoughts by producing simple oral and written messages of a few statements in a controlled context.
- b) **Identify** the presence of English (speaking) individuals and groups and concrete facts about English cultures;
- c) **Understand** and **use** orally and in writing the sound – symbol system, vocabulary and word order in simple structures.

The scope of grade five English Language curriculum

<p>Communication Enable learners to develop their language skills and gain ability and some confidence for effective communication</p>		
<p>Listening General Objective: Learners should be given the opportunity to listen to the teacher, peers and media (audio, tapes, videos)</p>		
Specific objective	Suggested language activities	Attainment targets
<p>Learners should be able to:</p> <ul style="list-style-type: none"> • Recognise and respond to familiar words and basic phrases concerning themselves and their families; • Listen to stories, descriptions, instructions and directions and respond to them; • Understand and respond to short statements and questions related to areas of most immediate personal relevance, e.g. very basic and familiar information, shopping and immediate environment (residence, school, etc); • Understand the gist of short, clear and simple messages; • Recognise and respond to basic phrases concerning themselves and their families; • Demonstrate understanding of simple, clearly spoken language such as simple stories, high-frequency commands, and brief instructions when dealing with familiar topics; • Identify and explain events illustrated in pictures; 	<ul style="list-style-type: none"> • Listen and repeat; • Listen and do; • Listen and guess; • Listen and draw; • Listen and fill in charts; • Matching activities; • Role play; 	<p>Learners can:</p> <ul style="list-style-type: none"> • Understand simple classroom commands • Understand short statements and questions • Understand phrases related to familiar topics and familiar information • Understand short passages made up of familiar language - including instructions, messages and dialogues • Express opinions and make choices; • Express and respond to thanks; • Express good wishes; • Except offers; • Respond with single words or short phrases, to what they see

<ul style="list-style-type: none"> • Understand short sentences when listening and respond orally with learned materials; • Listen to, enjoy and respond to stories, poem and songs; • Produce learned words, phrases, and short sentences when listening; 		and hear;
<p>Speaking:</p> <p>General Objective: Learners should be given the opportunity to speak in a variety of situations and for different age appropriate purposes related to their interests</p>		
Specific objective	Suggested language activities	Attainment targets
<p>Learners should be able to:</p> <ul style="list-style-type: none"> • Discuss and talk about the everyday activities by using familiar words and expressions; • Produce simple sentences involving repetition or lists; • Use simple phrases and short sentences to describe where they live and people they know; • Describe in simple terms their family and other people, living conditions and their interests; • Take part in short conversations that include past and present actions and events; • Respond briefly, with single words or short phrases, to what they see or hear; • Try to express personal responses, such as likes, dislikes and feelings; • Demonstrate ability to obtain basic information and communicate needs; 	<ul style="list-style-type: none"> • Matching activities; • Singing rhymes; • Role play; • Pronunciation of words; 	<p>Learners can:</p> <ul style="list-style-type: none"> • Respond briefly, with single words or phrases, to what they see and hear; • Name and describe people, places and objects; • Use short phrases to express personal responses (likes, dislikes, and feelings); • Provide information in response yes/no questions; • Speak about things around them; • Ask for help and permission by using familiar words and phrases; • Use simple phrases and sentences to describe in simple terms their family and other people, living

<ul style="list-style-type: none"> • Share information on their ideas and feelings; • Identify specific time and locations • Express emotions, feelings, preferences, ideas using familiar words and expressions; • Use appropriate words to name and describe things and events. 		<p>conditions, their interests;</p> <ul style="list-style-type: none"> • Show some understanding of messages found on pictures, signs, posters. 						
Reading								
		<p>General objective: Learners should be given the opportunity to read simple texts for different purposes</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left; padding: 5px;">Specific objective</th><th style="text-align: left; padding: 5px;">Suggested language activities</th><th style="text-align: left; padding: 5px;">Attainment targets</th></tr> </thead> <tbody> <tr> <td style="padding: 5px;"> <p>Learners should be able to:</p> <ul style="list-style-type: none"> • Recognize the beginning and the end of sentences; • Understand single words presented in clear script in a familiar context • Recognize familiar words in new texts; • Read aloud short, simple texts; • Understand short texts and dialogues, made up of familiar language, printed in books; • Understand short informal letters; • Follow short, written instructions, especially if they contain pictures; • Read and understand everyday signs and notices in public places, such as streets, restaurants, school; </td><td style="padding: 5px;"> <ul style="list-style-type: none"> • Read short texts; • Read and match the pictures; • Read and act; • Read and write; • Read and draw; </td><td style="padding: 5px;"> <p>Learners can:</p> <ul style="list-style-type: none"> • Read and understand single words presented in a familiar context; • Read and follow short, simple written instructions; • Read and understand short dialogues, made up of familiar language; • Read and follow short simple personal letters, simple messages, e.g. emails and postcards; • Read and follow short, written instructions, especially if they contain pictures; • Read and understand everyday signs and notices in public places, such as streets, restaurants, school. </td></tr> </tbody> </table>	Specific objective	Suggested language activities	Attainment targets	<p>Learners should be able to:</p> <ul style="list-style-type: none"> • Recognize the beginning and the end of sentences; • Understand single words presented in clear script in a familiar context • Recognize familiar words in new texts; • Read aloud short, simple texts; • Understand short texts and dialogues, made up of familiar language, printed in books; • Understand short informal letters; • Follow short, written instructions, especially if they contain pictures; • Read and understand everyday signs and notices in public places, such as streets, restaurants, school; 	<ul style="list-style-type: none"> • Read short texts; • Read and match the pictures; • Read and act; • Read and write; • Read and draw; 	<p>Learners can:</p> <ul style="list-style-type: none"> • Read and understand single words presented in a familiar context; • Read and follow short, simple written instructions; • Read and understand short dialogues, made up of familiar language; • Read and follow short simple personal letters, simple messages, e.g. emails and postcards; • Read and follow short, written instructions, especially if they contain pictures; • Read and understand everyday signs and notices in public places, such as streets, restaurants, school.
Specific objective	Suggested language activities	Attainment targets						
<p>Learners should be able to:</p> <ul style="list-style-type: none"> • Recognize the beginning and the end of sentences; • Understand single words presented in clear script in a familiar context • Recognize familiar words in new texts; • Read aloud short, simple texts; • Understand short texts and dialogues, made up of familiar language, printed in books; • Understand short informal letters; • Follow short, written instructions, especially if they contain pictures; • Read and understand everyday signs and notices in public places, such as streets, restaurants, school; 	<ul style="list-style-type: none"> • Read short texts; • Read and match the pictures; • Read and act; • Read and write; • Read and draw; 	<p>Learners can:</p> <ul style="list-style-type: none"> • Read and understand single words presented in a familiar context; • Read and follow short, simple written instructions; • Read and understand short dialogues, made up of familiar language; • Read and follow short simple personal letters, simple messages, e.g. emails and postcards; • Read and follow short, written instructions, especially if they contain pictures; • Read and understand everyday signs and notices in public places, such as streets, restaurants, school. 						

<p>Writing</p> <p>General Objective: Enable learners to develop the ability to make and shape very simple written texts.</p>		
<p>Specific objectives</p> <p>Learners should be able to:</p> <ul style="list-style-type: none"> • Understand some of the functions of writing; • Spell correctly; • Use spelling, capitalisation and punctuation with some accuracy; • Write postcards, emails and short informal letters; • Write simple descriptions of people • Write simple notes and messages related to matters of everyday activities focusing on the message rather than accuracy; • Use simple sentence structures to express feelings and wishes; • Exchange information using time and date. 	<p>Suggested language activities</p> <ul style="list-style-type: none"> • Copy texts; • Writing messages; • Write and say; • Write and do; • Dictate numbers; • Complete forms 	<p>Attainment targets</p> <p>Learners can:</p> <ul style="list-style-type: none"> • Write simple notes to friends; • Describe where they live; • Write simple notes and messages related to matters of everyday life; • Write postcards, short letters and messages; • Fill in forms with personal details; • Give short, basic descriptions of activities and explain what they like or dislike about something; • Express personal responses (likes, dislikes and feelings).
<p>UNDERSTANDING AND USING ENGLISH</p> <p>General Objective: Develop learners' awareness and deepen their cognitive and meta-cognitive skills. They should be given the opportunity to understand and use the sound system of English and the vocabulary related to familiar topics;</p>		
<p>Specific objectives</p> <p>Learners should be able to:</p> <ul style="list-style-type: none"> • Recognize vocabulary of common words; • Recognize vocabulary common to the environment (school, community); 	<p>Suggested language activities</p> <ul style="list-style-type: none"> • Role play; • Rhymes and songs; • Match spelling and 	<p>Attainment targets</p> <p>Learners can:</p> <ul style="list-style-type: none"> • Pronounce the most frequently used words correctly; • Recognise and use simple

<ul style="list-style-type: none"> Understand and use the vocabulary related to areas such as: clothes, food and drinks, colours, shapes, numbers, time Understand and use vocabulary to express themselves on topics such as: family, hobbies, interests, and so on; Try to use simple phrases to describe the world they know; Use simple connectors (and, but, then) in order to connect simple phrases; Understand and use vocabulary items to express feelings and emotions; Develop their knowledge of word order and the structure of language. Gain some control of simple structures used to express present and past actions and events; Gain some control of simple functions; 	<p>drawings;</p> <ul style="list-style-type: none"> Correcting mistakes; Guessing; Interviewing each other; Group work. 	<p>spelling patterns.</p> <ul style="list-style-type: none"> Use punctuation marks correctly in their writing; Begin to obtain the rules of pronunciation Learn to recognise letters; Spell familiar words correctly; Use simple structures to express present, past and future actions and events; Describe the world they know; Recognise frequently used classroom vocabulary; Try to use and express present, past and future actions and events;
---	---	---

MAKING CONNECTIONS

General objective: The learners use the language to make connections with other subjects and acquire information and reinforce other areas of study

Specific objective	Suggested language activities	Attainment targets
<p>Learners should be able to:</p> <ul style="list-style-type: none"> Try to transfer skills and content of mother tongue to the first language; To participate in language activities involving: (music, short stories, fairy tales, cinema, use of ICT. Recognize and recreate basic patterns; To increase their awareness of: school environment, 	<ul style="list-style-type: none"> Number games; Role play; Matching activities; Work groups; Work in pairs; 	<p>Learners can:</p> <ul style="list-style-type: none"> Recall a range of number rhymes, songs, stories and counting games; Understand the use of a variety of information sources (books, TV, posters...);

<p>home environment, neighbourhood, nature, society, and so on;</p> <ul style="list-style-type: none"> • Begin to understand about different places such as the countryside and the town. 		<ul style="list-style-type: none"> • Recognize and describe pictures; • Use words associated with specific occasions (greetings, seasons...);
--	--	---

ENGLISH IN THE WORLD

General objective: Learners develop an understanding of the nature of language and culture and use this knowledge to compare languages and cultures and to expand insight into their own language and culture

Specific objectives	Suggested language activities	Attainment targets
<p>Learners should be able to:</p> <ul style="list-style-type: none"> • Demonstrate care, respect and affection for others; • Recognize holidays and festivals of countries where English is spoken; • Learn about rights, obligations and responsibilities in the context of the classrooms; • Demonstrate a willingness to participate in cultural activities; • Demonstrate good manners: at home, at school, in public places; • Understand the similarities and differences between different countries e.g. through different signs and symbols (flags, pyramids, kangaroo- identity symbols) of the culture; • Recognize the customs, songs, dances, and national emblems of other countries; • Recognize traditional and religious holidays of different countries and cultures. 	<ul style="list-style-type: none"> • Clothes; • Songs; • Role play; • Parties; 	<p>Learners can:</p> <ul style="list-style-type: none"> • List activities that take place in your daily life • Begin to appreciate the importance of the environment; • Recognize and identify cultural differences between different countries ; • Recognize and identify the most immediate holidays and festivals. • Try to use words associated with specific occasions (greetings, celebrations);

GRADE FIVE TOPICAL CONTENT

- | | |
|---|---|
| 1. Caring and sharing <ul style="list-style-type: none">• My room• Pets | 6. I like music <ul style="list-style-type: none">• My favourite music• My favourite song |
| 2. This is me <ul style="list-style-type: none">• My favourite things• Out for fun | 7. Let's have fun <ul style="list-style-type: none">• At the picnic• At the swimming pool |
| 3. Happy days <ul style="list-style-type: none">• Festivals• Hobbies | 8. Shopping <ul style="list-style-type: none">• At the bookshop• Ready to read |
| 4. Fruit basket <ul style="list-style-type: none">• Fruits• Vegetables | 9. Travelling <ul style="list-style-type: none">• At the bus station• At the airport |
| 5. Describing people <ul style="list-style-type: none">• My friend is• She is nice | |

Note to the teachers: In order to achieve the targeted aims and objectives of **Grade five Curriculum**, and cover the topical content of **Grade five syllabus**, teachers should select teaching materials from course-book(s) (if available) and other sources which should primarily be age-appropriate, which means that they should be dedicated to **young learners**.

On the other hand, teachers should use supplementary materials according to the time available and dedicated to the English language within the school curriculum, in order to suit their learners' needs and to meet the attainment requirements.

Although it is estimated that within a school year, approximately 9 content areas should be covered, it is the teachers' responsibility to plan the number of topical areas (units) and the composition of it, in accordance with the total amount of hours dedicated to English.

METHODOLOGY

The Communicative Approach and Task – Based Learning

The overall aim of the English Language Curriculum is to enable learners to communicate successfully. Successful communication means getting our message across to others effectively. The Communicative Approach to language learning aims at facilitating genuine interaction with others, whether they live in the neighbourhood, in a distant place, or on another continent.

In language learning, the attention of the learners may be focused on particular segments, or on the language as a whole. In cases when we want to focus learners' attention on particular segments, then a segment may be a grammatical structure (a tense), a language function (expressing gratitude), a vocabulary area (food and drinks), or a phonological feature (stress or particular sounds).

On the other hand, when attention is focused on the language as a whole, learners, through a wide range of language activities, use the language for practical and realistic purposes. In other words, they act as genuine users of the language. Participating actively in communicative language activities, they in fact play roles, simulate situations related to real life, and learn through personalisation. In the earlier stages of learning, learners should be allowed to use gestures, body language, facial expressions, mime, drawings and so on. When they *learn by doing*, they realise that language is a powerful means of communication and will use it as such.

Since communication basically means sending and receiving messages, learners should develop the four language skills, which are the core of communication. Development of *receptive skills*, that is *listening* and *reading* skills, will enable learners to receive messages and, depending on tasks they are expected to fulfil, select essential information. However, since language skills do not occur in isolation, but are normally integrated for communicative purposes, after having received a message, learners should be able to make decisions, and respond appropriately. In a situation which involves language, their response is a communicative function, which is performed by one of the *productive skills*-either by *speaking* or by *writing*.

The Learning - centred classroom

The objective of learning centred teaching is to make teachers aware of the importance of learner autonomy in the classroom. The teacher is

required to do more preparation before the lesson, and less stand up teaching in the classroom. But it doesn't mean that the teacher should sit back and relax. The teacher has a role, to support and help learners. The learners learn more actively and with enjoyment. The environment requires a learning centred approach that relies on participant's share in the learning, and responsibility for furthering discussion. In all cases learners need clear guidelines and preparation for effective discussion participation.

The major aims, or set of aims will relate to the development of learning skills. Such aims may include the following:

- To provide learners with efficient learning strategies;
- To assist learners identify their own preferred ways of learning;
- To develop skills to negotiate the curriculum;
- To encourage learners to adopt realistic goals and a timetable to achieve these goals;
- To develop learners' skills in self-evaluation.

The use of the mother tongue in the classroom

Contrary to the principles of the direct method and natural approach in language learning, which favour exclusive use of the target language, excluding the mother tongue completely from the classroom, most recent approaches today suggest that the use of the mother tongue at particular stages of foreign language learning may prove useful.

While there is clearly a place for the mother tongue in the classroom, teachers should make efforts to keep the use of the mother tongue to a minimum. Instead of translating words and/or asking learners to translate, they should demonstrate, act, use simple drawings and/or pictures, explain, give simple definitions. If teachers readily intervene with translation, as soon as learners are provided with an 'equivalent' word or expression, as soon as their curiosity is satisfied, they may lose interest in that particular item. In consequence, the English word or expression is easily forgotten and cannot be easily recalled. This method is easiest for teacher and learner, but may be the least memorable.

Classroom Management

Good classroom management is essential to effective learning. The teacher not only has knowledge of his or her subject (English), but is also the manager of the learning process.

Strategies for classroom management

Classroom management should be thought of in two major parts: Proactive (preventative) and reactive (discipline). Proactive classroom management means establishing the right physical and psychological environment.

- The physical environment is the shape, size, seating arrangements, materials, and equipment in the classroom.
- The psychological environment refers to the emotional tone achieved in the classroom.

Successful classroom management involves not only responding effectively when problems occur, but preventing the frequent occurrence of problems. The most effective decisions in classroom management are based on a clear concept of the goals and intended outcomes that a teacher wishes to accomplish.

Rules and procedures for the organization of the classroom should be developed in conjunction with teaching strategies that help learners meet their personal and academic needs. The teacher should arrange seating and provide simple step-by-step instructions and check they have been understood.

Communication: If we accept that language is a vehicle for communication in class and not simply the content of the class, then teachers need to put the learners in situations where they need to communicate. Group and pair work (see further) can provide such situations.

Effective communication is the foundation for good classroom management. There are certain forms of communication skills that are beneficial in the classroom.

Monitoring : Often misbehaviour occurs because learners find "acting out" more interesting than a boring lesson or more rewarding than another experience. Learners may also misbehave when they are not involved in the learning activity, do not understand the task, or cannot obtain assistance when it is needed. So the teacher should find useful techniques for responding to minor classroom disruptions.

How a lesson is taught

Quality of instruction is a key factor influencing learners' behaviour and achievement. Response to learner misbehaviour is most effective when it maintains or increases the learner's dignity and self-esteem and encourages the learner to be responsible for his or her own behaviour.

Therefore, the teacher should:

- Involve learners in evaluating their own work as well as the teacher's instructions;
- Vary the style as well as the content of instruction in order to address diverse learner learning styles;
- Relate materials to learners' lives whenever possible;
- Create anticipation, and use activities to catch learner interest or increase learner motivation to participate;
- Engage learner learning through cooperative group work, competitive teams, group discussions, debates, and role-playing.

In group and pair work learners are responsible for their behaviour, for organising the work in hand, they choose the language that is used, and have to collaborate with the others in the group in order to achieve the task.

Group work and pair work

Group and pair work go hand in hand with the communicative approach, and learning-centeredness.

- Increase the opportunities for learners to use the language;
- Improve the quality of learners talk;
- Allow greater potential for the individualisation of instructions;
- Promote a positive affective climate;
- Have been found to increase learners' motivation.

According to Long and Porter (1985) small group work in the language classroom provides the optimum environment for negotiated comprehensible output. Group and pair work help to use class time more effectively, increase effective learner talking time and encourage cooperation between learners, their independence and responsibility for others.

The roles of both teacher and learners change according to what kind of grouping they are in. In the traditional lecture-style group the teacher controls both the content and the language that is used, s/he is active, taking the lead in the classroom and controlling the behaviour of the learners. The learners are receptive, following the teacher's lead and receiving the content of the message, possibly without really thinking actively about it.

Group work

Group work is based on the idea that learners can learn the language and information from each other. The principle of cooperative learning is basic to classroom education. It also allows the opportunity for teachers to help with individual problems, for stronger and weaker learners to work on their own and for more learners to get more practice. Group work can be used for problem solving activities, project work, consensus reaching, or information gap activities where more than two learners are involved.

Group work gives learners chances for greater independence as they work together without the teacher controlling every move. They take some of their own learning decisions, they decide what language to use to complete a certain task.

Pair work

Pair work is a specific kind of group work, usually used for doing oral or written exercises. The pairs may work together to produce the answers, or they may ask each other questions in turn.

Pair work is often quite outside learners' experience of school and so we need to train them in the routines of working together, guide them towards acceptable behaviour, give them the opportunity to practise the necessary skills, and make sure they know what we expect of them.

Pair work involves learners working in pairs simultaneously. The reasons for the use of pair work are similar to those of group work. Pair work allows more learners to get more practice. Learners working in pairs are able to share ideas and help each other. Pair work is useful for dialogues and information gap activities, but it can also be used when working on grammar and vocabulary activities, or checking answers.

Teachers need to introduce pair work slowly and gently into classes, allowing the learners to get used to the idea of working more independently, and to develop the necessary skills.

Speaking and Listening

Speaking

Speaking is an interactive process of constructing meaning that involves producing and receiving and processing information (Brown, 1994; Burns& Joyce, 1997 in Harmer, 1998).

When we think about speaking, we mean the learners use any and all the language at their command to perform some kind of oral task. The

important thing is that there should be a task to complete and that the learners should want to complete it.

There are three basic reasons why it is a good idea to give learners tasks which encourage them to use all the language at their command.

Rehearsal: getting learners to have a free discussion gives them a chance to rehearse having discussions outside the classroom. For example, having them take part in a role-play at an airport check-in desk allows them to rehearse such a real-life event in the safety of the classroom.

Feedback: speaking tasks where learners are trying to use all and any language they know provides feedback for both teacher and learners. Teachers can see how their class is doing and what language problems they are having whereas learners can find a particular kind of speaking and what they need to do to improve.

Engagement: good speaking activities can and should be highly motivating. If all the learners are participating fully-and if the teacher has set up the activity properly and can give useful feedback, they should get tremendous satisfaction from it.

	Teacher's Role	Learner's role	Possible activities
Level 1	<p>The teachers role is the same for all levels. It is marked by children's gradual movement from dependence on the teacher and other language users to increasing independence as a learner.</p> <p>The teacher will:</p> <ul style="list-style-type: none"> • Be like role-model and involve herself/himself in different activities; • Guide learners and advice according to their needs; • Facilitate when needed, and have the role of co-learner. 	<ul style="list-style-type: none"> • S/he will memorise words, imitate the teacher and peers, take orders and respond. 	<ul style="list-style-type: none"> • Producing short sentences; • Singing a song in English; • Reading a text aloud; • Information gap (Describe and Draw).

Listening

Listening is basic to language learning. It is a fundamental skill for the improvement of spoken and written language. Listening is the first skill to develop when language is learnt. Listening is important because it helps in gaining spoken fluency. There are two types of listening situations in real life, non-interactive and interactive.

- non-interactive listening situations include listening to the radio, TV, films, lectures. In such situations we usually do not have the opportunity to ask for clarification, slower speech or repetition partner.
- interactive listening situations include face-to-face conversations, and telephone calls, in which we are alternately listening and speaking, and in which we have a chance to ask other participant(s) for clarification, repetition or slower speech.

There are two basic approaches to listening in the classroom: extensive and intensive.

Extensive listening or listening for gist (listening to an entire piece to gain an overall impression or understanding of what it is about).

Intensive listening or listening for detail (learners listen to the same piece with greater attention to detail).

	Teacher's Role	Learner's role	Possible activities
Level 1	<ul style="list-style-type: none"> • To motivate the learners; • To raise learner's interest; • To introduce and develop sounds of English; • To familiarise learners with some vocabulary; • To monitor; • To provide lots of exposure to comprehensible input; • To help and encourage learners; • To provide learners with regular listening; • Facilitator. 	<ul style="list-style-type: none"> • Try to understand meaning, not detail; • Understand and respond to simple instructions. 	<ul style="list-style-type: none"> • Listen and do; • Listen and guess; • Listen and draw.

Reading and Writing

Reading

Reading is a very important part of daily life. We read in order to obtain information which is presented in a written form. People read for:

- Specific purposes
- General purposes
- Pleasure

Reading for pleasure is very important because while reading novels or magazines we receive information. We can also acquire vocabulary and even grammar. At the end of level 2 learners should be able to know what the importance is of reading in English. One reason why learners sometimes fail to understand a text even when they know all the vocabulary is because they cannot link what they are reading to something they already know.

At this level it is very important that teachers give learners an opportunity to read material of their choice in English. For example, some learners might enjoy reading a history textbook in English and then telling other learners what they have read.

Writing

The reasons for teaching writing to learners of English as a foreign language include reinforcement, language development, learning style and, most importantly, writing as a skill in its own right.

- Reinforcement: Learners often find it useful to write sentences using new language shortly after they have studied it;
- Language development: The mental activity we have to go through in order to construct proper written texts is all part of the ongoing learning experience;
- Learning style: Some learners are quick at picking up language just by looking and listening, but for many learners the time to think things through, to produce language in a slower way, is invaluable;
- Writing as a skill: Writing is a basic language skill, just as important as speaking, listening and reading. Learners need to know how to write letters, how to put a written reports together, how to reply to advertisements. They need to know some of writing's special conventions, for example punctuation and paragraph construction.

	Teacher's Role	Learner's role	Possible activities
Level 1	The teacher will Design the task; Be a role-model; Guide, coach, advise, facilitate the learners.	To copy the teacher, follow simple model.	Writing short sentences on a familiar topic; Writing postcards; Copying text.

Dictation

When learners know how to write, one way of encouraging listening is to set a dictation exercise. Here the learners have to write down exactly what the teacher reads out. It is also an exercise in spelling, pronunciation and punctuation. Dictation involves different kinds of mental processes. There is more time to think, to correct mistakes. Teacher should tell the learners how many times the text will be read. It is important to read the text at least twice.

At the end of level 1, learners should be able to write a limited number of words about: greetings, numbers, families, colours, parts of the body, food and drinks.

Vocabulary

Vocabulary teaching and learning is central to learning English. Words have a central place in culture, and learning words is seen by many as the main task in learning another language.

According to Carter and Nunan (2001), knowing vocabulary actively and productively as well as receptively, means that we all understand many more words than we actually use in every day situations. Our active vocabulary is the use of words that we know and are able to use. Our receptive vocabulary is the set of words that we recognize and understand. A definition of learning a word depends crucially:

- on what we mean by a word;
- on how a word is remembered;
- over what period of time and what circumstances it can be recalled;
- and whether learning a word also means that it is always retained.

To answer all these questions, four things should constantly be involved such as: putting words in storage through the ear, through the eye, keeping words in storage, retrieving, and using them.

The processing of words at different levels is crucial to learning. The different levels include integration in the learning process of pronunciation, the visual shape of the grammatical structure and semantic patterns of the word.

A systematic approach to vocabulary teaching

A language teacher needs to find systematic ways of helping learners with the vocabulary. A systematic approach might devote lesson time to

helping learners at each of the following stages of learning vocabulary when the learners:

- Meet new words and understand their meaning(s) and the ways they are used;
- Practise using the words;
- Find ways that help them memorize the words;
- Recall and use the words appropriately.

The teacher in the classroom can help learners understand the meaning by:

- Avoiding language more complex than the word s/he is trying to explain;
- Focusing on the most important usages;
- Using examples;
- Using teachers own and learner's knowledge and feelings to focus on what we understand by this word.

At level 2 they are beginning to read independently selecting simple texts and using a bilingual dictionary or glossary to look up new words. When reading on their own they are beginning to use context to work out what unfamiliar words mean etc.

I	Teacher's role	Learner's role	Possible activities
Level 1	<ul style="list-style-type: none">• To recycle words appropriately;• To act or mime words;• To focus learners' attention on pronunciation.	<ul style="list-style-type: none">• To imitate, follow orders and respond;• To listen and pick up things correctly;• To match words and pictures.	<ul style="list-style-type: none">• Matching pictures to words;• Miming;• Listen, read and say.

The Role of Grammar

If we see language as a building, the words as building blocks or bricks, and grammar as the architect's plan, than we must admit that without a plan, even a million bricks do not make a building. Similarly,

one may know a million English words, but if s/he does not know how to put them together, s/he cannot speak English (Sesnan, 1997).

In the light of this statement, the question is not whether to teach grammar or not, but *how* to teach it. We should consider which approach to adopt in teaching grammar, whether to teach form before meaning, or meaning before form, and what strategies and techniques to use in order to enable learners to put their knowledge of grammar into use and communicate effectively. It is the teacher's responsibility to estimate which approach would yield best effects at a particular stage of learning, or with a particular class.

	Teacher's role	Learner's role	Possible activities
Level 1	<ul style="list-style-type: none"> • To expose learners to particular language items; • To offer appropriate examples; • To provide opportunities for restricted use of language items; • To make activities playful and enjoyable. 	<ul style="list-style-type: none"> • Gasp the meaning of the language items; • Show readiness to participate in activities; • Practice language items in communicative activities. 	<ul style="list-style-type: none"> • Demonstration; • Games; • Songs; • Magic tricks; • Drawing.

According to the findings of the authors mentioned above, at this level, learners should be able to recognize different word categories and put words into phrases. They may also be able to combine phrases in order to form sentences. They should be able to deal with both Yes/No questions and WH-questions. At this level, learners may be able not only to grasp the meaning of language items, but also to understand particular aspects of the language system. Developing their cognitive and meta-cognitive skills, learners should be able to understand and use the rules of grammar. Regardless of this, teachers should be careful, when discussing explicitly and explaining the grammar, not to overdo, that is not to lecture on grammar. Instead, they should demonstrate grammar through substitution tables, or drills incorporated within communicative activities.

Assessment and Evaluation

There are many reasons for assessing learners. Some of them are:

- to compare learners with each other;
- to see if learners have reached a particular standard;
- to help the learners' learning;
- to check if the teaching programme is successful.

Teaching means changing the learner. Teachers will always want to know how effective their teaching has been- that is, how much their pupils have changed.

This change can be in:

- The amount of English learners know;
- The quality of the English they use;
- Their ability to use English.

The general word for measuring the change is assessment. Naturally if we want to asses how much pupils have changed, we have to know exactly what they already **know** and what they can already **do**.

There different types of assessment (or evaluation):

Self assessment (self - evaluation) relies on:

- The amount of effort expended in research;
- The amount of effort expended on initial organization;
- The amount of organization;
- The amount of effort spent on writing.

Group assessment (group - evaluation) can be done by:

- Evaluating individual learner progress within the group;
- Awarding group and individual marks.

- This fosters cooperation among the learners, they promote higher achievement, greater motivation, and a more positive attitude towards the subject area and greater social skills.

Individual assessment (evaluation) is more readily accepted by learners, shows learners activity, his/her participation level in the group activity, willingness to respect the viewpoints of others.

Combination of group and individual assessment - the group component may foster the spirit of cooperation, and the individual component may permit the recognition of individual contributions.

The use of work samples, portfolios and projects. These folders or portfolios may be used to collect samples of a range of learners' work over the course of a term or a year. All these may reflect the learners' overall development and show learners' progress.

If teachers want to find out how effective their teaching has been, or if they want to evaluate the learners' progress the tests are used. Tests are conducted in class by the teacher. They measure the results of learners' performance. Teaching and testing always go hand-in-hand. Questions are often asked to check if the learners have understood what has been said. Equally, they may be asked to find out whether a particular point needs to be taught. We instinctively know why we ask a question: whether it is to teach or to test something.

Some major reasons for testing are:

- To diagnose learners' standard on arrival;
- To measure learners' progress;
- To find out how much pupils have learned;
- To find out the quality of learning;
- To find out how many of the class have learned what they were supposed to learn;
- To motivate pupils;
- To show the teacher what to teach next.

There are different kinds of tests, such as:

- **Proficiency tests** to examine a general standard in ability, regardless of the teaching programme;
- **Achievement tests** that examine whether learners can do what they have been taught, either by testing specific syllabus items or general objectives;
- **Placement tests** are a mixture of the above two, depending on what criteria we use to place the learner;
- **Diagnostic tests** use **proficiency** or **achievement tests** to analyse strengths and weaknesses in the learner or the teaching programme itself.

We see **evaluation** as wider than testing. Testing may be a successful tool in evaluation, but we also think there are other criteria for assessing someone's performance. Evaluation is not limited to numbers or just giving learners marks. Instead of trying to count or measure learner's ability to make useful contribution to the class, we can simply judge whether s/he makes a contribution or not, and sometimes we will have to justify, negotiate, and possibly modify our opinions.

Evaluation looks for illumination: How did you learn that? Why did you learn that? This means that we are doing something **with** the learner, rather than **to** the learner. By asking these questions, we will learn a lot of extra information, such as:

- What the learner thinks s/he is learning;
- What the learner thinks is easy / difficult;
- What the learner enjoys / hates doing in the class;
- Where the teaching programme and the learner don't meet;
- Where the teaching programme need re-designing.

With the evaluation we are trying to help the learner to learn, so it is not an assessment, in fact it is aid to learning. In other words, we can use assessment procedure to develop and improve, not only the learner, but also the teaching programme and even the school.

Band Descriptors for Assessing Language Skills

Band	Listening	Speaking		Reading	Writing
		Fluency	Accuracy		
5	Can understand all the message	Does task very well. Little or no hesitation	Good pronunciation, use of vocabulary and grammar	Can understand all the text	Work is well organised. Good punctuation. Few or no mistakes
4	Can understand most of the message	Does the task well. Some hesitation	Good pronunciation, vocabulary and grammar. A few mistakes	Can understand most of the text	Work is mostly well organised. Good punctuation. A few mistakes
3	Can understand some of the message	Does the task adequately. Quite a lot of hesitation	Pronunciation, vocabulary and grammar are adequate. Quite a lot of mistakes but it is possible to understand the learner	Can understand some of the text	Some problems with the message and/or punctuation and/or organisation, but it is possible to understand the message
2	Can understand a little bit of the message	Does not do the task adequately. A lot of hesitation	Pronunciation, vocabulary and grammar are limited. It is difficult to understand the learner	Can understand a little bit of the text	Problems with the message and/or punctuation and/or organisation. It is difficult to understand the message
1	Can understand very little of the message	Is not really able to do the task at all	Very hard or impossible to understand the learner.	Can understand very little or none of the text	Significant problems with the message and/or punctuation and/or organisation. It is almost impossible to understand the message

The table above sets out bands which describe levels of achievement in the four skills. This band descriptors are intended to apply to specific tasks (e.g. listening to a story, talking about a picture, reading about an invention, writing a letter), as an aid to the teacher and learner in assessing performance. It is of course perfectly possible for a learner to perform to different bands of achievement for different task and different skills.

MATEMATIKA

MATEMATIKA

(5 asova nedjeljno, 185 asova godišnje)

UVOD

U XXI-om vijeku, matematika sve više zauzima centralno mjesto ne samo u studijama prirodnih nauka i tehnike, već ona sa svojom građom zauzima centralno mjesto i u cijelokupnom obrazovanju ličnosti. Pojam opštih matematike odnosi se i na poznavanje istine o svijetu u kojem živimo. Učenje matematiku, ličnost se ospozobljava za jedno realno zapažanje pojava (fenomena), koje ga okružuju i ujedno ospozobljavaju da se lako stigne do logičkih zaključaka za rješavanje mnogih životnih i društvenih problema. Dakle, predmet matematike je jedan od glavnih opštih predmeta u osnovnoj školi sa višestrukim zadacima obrazovno-informativnim i vaspitnim.

Učenik u četvrtom razredu stigao je do šireg poznavanja osnovnih pojmoveva matematike (kao npr. pojam skupa, podskupa, pojam združivanja kao i raznih geometrijskih pojmoveva). U petom razredu trebat će postepeno produbljivati svoje znanje sa pojma na riječ, kao i posvećivanje više pažnje i važnosti rješavanju praktičnih problema sa kojima se susreće u svakodnevnom životu. Trebat će rješavati zadatke i probleme, gdje se traži veća umna snalažljivost. Isto kao i u četvrtom razredu treba da postoji ambicioznost u cilju da razvije sposobnost učenika, da razlikuje licičnosti i razlike po obliku i odnosima, kao i sposobnost da napravi porečenja. Za razliku od četvrtog razreda, sada treba što više podsticati za nezavistan rad. Radeći neprestano i težeći i nastavljaći da ide pravo na podizanje licičnosti i preciznosti učenika kada je riječ o matematičkim radnjama sa brojevima. Za postizanje težnje treba u toku nastave uvrstiti u stratešku funkciju određene nastave..

CILJEVI

Program predmeta matematike za peti razred ima za cilj:

- Da razvija kod učenika maštu, radoznalost, koncentrisanost, pamćenje i intuiciju;
- Da osposobljava učenika da se izrazi pravilno, jasno i tačno;
- Razvijanje samoinicijative, samostalnog rada i saradnje;
- Da osposobljava učenika da dobijeno znanje primjeni u različitim situacijama svakodnevnog života;
- Osposobljava učenike da dobijeno znanje iskoristi u nastavi matematike i drugih predmeta na višem nivou školovanja.

OPŠTI OBJEKTIVI

Iz programskog sadržaja petog razreda iz matematike, učenik treba da je u stanju:

- Da obavi radnje sabiranja, oduzimanja, množenja i dijeljenja brojeva od 10000-1000000 kao i da zna da predstavi razlomke na brojevnoj osi;
- Da primjenjuje stečeno znanje u rješavanju različitih problema iz svakodnevnog života;
- Da rješava jednačine i nejednačine sa brojevima i primjeni iste u rješavanju konkretnih problema;
- Da obavlja mjerenje duljine i da vrši pretvaranje višeimenovanih jedinica u jednoimenovane jedinice i obrnuto;
- Da obavlja mjerenje mase i da vrši pretvaranje višeimenovanih jedinica u jednoimenovane jedinice i obrnuto;
- Da obavlja mjerenje tečnosti i vremena i pretvaranje većih jedinica u manje i obrnuto;;
- Da mjeri površ (izračunava površinu) i da pretvara jedinice mjerljive jedne u druge i obrnuto;
- Da obavlja mjerenje zapremine tijela;
- Da načini obim trougla, pravougaonika i šestougla;

- Da razlikuje rogljasta (oškasta) tijela i obla tijela;
- Da sakuplja (sabira) i sistematizuje podatke tokom mjerena;
- Da prikazuje podatke u toku mjerena pomo u tabeli, pravougaonimima (stubovima) i dijagramima

PLANIRANJE PROGRAMSKOG SADRŽAJA			
KATEGORIJE	POTKATEGORIJE	Br. asova	%
1. Skupovi	Skupovi	15	8,1
	Relacije		
2. Aritmetika i algebra	Prirodni brojevi do 1000000.	100	54,05
	Radnje (operacije) sa brojevima od 1-1000000 i svojstva računskih radnji		
	Jednačine i nejednačine		
3. Geometrija i mjerena	Prave	55	29,73
	Geometrijski oblici		
	Mjerena		
4. Obrada podataka	Obrada podataka	15	8,1

SADRŽAJ PROGRAMA I O EKIVANI REZULTATI

Kategorije	Potkategorije	Sadržaj programa	O ekivani rezultati
1. Skupovi i relacije	1.1 Skupovi 1.2.Relacije	<ul style="list-style-type: none"> • Skup i elementi.(simboli \in i \notin). • Podskupovi (simbol \subseteq); • Radnje sa skupovima (unija \cup, presjek \cap, diferencija (razlika) \setminus; prazan skup \emptyset ; • Prikazivanje radnje sa skupovima pomo u Venovog dijagrama; 	<p>Učenik treba:</p> <ul style="list-style-type: none"> • Da prepoznae elemente koje pripadaju skupu i elemente koje ne pripadaju skupu; • Da predstavljaju skupove; upotrebljavaju i zgrade i putem tabela; • Da formira podskup datog skupa; izdvajaju i elemente prema nekoj osobini; • Da obavlja radnje sa skupovima (unija, presjek i razlika skupova); • Da predstavlja skupove pomo u Venovog dijagrama.
2. Aritmetika i algebra	2.1. Prirodni brojevi do 1000000 2.2. Radnje (operacije) sa brojevima od 1-1000000 i svojstva računaških radnji	<ul style="list-style-type: none"> • Brojevi do 10000; radnje sa njima, upoređivanje i uređivanje i ostalo njihova (ponavljanje i utvrđivanje znanja iz prethodnih razreda); • Brojevi od 10000 do 1000000 i veći prirodni brojevi; pisanje i čitanje takvih brojeva; • Vrijednost cifre prema mjestu na kojem je, klase i redovi brojeva; • Zaokruživanje prirodnih brojeva na 	<ul style="list-style-type: none"> • Da piše i da piše pravo i tačno prirodne brojeve od 1-1000000; • Da obavlja sabiranje i oduzimanje brojeva od 1-1000000 bez prelaska, odnosno bez kvarenja desetice, stotice i hiljade; • Da obavlja oduzimanje brojeva od 1-1000000 sa prelaskom, odnosno sa kvarenjem desetice, stotice i hiljade; • Da upoređuje i uređuje velike brojeve, predstavljaju i ih na brojevnoj osi

	<p>2.3. Jedna ine i nejedna ine</p> <ul style="list-style-type: none"> deseticu, stotice,hiljade, desethiljade i stohiljade; Upore ivanje i ure ivanje velikih brojeva; predstavljanje istih na brojevnoj osi; Parnih i neparnih brojevi; Niz prirodnih brojeva; Radnje (sabiranje, oduzimanje, množenje i dijeljenje) sa velikim brojevima; grafi ko prikazivanje njihovih radnji; Jedna ine i nejedna ine jednostavni oblici; Stepeni; Brojevni izrazi; Imenovanje elemenata u ra unskoj radnji (sabirak-zbir; umanjenik, umanjilac, razlika, faktori, proizvod; djeljenik, djelilac, koli nik, ostatak); Svojstva radnji; Prednost rešenja ra unskih radnji; Racionalni brojevi. Razlomci (ponavljanje i utvr ivanje prethodnih znanja o razlomcima). Sabiranje i oduzimanje razlomaka jednakih imenilaca. Sabiranje i 	<p>upotrebljavaju i znake $<, =, >, \dots$;</p> <ul style="list-style-type: none"> Da shvata pojam niza prirodnih brojeva; Da obavlja množenje i dijeljenje velikih brojeva; Da riješi jedna ine i nejedna ine oblika: $a \pm x \neq b$, $a \neq x < b \neq a \Rightarrow b x \cdot a = l, a \neq 0, x \cdot a < b, a \neq 0, x \cdot a > b, a \neq 0, a \cdot x = b, x \neq 0, a \cdot x < b, x \neq 0, a \cdot x > b, x \neq 0, a : x = b, x \neq 0, a : x < b, x \neq 0, a : x > b, x \neq 0, x : a = b, a \neq 0, x : a < b, a \neq 0, x : a > b, a \neq 0$; i primjena istih na rješavanju praktičnih problema; Da bude u stanju da imenuje (sabirak-zbir; umanjenik, umanjilac, razlika, faktori, proizvod; djeljenik, djelilac, koli nik, ostatak); Da poznaje razlomke manje i veće od broja jedan; razlomci koji predstavljaju isti broj i upore ivanje razlomaka jednakih imenilaca i jednakih brojilaca; Da obavlja radnje sa razlomcima koji imaju različite imenioce; Da je u stanju da piše rimske brojeve od 1(I) do 100 (C);
--	---	--

		<p>oduzimanje razlomaka različitih imenilaca pretvarajući ih u razlomke istih imenilaca</p> <ul style="list-style-type: none"> • Dio jednog broja ($\frac{2}{3}$ od 12); • Rimski brojevi od 1 (I) do 100 (C); 	
3. Geometrija i mjerena	3.1. Prave 3.2. Geometrijski oblici 3.3. Mjerena	<ul style="list-style-type: none"> • Mjerjenje dužina i jedinice; pretvaranje takvih jedinica od veće u manje i obrnuto (višeimenovane u jednoimenovane i obrnuto); • Mjerjenje mase i jedinice; pretvaranje takvih jedinica od većih u manje i obrnuto (višeimenovane u jednoimenovane i obrnuto); • Jedinice za mjerjenje te nosti, vremena i vrijednosti, novac; pretvaranje takvih jedinica (od većih u manje i obrnuto); • Mjerjenje površi (površina); jedinice mjere mm^2, cm^2, dm^2, m^2; pretvaranje jedinica jednih u druge; • Mjerjenje tijela (zapremina tijela); jedinice mjere mm^3, cm^3, dm^3, m^3. 	<ul style="list-style-type: none"> • Da obavlja mjerjenje dužina izražene u jedinicama mjere mm, cm, dm, m i da razumije jedinice dkm, hm i km; • Da obavlja mjerjenje mase izražene u jedinicima mjere gr, dkg, hg, i kg; • Da obavlja mjerjenje tenosti; • Da obavlja mjerjenje i da izračuna površinu tijela izražene u jedinicama mjere mm^2, cm^2, dm^2, m^2; • Da obavlja mjerjenje i da izračuna zapreminu tijela izražene u jedinicama mjere mm^3, cm^3, dm^3, m^3; • Da razlikuje uzajamni položaj prave i kružnice (prava prolazi izvan kružnice; siječe kružnicu u dvjema tačkama; dodiruje kružnicu u jednoj tački); • Da razlikuje uzajamni položaj prave i

		<ul style="list-style-type: none"> • Ravan; • Uzajamni položaj pravih, krug i površi kružnice (krug); • Mnogouglovi; trougao jednostrani ni pravougaonik; kvadrat; obilježavanje navedenih mnogougla; • Obim mnogouglova kao zbir dužina njihovih stranica (bez upotrebe formula); • Površina navedenih pravilnih mnogouglova mjerjenjem (bez upotrebe formula). • Rogljasta (oškasta) tijela i obla tijela. Kocka, kvadar i njihove mreže. 	<p>kruga (prava prolazi izvan kruga; sije se krug kao tetiva);</p> <ul style="list-style-type: none"> • Da je u stanju da nacrtati i da obilježiti tjemena i stranice pravilnih mnogouglova (jednostrani ni trougao, kvadrat, pravilni šestougao) • Da obavlja mjerjenje i izračunavanje obima takvih mnogouglova; • Da razlikuje rogljasta (oškasta) tijela od onih oblih kao i da nacrtati njihove mreže;
4. Obrada podataka	4.1. Obrada podataka	<ul style="list-style-type: none"> • Prikupljanje i bilježenje podataka; • Predstavljanje podatke tabelama, stubovima, kružnim djelovima i raznim dijagramima; • Istanje različitih tabela i dijagrama. 	<ul style="list-style-type: none"> • Da prikazuje podatke tabelarno sa vertikalnim stubovima i dodata iste; • Da upoređuje podatke predstavljene tabelom ili dijagramom.

METODOLOŠKA UPUTSTVA

Škola treba da služi za bu enje i uvanje interesa djece za matematiku i postepeno da razvija isto.

- Nastava matematike nikada ne smije da bude apstraktna i verbalna, zato što matematika u suštini i tako djeluje sa apstraktim pojmovima i relacijama.Treba je što više približiti u eniku u vidu igre služe i se eksperimentima i realnim situacijama iz svakodnevnog života.
- Na in u enja i sticanje znanja treba razvijati u obliku spirale, zato što ra unske radnje i strukturu matematike nije mogu e odmah i u cjelini shvatiti. Dobro bi bilo svaki put povezati i ispreplitati male cjeline sadržaja u ve e cjeline na taj na in da stavljaju i nove sadržaje usvajaju se i utvr uju sve više prethodni sadržaji.
- Motivisanost je klju za u enje matematike Zatim dolazi umjetnost nastavnika da motiviše u enike da rade u kontinuitetu sistematski, što je posebno veoma važno.Ovo se postiše biranjem odgovaraju ih zadataka, koji podstrekava logi ko razmišljanje kod u enika.
- U petom razredu treba podsticati snalažljivost u enika za što preciznije ra unanje tokom radnje sa brojevima kao i njihovo upore ivanje.Dakle, zadatak nastavnika je da na e metodu i da izabere odgovaraju u tehniku u nastavi. Ovo se može posti i individualnim radom u nastavi ili rad u manjim grupama.
- Treba biti pažljiv u toku vježbi, u enika stimulisati da riješi konkretan zadatak iz svakodnevnog života ukoliko postoji i njegova mogu nost. Na ovaj na in u enik shvata kontinuitet uloge matematike.Tako, ako je mogu e bilo bi dobro približiti što više varijanti rješavanja zadataka.
- Cilj u enja matematike nije u sticanju rutine u enja, mehani ko u enje injenice ili radnji, ve usvajanje osnovne materije.Treba imati u vidu da fond znanja i dobijene vještine uvijek ostanu na raspologanju u eniku.
- Treba izabrati odgovaraju e vježbe da razvijaju intuiciju na zadovoljavaju em stepenu za kretanje uvijek korak naprijed.

Da bi se postigli optimalni rezultati na polju nastave matematike, veoma veliku ulogu igraju dobar pismeni program, dobri udžbenici, te uvježbanost nastavnika kao i upotreba metoda i odre ene teh nika nastavnika u prilago avanju uslovima i okolini u kojoj se razvija nastava

VREDNOVANJE

Vrednovanje obuhvata sve radnje koje se koriste da bi se procijenilo do kojeg stepena je dostigao učenik sa znanjem predmeta.

Nastavnik u toku vrednovanja, treba da ima u vidu sadržaje programa i standarde dostignuća određenih planom i programom.

Nivo dostignuća

Skala dostignuća učenika vrednuje se uglavnom bazirajući se u tri nivoa:

Nivo I. - Obuhvata minimalna dostignuća, što znači pojava minimuma neophodnog do koga treba da stigne svaki učenik. Tako se postavlja donja (dozvoljena) granica usvojenog programa što se u procentima izražava sa 40% razvijenog materijala. U ovom nivou treba obuhvatiti učenike koji rješavaju probleme uz pomoć nastavnika i ograničeni metoda opravdavačke injenice proste matematike pomoći u nastavnika kao i saradnju za učenje matematike imajući i uvijek ovu pomoć.

Nivo II. - Pojavljuje se u granicama rezultata izraženog u procentima (50%-80%). U ovom nivou treba obuhvatiti učenika, koji rješava probleme, dokazuje matematičke istine uz ograničenu pomoć od strane nastavnika ne velikog broja metoda i vještina sa nekom greškom ili malim nedostacima.

Nivo III. - Je najviši nivo ili maksimalni nivo dostignuća učenika izraženog u procentima (većeg od 80%). U ovom nivou treba obuhvatiti učenika koji rješava zadatke i probleme i dokazuje matematičke istine u samostalnom obliku. Rješava matematičke probleme različitim metodama, analizira i komentariše rezultate dobijene na samostalan način, te nim jezikom i logički jasno.

Procedura vrednovanja

Proces vrednovanja preporučuje se da bude u harmoniji sa postavljenim standardima. Tipovi vrednovanja su mnogi. Shvatljivo je da vrednovanje treba da prati ciljeve obrazovanja, nastavne i vrijednosne

objektive. Vrednovanje treba da se oslanja na velikoj koli ini podataka u kojima su obuhva eni ovi elementi:

- vrednovanje usmenih odgovora;
- vrednovanje aktivnosti na debatama u razredu;
- vrednovanje pomo i u toku rada u grupi;
- vrednovanje doma ih zadataka;
- testovi za jednu grupu odre enih tema;
- test na kraju odre ene kategorije sadržaja;
- test na kraju polugodišta;
- test na kraju godine.

Na kraju godine treba zaklju iti ocjenu, koja se dobija kao srednja ocjena svih vrednovanja.

ME UPREDMETNE VEZE

Matematika u petom razredu povezana je sa:

- **Maternji jezik**- “prevo enje” matemati kih izraza sa obi nog jezika u jezik matematike i obrnuto;
- **Likovna umjetnost**- crtanje pravih i krivih linija, otvorenih i zatvorenih i raznih geometrijskih slika (figura);
- **Tjelesno i sportsko vaspitanje**- orientacija u prostoru (kretanja lijevo, desno, naprijed i nazad; skokovi uvis i udalj i dr.; razna mjerena);
- **Ru ni rad**- pravljenje (konstruisanje) razli itih geometrijskih slika i tijela od kartona, plastelina, gline i dr.

OVJEK I PRIRODA

OVJEK I PRIRODA

(2. sasa nedjeljno, 74. asova godišnje)

UVOD

Predmet ovjek i priroda koji je se uiti u petom razredu je nastavak istoimenog predmeta koga smo poeli uiti u tretem i etvrtom razredu, kao sastavni dio prirodnih nauka: biologije, hemije, fizike i geografije. U okviru ovog predmeta, uenici će se upoznati sa prirodom koja nas okružuje, kretanjem tijela, njihovom interakcijom, osobinama, sastavom, strukturom, ovjekovim zahtjevima za korištenjem materijalnih dobara iz prirode, hranom, izvorima energije i o uvanjem životne sredine.

CILJEVI

Program predmeta ovjek i priroda za peti razred postavlja sledeće ciljeve:

- da razvije kod uenika sposobnost da upozna prirodu, njene objekte, životnu sredinu i njeno ovanje;
- da izgradi svijest o materijalnom jedinstvu svih tijela u prirodi i njihovo neprekidno kretanje;
- da njeguje naviku i stekne vještina posmatranja, mjerjenja, postizanja tih zakljuaka o prirodnim zakonitostima, njihovoj recipročnosti i nezavisan rad u rješavanju konkretnih problema;
- da se izgradi u samokritičnu, istrajnju i stabilnu linost, spremnu za saradnju sa nastavnikom u školi i van nje i sposobnu da se suo i sa životnim izazovima;

OPŠTI I SPECIFI NI OBJEKTIVI

U enik treba da je u stanju:

Da poznaje:

- injenice, nazive i koncepte vezane za gljive, organe za ekskreciju, razmnožavanje i organe za osjetila, građa i raznovrsnost lekovitog bilja, koji menjaka i raznih životnih sredina;
- sastav materije, osobine i njene promjene;
- razne vrste kretanja i međudjelovanja u prirodi;
- prirodne pojave i procese u okolini i šire;

Da razumije:

- injenice, nazive i koncepte vezane za gljive, organe za ekskreciju, razmnožavanje i osjetila, građa i raznovrsnost lekovitog bilja, koji menjaka i razne životne sredine;
- da se materija nalazi svuda i u zavisnosti od prirodnih uslova javlja se u vrstom, te nom, i gasovitom stanju;
- nekoliko vrsta energije i načine njenog prenošenja;
- neke prirodne procese koji stvaraju i mijenjaju prirodnu sredinu u okolini i šire (reljef, vrijeme i klima).

Da primjenjuje:

- saznanja o građi ovjeka i živih bića, životnih sredina i živog svijeta;
- metode filtracije, dekantacije, isparivanja, kristalizacije, prosijavanja, itd za razdvajanje mješavina;
- upotrebu hranljivih, higijenskih i zdravstvenih sredstava u svakodnevnom životu;
- steženja znanja za izradu jednostavnog elektrinika;
- osnovna mjerila za mjerjenje dužine, mase, zapremine, vremena i temperature;
- korištenje grafičkih podataka, skica, planova, karti i aerofotografija.

Da analizira:

- saznanja i zna enje koncepta o gra i gljiva, ovjeka, ki menjaka i ljekovitog bilja
- da su zemlja, vazduh, prirodne vode, mješavine raznih materija koje su zna ajne za život;
- sastav raznih materija;
- pojavu širenja svjetlosti u sredinama i njena refleksija sa ravnih površina;
- neke prirodne procese u atmosferi, hidrosferi, biosferi i zemljinoj kori.

Da sintetizuje:

- dvije i više materija da bi dobio nove materije ali sa razli itim svojstvima;
- zajedni ku osobinu me udjelovanja tijela u prirodi.

Da vrednuje:

- ulogu prirode na život i djelatnost ovjeka;
- koriš enje prirodnih procesa za podizanje kvaliteta života ovjeka;
- važnost prirodnih bogatstava za ljudski život, zna aj njihovog koriš enja i važnost o uvanja sredine;

ORGANIZOVANJE PROGRAMSKIH SADRŽAJA

Kategorije	Podkategorije	Broj asova	%
I. živa bi a i životni procesi	1. osobine živih bi a 2. biljke i životinje 3. živa bi a i sredina	24	32.43
II. materija i energija	1. materija i njene osobine 2. promjene materije	17	22.97
III. fizi ki procesi	1. snaga i kretanje 2. elekticitet, magnetizam i svjetlost	18	24.32
IV. Zemlja i vasiona	2. okolina, Zemlja, Sunce, Mjesec i planete	15	20.27
Ukupno		74	99.99

PROGRAMSKI SADRŽAJ

Kate-gorije	Potkate-gorije	Programski sadržaj	O ekivani rezultati	Korelacija/me upredmetna povezanost
Ziva bi a i životni procesi	Osobine živih bi a	<p><input type="checkbox"/> gljive plesni i antibiotici jestive i otrovne gljive</p> <p><input type="checkbox"/> sistemi organa ovjeka nervni sistem i osjetni organi organi za ekskreciju i reprodukciju</p> <p><input type="checkbox"/> individualni razvoj ovjeka faze individualnog razvoja ovjeka, ovjek i zdravlje</p>	<p><input type="checkbox"/> Opisuje osobine gljiva po kojima se one razlikuju od biljaka</p> <p><input type="checkbox"/> Opisuje na in kako je od plesni dobiven antibiotik penicilin.</p> <p><input type="checkbox"/> Razlikuje osobine otrovnih i jestivih gljiva.</p> <p><input type="checkbox"/> Imjenjuje djelove nervne elije i centralnog nervnog sistema.</p> <p><input type="checkbox"/> Imjenjuje osjetne organe i njihovu funkcionalnu vezu sa centralnim nervnim sistemom..</p> <p><input type="checkbox"/> Opisuje koncept ekskrecija-lu enje.</p> <p><input type="checkbox"/> Imenuje organe za ekskreciju i opisuje put urina od bubrega prema spoljnoj sredini./vani</p> <p><input type="checkbox"/> Imenuje organe za reprodukciju kod oba pola ovjeka.</p> <p><input type="checkbox"/> Imenuje faze individualnog razvoja ovjeka i posebno opisuje fazu puberteta</p> <p><input type="checkbox"/> Ocjenjuje ulogu tjelesne higijene za zdravlje i negativan utjecaj duvana,</p>	<p>Sa likovnom umetnoš u u vezi sa vizualnim prikazom prirode i raznih živih bi a modeliranjem sa raznim materijalima.</p> <p>Sa informativnom tehnologijom (internet) dje ije Internet stranice za dopunu i proširenje znanja vezane za prirodu.</p> <p>Sa gra anskim vaspitanjem za edukaciju i samoosvješ ivanje djece za uvanje i zaštitu prirode i živog</p>

	Biljke i životinje	<ul style="list-style-type: none"> <input type="checkbox"/> lekovito bilje vrste i značaj lekovitog bilja <input type="checkbox"/> životinje sa ki menim stubom ribe vodozemci gmizavci ptice sisari <ul style="list-style-type: none"> ○ -Historijski razvitak ovjeka <input type="checkbox"/> Izumrla živa biča i njihovi ostaci- fosili Dinosauri i njihov nestanak. 	<p>alkohola, droge, itd.</p> <ul style="list-style-type: none"> <input type="checkbox"/> Poznaje određene vrste lekovitog bilja koje raste u našoj zemlji i opisuje njihov značaj za ljudsko zdravlje. <input type="checkbox"/> Opisuje vanjsku građu ribe <input type="checkbox"/> Opisuje vanjsku građu vodozemaca, njihov način razmnožavanja i imjenjuje po jednog predstavnika od svake grupe. <input type="checkbox"/> Opisuje osobine gmizavaca i imjenjuje po jednog predstavnika svake njihove grupe. <input type="checkbox"/> Opisuje građu ptica i imjenjuje njihove tipne predstavnike. <input type="checkbox"/> Opisuje sastav kokošijeg jajeta i kokošiji životni ciklus. <input type="checkbox"/> Opisuje osnovne osobine sisara i razlikuje sisare sa placentom, torbom i one koji nose jaja. <input type="checkbox"/> Imjenjuje 1-2 predstavnika od svake grupe sisara. <input type="checkbox"/> Opisuje historijski razvoj ovjeka. <input type="checkbox"/> Definisanje naziva fosil i opis osnovnih osobina izumrlih gmizavaca-dinosaura <input type="checkbox"/> Opisuje osnovne karakteristike životnih sredina savana, pustinja, kišnih tropskih šuma, močvara i mora. <input type="checkbox"/> Imenuje tipne životinjske organizme 	<p>svijeta.</p> <p>Sa maternjim jezikom za ispravnu komunikaciju u govoru i pisanju o saznanjima vezanim za prirodu.</p>
--	---------------------------	---	--	---

		<p><input type="checkbox"/> Životne sredine Životna sredina livada tipa savana Životna sredina pustinja Životna sredina šuma tropskih kiša Životna sredina mo varo Životna sredina mora-okeana.</p> <p><input type="checkbox"/> Ugrožene životinje u svijetu i kod nas.</p> <p><input type="checkbox"/> Zagađenje vode i zemlje</p>	<p>svake gore pomenute životne sredine .</p> <p><input type="checkbox"/> Opisuje uzroke ugroženosti raznih životinja od nestanka.</p> <p><input type="checkbox"/> Imenuje neke od životinja kojima prijeti opasnost od nestanka kod nas i u svijetu.</p> <p><input type="checkbox"/> Imenuje razne izvore zagađenja vode i zemlje.</p> <p><input type="checkbox"/> Opisuje posljedice zagađenja vode i zemlje po zdravlje ovjeka i ostalih živih bića.</p>	
II. Materija i energija	II. 1. Materija i njene osobine	<p>1. Klasifikacija i grupisanje materija</p> <ul style="list-style-type: none"> - vrste materije - tehnogene materije - gasne materije - iste materije i mješavine-rastvori 	<p>Učenici treba da budu u stanju:</p> <ul style="list-style-type: none"> -da opisuju razlike i sličnosti između materija; drveta od ugljja, kamena od gvožđa, vode od tehnosti, vodenog paru od dima, šefer, so od njihovih vodenih rastvora, bijeli mermer od granita itd, razlikujući ih pomoći u ulnih organa (osjetila). -da klasifikuju materijale na osnovu 	<p>▪ Bosanski jezik Da bi se što ljepeši i bez grešaka pisalo i pričalo.</p> <p>▪ Ručni rad Tokom praktičnih radova sa raznim materijalima (papir,</p>

	II. 2. Pretvaranje materije	<p>2. Pretvaranje materije pod uticajem raznih faktora.</p> <ul style="list-style-type: none"> - povratne i nepovratne promjene <p>3. Zemlja izvor minerala i drugih materijalnih dobara</p> <p>metali:gvožđe,bakar, aluminijum, olovo itd građevinski materijali:kremena kamen, kreč, gлина, cemenat itd zapaljiva/sagoriva sredstva sredstva: vrsta, te na i gas/.</p> <p>4. Prerada raznih materijala može prouzrokovati zagađenje sredine</p>	<p>sastavnih materija, izgleda, tvrdoće, itd., (plastika, metal, staklo, guma, papir, tekstil itd.);</p> <ul style="list-style-type: none"> - da objasni korištenje materija po njihovim osobinama. - da napravi vodene rastvore kuhinjske soli, še itd. - da razlikuju istu vodu od morske vode,kišu, izvor itd. -da analiziraju da je vazduh mješavina raznih gasova i drugih materija (kiseonik, ugljikov gas, azot, vodene pare itd),-zemlja, hrana su također mješavina raznih materija. -da vrednuju ulogu vode kao rastvarača u svakodnevnom životu. -da prikažu nekoliko metoda za razdvajanje rastvora na sastojke.. -da razlikuje mehaničke mješavine od rastvora. -da identifikuju metode podjele mehaničke mješavine i rastvora -da prikažu da otapanje vrste supstance u vodi ima određenu granicu i uticaj temperature na rastvor. -da procjene praktični značaj vazduha za disanje. -da prikažu da materije mogu promeniti 	<p>drvo, plastika i razna platna itd.).</p> <p>▪ Građansko svaspitanje Samoosvjećivanje za održavanje zdravlja i životne sredine</p> <p>▪ Likovna umjetnost Korištenje raznih sredstava u toku crtanja, bojenja i raznih modeliranja(grafitna olovka, plastelin, itd.).</p> <p>▪ Matematika poznavanje prirodnih brojeva u toku mjerjenja i izračunavanja raznih velicina(temperature, dužine, mase, zapremine) i izrada grafikona i tabela.</p>
--	--	---	--	---

		<p>oblik ako se na njima vrše razne mehaničke sile kao što su pritisak, razvlačenje itd.</p> <ul style="list-style-type: none"> - da prikažu povratne i nepovratna pretvaranja materije(promjene fizikalnog stanja vode pod utjecajem temperature: tečno stanje, vrsto-led i para; rastvor řešenje u vodi i njegovo sagorjevanje. -da procjene povratne i nepovratne promjene sa aspekta životne važnosti: pretvaranje sagorivih materija u energiju, toplotu, korištenje rastvora za hranu, za potrebe zdravstva itd.. -da analiziraju kretanje vode u prirodi kao važan proces u biosferi. -da opišu da su razni minerali i metali podzemna bogatstva, da identificiraju neke od najvažnijih metala za život kao što su gvožđe, bakar, aluminijum, olovo, itd -da analizira neke od osobnih karakteristika metala. -da opišu razne tehnološke procese dobivanja metala iz minerala izvadenih iz zemlje, preradu i korištenjem metala u svakodnevnom životu. -da procjene znaju nekih minerala (kamen, mermer, pjesak, glina itd) za građevinske materijale . 	
--	--	---	--

		<ul style="list-style-type: none"> -da opišu bogatstvo zemlje raznim mineralima. -da prepoznaju zapaljiva sredstva po njihovom agregatnom stanju. -da procjene značaj sagorivih materija u svakodnevnom životu. -da analiziraju značaj sagorivih materija kao izvore energije i toplice i kao repromaterijal za industriju, farmaciju itd. -da opišu da tokom procesa dobijanja raznih materija dolazi do zagađenja životne sredine. -da procjene probleme zagađenja sredine sa hemikalijama, ubrivicima i drugim sredstvima koja oštenuju zdravlje ljudi. -da se osvijeste da zasluge za zdravu životnu sredinu pripadaju i školarcima i široj školskoj zajednici. -da se pridržavaju i poštuju pravila odstranjuvanja otpada na za to posebno određena mjesta, - klasifikovana po vrsti zagađivača (staklo, metali, plastika i ostali otpadi). -da opiše mogućnost iskorištenja avanja otpada to jest njihovu preradu (reciklažu) za svakodnevne potrebe (energetika, industrija, poljoprivreda itd.). 	
--	--	--	--

			-da štiti i uva sredinu tako što će zasaditi drveće, cvijeće i njegovati zelene površine(u školi, kod kuće i ostalim javnim mjestima).	
III.Fizički procesi	III. 1 Sila i kretanje	<ul style="list-style-type: none"> • kretanjem u prirodi tijela vrše radnju. • U prirodi tjela nose energiju i zato mogu vršiti radnju. • Uvijek koristi nekoliko vrsta izvora toplote. • Neka tijela u prirodi vrše pokrete podrhtavanjem • Svakodnevno stvaramo dvije vrste talasa • Tijela u prirodi vrše međudjelovanje jedne na druge • Tijela mogu plutati ili potonuti u vodi. • Testi, ključaju isparuju i u tankim mlazevima nalik na cjevice sami se podižu naviše. 	<p>Učenik treba da je u stanju:</p> <ul style="list-style-type: none"> • Da navede primjere kada tijela vrše radnju kao u slučaju povlačenja, guranja ili podizanja. • Da pronađe primjere predstavljanja raznih vrsta energije u mehaničku i prelazak iz jedne vrste energije u drugu. • Da razlikuje nekoliko vrsta izvora toplote i da opiše primjere prelaska toplote sa toplog tijela na hladno tijelo. • Da navede primjere kretanja podrhtavanjem • Igrala iz svakodnevnog života. • Da koristi uže-traku i sklopku ili prekida za prikaz obeju vrsta mehaničkih talasa. • Da navede primjere kojima se potvrđuje da u prirodi nema djelovanja već samo međudjelovanja između tijela. • Da pokaže na materijalima razlike gustoće i plutanje i potonutje tijela u vodi. • Da govori o razlikama između isparavanja i talasanja, njihovim osobinama te da se upozna sa pojavom kapilariteta. 	<p>Sa ruknim radom za izradu pomagala koja su potrebna i predviđena su programom</p> <p>Sa matematikom za izraze veličina koje su ovdje pomenute.</p>

	III. 2 Elektricitet, magnetizam i svjetlost	<ul style="list-style-type: none"> • ovjek koristi nekoliko izvora elektri ne energije • Da upoznamo jednostavno strujno kolo. • Elektri na energija ima široku primjenu u svakodnevnom životu ali ujedno predstavlja i stalnu opasnost. • Elektriciteta ima i u Zemljinoj atmosferi i ovjek se mora zaštititi od posledica njegovog pražnjenja. • Svjetlost se širi pravolinijski. • Ravno ogledalo je svaka glatka površina od koje se odbija svjetlost . • Da napravimo periskop. • Svjetlosni zrak se prelama prilikom prolaska kroz dve <ul style="list-style-type: none"> • Da razlikuje razne vrste izvora elektri ne struje dolazne (baterije) i struje koju dobijamo kada vozimo biciklo (generator) • Da prikaže djelove jednostavnog elektri nog kola (izvor, žice i lampu kao potroša a). • Da konstruiše jednostavno elektri no kolo, koriste i obi nu bateriju, žice, prekida i lampu kao potroša . • Da prikaže primjenu elektri ne energije na ku nim aparatima i da govori o opasnostima koji se javljaju nepažnjom tokom koriš enja, kao što su otkrivene žice, slomljene sijalice kao svi direktni kontakti sa strujom. • Da prikaže munju-grom kao svaku drugu elektri nu varnicu kao posledicu elektri nog atmosfersog pražnjenja na Zemlji kao i da prikaže na in kako zaštiti visoke objekte od nje. • Da prona e primjere kojima e potvrditi da se svjetlost širi pravolinijski • stvaranje sjenke • Da prikaže da se svjetlost reflektuje sa svake ravne i glatke površine (staklo, tiha 	
--	--	--	--

		<p>sredine različitih gustina (npr. vazduh-voda) prelama se kroz prizmu.</p>	<p>voda, ili ogledalo) i da izdvoji razlike između objekta i njegovog odraza na površini ravnog ogledala.</p> <ul style="list-style-type: none"> • Da napravi periskop pomoći u kartonu i u obliku prizme i dva ravna ogledala • Da prikaže eksperiment kojim pokazuje prelamanje svjetlosti kroz dvije sredine različitih gustina (kašika u aši aja ili kovanica potonula na dnu aše) 	
IV. Zemlja i prostor	IV. 1 Moja okolina	<ul style="list-style-type: none"> • ovjek i okolina <ul style="list-style-type: none"> - oblici zemljine površine-reljef, stijene, minerali, zemljišta. - Atmosfera, i njen sastav, sunčev vjezenje, temperatura, vlažnost vazduha, vazdušni pritisak, kretanje, padavine, vjetrovi, vrijeme, klima - Voda, osobine, protok vode, vodena bogatstva 	<p>Učenik treba da je u stanju:</p> <ul style="list-style-type: none"> - da procjeni fizikalne osobine prirodne sredine u okolini i šire - da razlikuje glavne tipove stijena, minerala i njihovo značenje. - Da opiše da su stijene podložne neprekidnim raznim promjenama. (razdvajanje, transport, potapanje). - Da vrednuje glavne tipove zemljišta. - Da objasni da se atmosfera sastoji od gasova i raznih dodataka - Da govori o značaju atmosfere, o prirodnim procesima i životu/ bitisanju Zemlje (sunčev vjezenje, zaštitu od meteorita, protok vode, itd.). - Da prikaže da je izvor toplote sunčev vjezenje i razloge neravnomjerne raspodjele na Zemlji 	<p>*likovna umjetnost, - grafički prikaz prirodnih osobina.</p> <p>*Ručni rad, - Izrada raznih modela.</p> <p>* Grafičko vaspitanje - Ljudi žive i djeluju na lokalnom području i to izgrađuju svoje odnose</p> <p>* jezik - koristi je enje standardnih</p>

		<p>na Zemlji, , rijeke, jezera, lednici, mo vare.</p> <ul style="list-style-type: none"> • Skica, plan, karta, globus, kartografska mreža (paralele i meridiani), o itavanje i koriš enje planova i karti, orientacija u prirodi 	<ul style="list-style-type: none"> - Da objasni što je vrijeme, klima i njihove promjene. - Da objasni gdje, kako se prikupljaju i zapisuju podaci o vremenu. - Da opiše da se isparavanjem i kondenzacijom vode stvaraju magle, oblaci, padavine (kiša, snijeg, rosa, itd.). - Da objasni šta je trenje vazduha zašto se vazduh kreće (vjetar) - Da objasni glavne osobine vode (obnavljanje u prirodi, agregatno stanje, mo rastvaranja). - Da opiše protok vode u prirodi njene povratne promjene i izvore energije - Da opiše glavna vodena tijela na Zemlji, zajedni ke osobine i razlike izme u okeana i zemljanih voda (rijeke, jezera, lednika, mo vare). - Da prikaže posledice izazvane nedostatkom dovoljne koli ine vode i njenog kvaliteta.. - Da prikaže da se djelovi površine i itava Zemlja mogu prikazati na papiru, globusu , umanjene sa posebnim oznakama. - Da prikaže stepen umanjenja i osnovne simbole. - Da razlikuje glavne tipove karti. - Da razlikuje plan, kartu podru ja (mjesta 	koncepata
--	--	---	---	-----------

			<p>stanovanja) od slika iz vazduha.</p> <ul style="list-style-type: none"> - Da objasni globus i njihove tipove. - Da objasni kartografsku mrežu, paralele, meridijane, ekvator, tropske krugove/predjеле. - Da objasni šta su geografska dužina i širina. - Da prikaže položaj Kosova na karti i njegove susjede. - Da govori o nebeskim tijelima Sun evog sistema (Sunce, Zemlja, Mjesec, i ostale planete). 	
	IV. 3. Zemlja , sun ev sistem i vasiona.	<ul style="list-style-type: none"> • Sun ev sistem- izvor svjetlosti, energije i života na Zemljji • tjela sun evog sistema, porijeklo Zemlje i sun evog sistema, zašto ovjek istražuje Vasionu. • zemlja i njena kretanja • promjene godišnjih doba, Mjesec – Zemljin pratilac • unutrašnji sastav 	<ul style="list-style-type: none"> - Da objasni da je Sunce središnje tijelo Sun evog sistema i da je izvor svjetlosti, toplote i života na Zemlji - da objasni zašto ovjek istražuje tijela Sun evog sistema i Vasionu. - da prikaže kretanja koja imi Zemlja i kružna putanja kojom se kreće Zemlja oko svoje ose i oko Sunca.. - da kaže šta su dan i godina, da posmatra i opiše promjene položaja Sunca tokom dana i godine. - da objasni da promjene dana u noći, promjena godišnjih doba, vrijemenske promjene uticaju na život i rad ljudi, 	

		<p>Zemlje, kora omota i jezgro (kontinenti i okeani), stijene, energetska bogatstva i minerali Zemljine kore.</p>	<p>životinjskog svijeta i šire.</p> <ul style="list-style-type: none"> - da razlikuje jezgro, omot i Zemljinu koru. - Da objasni da se Zemljina kora sastoji od raznih stijena. - Da objasni da se u stijenama nalaze minerali i razni fosili. 	
--	--	--	---	--

METODOLOŠKA UPUTSTVA

Za uspješnu realizaciju plana i programa predmeta ovjek i priroda neophodno je primijeniti mnogobrojne metode, forme i tehnike rada sa itavim kompleksom procedura (nova informacija, ponavljanje, utvrivanje, vježbe, zadaci, rad na projektima, praktični rad, tehnička materijalna sredstva kao što su : crteži, peisaži, dijagrami, modeli, grafike, hemikalije, kuhijsko posuđe, laboratorijsko posude, instrumenti i ostala savremena tehnička sredstva – kompjuter, internet, itd.).

Izbor metoda je u nadležnosti predmetnog nastavnika. Taj izbor treba prilagoditi zahtjevima i potrebama učenika i sadržaju nastavne teme, na didaktičnoj osnovi i stepenu njihove zrelosti, itd.

Tehnike i metode rada sa učenicima treba da budu raznovrsne i kombinovane da bi podstakle dinamiku učenika, da razbijaju monotoniju i da motivišu učenike za učenje i zainteresuju ih za nastavu.

Metode, tehnike i forme rada sa učenicima su jednako raznovrsne kao i vrste savladavanja. One treba da su u službi lakšeg savladavanja programskih sadržaja i bržoj i tačnijoj primjeni saznanja, navika, vještina, stavova i drugih vrijednosti, koje participiraju u cjelovitosti formiranja ličnosti koja će biti spremna da se suoči sa životnim izazovima.

U nastojanju za ispunjavanjem zahtjeva za što kvalitetnije savladavanje predlažu se nekoliko različitih metoda, tehnika i načina rada:

- Direktno predavanje (predavanje, objašnjavanje, praktični vježbi i primjeri);
- Indirektno predavanje (razmatranje, pronalaženje, rješavanje problema);
- Podavanje pomoći u pitanja (tehnika postavljanja pitanja u učenicima);
- Diskusija i savladavanje kroz saradnju (u malim grupama, većim grupama i sa cijelim razredom);
- Podavanje kroz razmišljanje (kritičko istvarala kroz razmišljanje rješavanja problema pomoći u kompjutera);
- Učenje kroz projekte, istraživački rad na terenu;
- Učenje kroz zapažanje, demonstraciju i eksperiment;
- Učenje i savladavanje kroz multimedijalna sredstva a posebno pomoći u kompjutera;

- samoistraživanje;
- u enje u prirodi i tokom posjeta industrijskim objektima;

U svim slu ajevima primjene nastavnih metoda i tehnika potrebno je koriš enje odgovaraju ih didakti kih sredstava, bez kojih se nemogu posti i o ekivani rezultati.

VREDNOVANJE

Vrednovanje je djelatnost i instrument koji se koristi kao mjerilo rada i postignutih rezultata u enika. Ono ima ulogu mjernog aparata koji jasno predo i stanje u kome se nalazi u enik, nastavni kadar, škola i njena zajednica kojoj pripada.

Vrednovanje je širok i složen sistem koji je zasnovan na procesu savladavanja u enika i obuhvata ove forme vrednovanja:

- formirano
- dijagnostifikovano
- sabirno
- i vrednovanje koje ima za cilj motivaciju u enika

Stalno vrednovanje posle svake nastavne teme daje najbolje rezultate. Njime se ne mijere samo ste ena znanja ve se vrednuje i stepen postignutih rezultata jedne edukativne radnje koja je ostavila traga na li nost u enika. Završno vrednovanje obuhvata cjelokupnu aktivnost savladavanja u enika (usmeni odgovori, ponašanje u grupi, ste ene vještine tokom eksperimentalnog rada, doma i zadaci, rezultati sa testiranja i pismenih radova).

Vrednovanje obuhvata tri glavna podru ja:

- spoznajne sposobnosti (kognitivne);
- emocionalne sposobnosti (afektivne) i
- psihomotorne sposobnosti

Nastavnik koristi i vrši odabir mnogobrojnih na ina i tehnika vrednovanja i nakon obrade programskih sadržaja, u enici e biti ocjenjeni ocjenama (za jednu temu, za jednu tematsku cjelinu, za jedno

polugodište i na kraju školske godine). Vrednovanje bi trebalo biti javno i transparentno prema učenicima, roditeljima, prosvetnim administratorima i prema zajednici kojoj pripada škola.

Zaključci vrednovanja nastavniku će poslužiti za ostvarivanje raznih ciljeva:

1. da obezbijedi informacije o stepenu napredovanja učenika;
2. da učenicima obezbijedi nastavnu informaciju;
3. za motivaciju učenika;
4. za označenje napredovanje učenika;
5. da osigura realizaciju aktualnih objektiva;
6. da procijeni spremnost učenika za savladavanje i u budućnosti;
7. da da refleksiju za poboljšanje učenja zasnovanog na vrednovanju drugih i na samovrednovanju.

IZVORI I NASTAVNA SREDSTVA

Da bi se uspješno ostvarilo učenje i savladavanje plana i programa predmeta ovjek i priroda nastavnik i učenici bi trebalo da koriste razna sredstva i izvore informisanja:

- 1) literaturu za predmet ovjek i priroda na bosanskom, albanskom i drugim svjetskim jezicima.
- 2) Naučne i profesionalne revije i novine, rječnike, enciklopedije.
- 3) Slike, atlase, modele, šeme, dijagrame, makete, karte, globus, itd.
- 4) Multimedijalnu opremu (kompjuterske programe, internet, CD)
- 5) TV aparat sa videorekorderom, grafoskop, fotoslajdovi, videokasete koje sadrže razne nučne materijale od posebnog interesa za učenike.
- 6) Ostalu potrebnu literaturu koja se nalazi u biblioteci i ostala sredstva koja se nalaze na tržištu..

U nastavnikovoj je nadležnosti da u zavisnosti od uslova u kojima škola radi izabere izvor informacija i pomo na nastavna sredstva, pridaju i pritom poseban značaj ravnoteži eksperimentalnim, usmenim, vizuelnim podacima sa posebnim akcentom na ono što je najosnovnije za učenje. Ovaj izbor treba napraviti tako da se uvijek vodi računa o učvanju i podizanju nivoa kvaliteta učenja i savlađivanja.

Ova sloboda izbora nastavnih izvora treba svakako da pripadne i samim učenicima.

GRA ANSKO VASPITANJE

GRA ANSKO VASPITANJE

(2 sata nedjeljno, 74 godišnje)

UVOD

Programski sadržaji koji će se razviti u petom razredu iz predmeta Gra ansko vaspitanje istinski je nastavak i produbljenje programskih sadržaja koji su razvijeni iz Gra anskog vaspitanja od prvog do trećeg razreda kao izbornog predmeta i od trećeg razreda kao redovan nastavni predmet.

Tako u okviru kategorije **Grupe i Institucije**, u prvom i trećem razredu učenici će se informisati o porodici i školi, dok u petom razredu u okviru ove kategorije proširiti će se znanja i učiti će se o **klubovima, udruženjima i institucijama** kao najvišim oblicima društvenog organizovanja.

Učenici će se informisati u vezi sa organizovanjem klubova, udruženja, nevladinih organizacija kao i institucija.

U kategoriji **Vladanje i Građanstvo** pažnja će biti isključivo na podkategorijama koje su posvijedene **medijskom vaspitanju**. Učenici će se upoznati sa različitim oblicima medijskog vaspitanja kao i znajući medija za demokratizaciju društva.

Dok u okviru kategorije **Ekonomija i Tehnologija**, učenici će naučiti o znanju nauke i tehnologije u razvoju i napredovanju društva.

Kategorija **Kultura** u petom razredu predstavljena je sa podkategorijom **međukulturalna komunikacija**. Značaj međukulturalne komunikacije u savremenom društvu, višestruk je, posebno za vaspitanje djece u jednom tranzitnom društvu kakvo je Kosovo danas.

Programski sadržaji koji će se razviti u ovom programu bit će u harmoniji sa mogućnostima i intelektualnim kapacitetom ovog uzrasta.

CILJEVI

U enik:

- Da se uklju i u aktivnosti klubova i udruženja u školama i u zajednicici;
- Da shvati procedure i zna njihovog primjenjivanja. On treba da shavti da pomo u procedura funkcionisu klubovi i institucije bilo vladine ili nevladine.
- Da koristi književni jezik, da komunicira pravilno i korektno sa drugima i da vježba razli ite oblike komunikacije, izražavanja i prenošenja poruka;
- Da se osposobi da lagano i bez predrasuda komunicira sa vršnjacima, ali i sa odraslima koji pripadaju drugim kulturama ili zajednicama koje žive na Kosovu.
- Da se omogu i da se sposobnosti i znanja o tehnologiji primijene direktno u ionici (ili ku i) rade i na kompjuteru, ali koriste i internet u komunikaciji sa drugima itd.
- Da shvati promjene koje se dešavaju u prirodi i društvu kao prirodan vremenski proces.

OBJEKTIVI

U enik:

Da poznaje:

- Razli ite oblike vannastavnog organizovanja kao organizovanje u raznim klubovima unutar i izvan škole);
- Procedure formiranja i rukovo enja kluba ili udruženja.
- Glavna sredstva javnog informisanja, kao pisana i elektronska sredstva;

- Razlike izme u razli itih kultura i potrebu me ukulturalnog komuniciranja;
- Neke od osnovnih tokova promjena u prirodi i društvu.

Da shvati:

- Zna aj klubova, udruženja i institucija za razvoj društva;
- Zadatke i odgovornosti koje proizilaze iz rada u klubovima, udruženjima i institucijama;
- Zna aj knjiga, novina i revija kao prvi dobrodošao izvor informisanja;
- Zna aj i oblike shvatanja i me ukulturalnog komuniciranja;
- Ulogu nauke i tehnologije za razvoj društva;
- Zna aj promjena u prirodi i društву.

Da analizira:

- Ulogu i kvalitet rukovo enja grupe;
- Zna aj aktivnog u estvovanja u vladanju i na ine uticaja na vladanje.
- Jednostavne socijalne probleme koji se tretiraju u emisijama, ta nije stampi za djecu.
- Uticaje tehnologije na životni prostor;
- Uticaj nauke i tehnologije na ponašanje djece u školi , zajednici i šire;
- Primjere saradnje, me uzavisnosti ili sukoba izme u pojedinaca , grupa i razli itih kulturnih zajednica koje žive na Kosovu;
- Zašto se sve mijenja u prirodi i društvu.

Da vrednuje:

- Uslove za osnivanje klubova i udruženja u školi i zajednici;
- Saradnju sa klubovima, udruženjima i drugim institucijama u školi i zajednici;
- Efekte koje imaju mediji kako pisani tako i elektronski na razvoj i demokratizaciju društva;
- Uticaj nauke i tehnologije na svakodnevni život ljudi;
- Zna da tolerancije prema drugim kulturom i međukulturalnoj komunikaciji;
- Zato se mogu desiti promjene u prirodi i društvu.

Da primjenjuje:

- Pravila i procedure klubova, udruženja i institucija;
- Vještine i sposobnosti u korištenju kartoteke školske biblioteke
- Znanja ste ena iz nauke i tehnologije tokom komunikacije, informiranja;
- Odražava visoku kulturu međukulturalne komunikacije na svakodnevni život;
- Brigu prema prirodnoj sredini i društvu.

Stavovi i vrijednosti:

- Da ima svoj stav u vezi sa radom klubova, udruženja i institucija;
- Da se angažuje na izdavanju školske novine;
- Da bude otvoren i tolerantan i da se suprotstavlja svakom obliku polne, etničke, vjerske i rasne diskriminacije;
- Da doprinosi pozitivnim promjenama koje se dešavaju u prirodi i društvu;
- Da ima kritički stav prema javnoj riječi.

SADRŽAJ PROGRAMA

STRUKTURA PROGRAMA

Kategorije	Podkategorije	Broj asova
GRUPE I INSTITUCIJE	Klubovi, udruženja, institucije	25
VLADANJE I GRA ANSTVO	Medijsko vaspitanje	9
EKONOMIJA I TEHNOLOGIJA	Nauka, tehnologija i društvo	20
KULTURA	Međukulturalna komunikacija	15
VRIJEME I PROMJENE	Promjene u prirodi i društvu	5
		74

❖ GRUPE I INSTITUCIJE

✓ Klubovi, udruženja i institucije (25 asova)

U enik treba da savlada osnovne sadržaje o grupama iji je lan, klubovima, porodici, vršnjacima, školi, zajednici, odnosima u grupi (kako se formiraju klubovi i udruženja), manjini i većini, školskom vijeću, pomoći jednog drugom, pogled o Kosovu, susjednim zajednicama, ostalim zajednicama, ljudima koji su napravili historiju, Evropskoj zajednici, ljudskoj solidarnosti itd..

Očekivani rezultati

U enik

- Shvata ulogu i funkcionisanje kluba, udruženja i institucije;
- Opisuje zadatke planova klubova, udruženja i institucija;
- Opisuje procedure i pravila formiranja i funkcionisanja klubova, udruženja i institucija;

- Poznaje i poštuje zadatke i odgovornosti rukovodstva kluba, udruženja i institucije;
- Identificira klubove i udruženja koja djeluju u zajednici u kojoj živi;
- Vrednuje ulogu recipročne pomoći klubova, udruženja i institucija.

❖ VLADANJE I GOSPODARSTVO

✓ Medijsko vaspitanje (9 asova)

Učenik treba da savlada osnovne pojmove za pisane i elektronske medije; njihovo funkcionisanje i ulogu u informisanju i demokratizaciji društva; vladanju i medijima, slobodi medija, knjizi kao ključnom izvoru informacija; korišćenju i selekcionisanju informacija iz sredstava javnog informisanja itd.

Očekivani rezultati

Učenik

- Shvata ulogu pravila i procedura o funkcionisanju sredstava informisanja;
- Shvata značaj medija za izbor i demokratsko upravljanje;
- Analizira ulogu medija o dobrom upravljanju;
- Opisuje (konkretnim primjerima) načine primanja informacija o raznim događajima u zajednici, Kosovu i šire;
- Vrednuje zidne novine odjeljenja i škole.

❖ EKONOMIJA I TEHNOLOGIJA

✓ Nauka, tehnologija i društvo (20 asova)

Učenik usvaja sadržaje kao: ovjek mijenja svoj život; našu planetu u prostoru, zemlju, nauku, otkrića i pronašlje, razvoj sredstava za rad i tehnologiju proizvodnje danas i sutra, proizvodnju juče i danas, stara i

nova zanimanja, globalnu ekonomiju, trgovinske centre, tehnologiju, kompjuter, robote, brigu o sredini itd.

O ekivani rezultati

U enik

- Shvata kako ovjek mijenja svoj život;
- Opisuje razvoj sredstava rada i tehnologiju proizvodnje;
- Analizira proizvodnju ju e i danas;
- Identificoje i razlikuje nova zanimanja od starih
- Vrednuje ulogu kompjutera u svakodnevnom životu;
- Brine o sredini u kojoj živi.

❖ KULTURA

✓ Me ukulturalna komunikacija (15 asova)

U enik treba da u i o ljudima i kulturi; knjigama; novinama; slikama; fotografiji; televiziji; bioskopu i pozorištu; sportu i igrama; muzejima i galerijama; historijskim mjestima, spomenicima i amforama, legendama, praznicima i festivalima itd.

O ekivani rezultati

U enik

- Shvata ulogu knjige;
- Identificuje dnevne novine koje izlaze na Kosovu;
- Razlikuje mišljenje od istine ;
- Opisuje ulogu televizije kao sredstva me ukulturalne komunikacije;
- vrednuje sport i igre kao oblike izražavanja i kulturnog komuniciranja;
- shvata društveni zna aj muzeja i galerija.
- Razlikuje najzna ajnije praznike i festivale u zemlji

❖ VRIJEME I PROMJENE

✓ Promjene u prirodi i društvu (5 asova)

Učenik treba da nauči zašto se sve mijenja; o društvu nekad i sad, o promjenama u prirodi.

Očekivani rezultati

Učenik

- Shvata zašto se sve mijenja;
- Analizira društveni razvoj u zajednici;
- Razlikuje promjene koje se dešavaju u prirodi.

PREDMETNI I MEUPREDMETNI PRISTUP

Građansko vaspitanje u petom razredu povezano je sa svim ostalim predmetima koji se uče u petom razredu:

Bosanski jezik: Kultura slušanja i govora, kultura čitanja i kultura pisanja u grupama, udruženja i formiranje institucija u zajednici su glavne pretpostavke uspješnog rada.

Matematika: Obrada podataka i njihovo objavljivanje što je najčešći posao raznih udruženja i klubova.

Objekt i priroda: Kategorije Zemlja i Vaziona; živa bića i životni procesi su kategorije koje imaju veliku predmetnu povezanost sa mnogim programskim sadržajima građanskog vaspitanja za peti razred.

Historija Kategorije: Kosovo posle Drugog svjetskog rata 1945-1999, Podkategorija obrazovanje, kultura i nauka juče i danas.

Engleski jezik: Korištenje informacija iz elektronskih medija na engleskom jeziku

Ručni rad: Postoje neke kategorije i podkategorije sa kojima su povezani programski sadržaji građanskog vaspitanja, ali između njih treba izdvojiti: kategorije: tehnologija informisanja i komunikacije, uticaj informisanja i komunikacije su pokategorije i Građanskog vaspitanja petog razreda.

Likovno vaspitanje: kategorije: opažanja i znanja; izražavanje i kreativnost.

Muzi ko vaspitanje: Formiranje muzi kih grupa u školama i u zajednici kao jedna od glavnih prednosti muzi kog vaspitanja. Programske sadržaje i vaspitanje gra ana uopšte omoguava da bude aktivno u menadžiranju i rukovo enju grupoma i udruženjima.

Tjelesni odgoj i sport: kategorija: sportske aktivnosti, podkategorija šetnja i kros; zimovanje i ljetovanje. U enici znanja ste ena iz Gra anskog vaspitanja mogu da primijene u razliitim sportskim aktivnostima, napr.. izbor predsjedništva jednog kluba, u lanjivanje u njega, izbor predsjednika i njegovo aktiviziranje i doprinos u dostignu imu uspjeha na sportskom polju.

Likovno vaspitanje : kategorije: opažanje i znanje; izražavanje i kreativnost imaju veliku povezanost sa programskim sadržajima gra anskog vaspitanja koji se uče u petom razredu.

METODOLOŠKA UPUTSTVA

Sa ciljem realizacije nastavnog programa u ovom predmetu mogu se organizovati sastanci sa ljudima, mogu se iskoristiti različita izdanja i simulirati slučajevi za izbor:

- Sastanci sa različitim ljudima zajednice (posmatranje, intervju, ankete, razgovori, konsultacije sa ekspertima itd.),
- Upotreba različitih publikacija (novina, informacionih pamfleta, testova, videokaseta, dramatizacije, postera itd.),
- Simuliranje (igra ulogama, simuliranje diskusija ili situacija iz različitih polja javnog djelovanja itd.).

Pored tradicionalnih metoda, u predmetu Gra anko vaspitanje u mnogim slučajevima može se primijeniti **igra sa ulogama**. Za primjenu ovog oblika rada neophodno je da se vrši **simuliranje** jednog događaja. U enici uzimaju ulogu napr. nastavnika, direktora škole, roditelja, saobraćajnog policajca, različite planove zajednice itd. Nastavnik u ovom slučaju igra ulogu koordinatora, dok svi u enici odjeljenja aktivno učestvuju u ovom procesu. Oni se ponovo mogu podijeliti na grupe napr. grupu radnika koji štite prirodu i parkove, grupu djece koja ne poštaju odredena pravila o javnoj sredini, itd. Tokom jednog nastavnog sata mogu diskutirati o tome što je problem, koji su puteve za rješavanje problema o kojem se diskutoje itd.

Poseban naglasak metodologije rada treba posvetiti aktivnim metodama rada, kao: Rad na projektima, problematika nastave, nastava sa saradnjom, razgovor, posmatranje, rad u konkretnoj sredini (sa različitim organizacijama zajednice) itd.

Kao oblik rada, nastavnicima se preporučuje da organizuju rad u odjeljenju sa parovima i rad u grupama. Podjelom u enika na parove i grupe, pruža se mogućnost za učestvovanje i saradnju. U ovom slučaju podijeljenima u parove i grupe daje se 5 minuta vremena da odluče, napr. koja je uloga rukovodioca u klubu, udruženju ili instituciji? Ovo se može uraditi prije nego što počne diskusija itavog odjeljenja. U enicima treba reći vrijeme za koje treba riješiti problem. Oni su podijeljeni na grupe ili parove, dok nastavnik igra ulogu nadzornika, i po potrebi daje uputstva ili objašnjenja. Na kraju nastavnog sastava, parovi ili grupe raportiraju ispred svih u eniku odjeljenja. Svaka grupa treba da ima predstavnika koji raportira ispred odjeljenja.

VREDNOVA NJE

Vrednovanje je značajno pitanje nastavnog rada u školi kako za učenike, nastavnike, roditelje tako i za institucije koje se bave nastavnim pitanjima.

Kako smo gore primijetili u metodološkim uputstvima, većina nastavnih jedinica građanskog vaspitanja u petom razredu realizovati će se pomoću interaktivnih radionica, zatim redovnog vrednovanja radionica od strane nastavnika, vrednovanje od strane učenika je od posebnog značaja. Postoje različite metode i tehnike vrednovanja, ali u ovom slučaju predstaviti ćemo dvije varijante najjednostavnijeg vrednovanja od strane učenika.

Ova forma vrednovanja predviđa da u enici vrednuju radionice putem tri vrste odgovora:

- a) mnogo mi se dopala,
- b) srednje mi se dopala,
- c) nimalo mi se nije dopala.

Za ovo vrednovanje rukovodilac priprema po tri kartonska bedža za svaku dijetetu, gdje je na jednoj strani napisano ime dijeteta, dok je na drugoj strani šemtski izgled izraza lica dijeteta:

1. nasmijan,

2. indiferentan ,

3. namršten

Na kraju radionice (ili jednog nastavnog asa) u enicima se podijele bedževi. Oni treba da izaberu bedževe koji izražavaju njihov doživljaj u vezi sa radionicom i da stave u kovertu. Rukovodilac evidentira vrednovanje u enika i u radionici polaznicima okreće ponovo njihov bedž, tako da oni mogu iskoristi to za vrednovanje nove radionice.

Druga varijanta je da u enici imaju samo jedan karton sa svojim imenom i da pripreme tri koverte sa znacima kategorije (sa licima kao ilustracijama kategorije). Dakle, u enici stavljaju svoj bedž u kovertu, koja odgovara njihovim doživljajima u vezi sa nastavnim asom.

Na osnovu ovog vrednovanja u enika, rukovodilac (nastavnik) dobija dvije liste informacija:

1. Kako je prihvaćena radionica (vrednovanje u enika ocjenama kao: 1, 2, 3, 4, 5)

2. Individualne reakcije (šta se dopalo svakom u eniku, ili šta im se nije dopalo).

Ovaj oblik vrednovanja osigurava dobre i tačne informacije za nastavnika da bi identifikovao probleme u enika u sticanju znanja, kako sa aspektu metodološkog pristupa, tako i sa aspekta sadržaja lekcija i da im pomogne u njihovom prevazilaženju.

Vrednovanje rada u enika od strane nastavnika.

Nastavnik tokom svog rada sa u enicima, poseban značaj treba da posveti vrednovanju njihovih postignuća u nastavi. Najvaljanje vrednovanje postiže se pomoću testova, u zavisnosti što želimo da mjerimo - vrednujemo, sadržaj (standardni testovi sadržaja) ili dostignuća (standardni testovi dostignuća).

Ovo ne podrazumijeva eliminisanje i ostalih oblika vrednovanja, vrednovanje zasnovano na normama, periodično vrednovanje, stalno vrednovanje (sistemske) preko posmatranja na svakom nastavnom asu, vrednovanje domaćih zadataka, vrednovanje putem testova izraženih od strane samog nastavnika itd.

U vezi sa ovim, ovaj predmet traži da nastavnik bude spreman da podrži u enika u slučajevima kada naiđe na poteškoće da odgovore ili slušajući da budu otvoreni, da slušaju i ono što nije u skladu sa njegovim vrijednostima, ne kritikuju i i vrednuju i kako i bez miješanja li nih sudova, dijagnoze, analize i savjeti.

Vrednovanje u enika predmeta gra ansko vaspitanje treba da bude stalno. Ovo vrednovanje ima višestruke ciljeve Tako putem vrednovanja:

- Osiguravamo informacije o napredovanju u enika;
- U enik se osposobljava da upore uje svoja dostignu a sa o ekivanim rezultatima. Na ovaj na in u enik e obaviti i samovrednovanje onoga šta je uspjeo da nau i;
- Osigurava se motivisanost u enika za dalji rad
- Osigurava se i realizacija objektiva.

Kriteriji za vrednovanje u enika jasno su utvr eni u administrativnom uputstvu stepena postignu a u enika.

HISTORIJA

HISTORIJA

(2. sasa nedjeljno, 74. sasova godišnje)

UVOD

Historija kao društvena nauka i nastavni predmet u V-om razredu ima za cilj da pripremi i upozna učenike da razumiju prošlost naroda od najstarijih do današnjih dana.

Izučavanje predmeta historije ima za cilj da učenicima pruži mogućnost za njihov svestrani razvoj i to sa ekonomsko-humanog društveno-političkog i kulturnog aspekta.

Historija u V-om razredu pruža mogućnost da učenici uče o prošlosti svoga naroda i domovini, upoznaju se sa slavnom prošlošću svoga naroda, izučavajući historijskog sadržaja pri čemu se polazi od individualnih psihofizičkih sposobnosti učenika, starosnog doba i afiniteta učenika.

CILJEVI

Nastavni program predmeta Historija ima za cilj:

- Da kod učenika razvija sposobnost da više saznavaju o životu i radu svoga i drugih naroda od najstarijih do današnjih dana.
- Da kod učenika razvija sposobnost upoznavanja sa naučnim i ekonomskim dostignućima, uslovima života, vjerovanjima i sa najvažnijim ljudstvima iz naše bliže i daleke prošlosti i njihovom ulogom.
- Da kod učenika razvija potrebne vještine za bolje upoznavanje, razumijevanje i primjenu raznih historijskih podataka u određenim uslovima i u određenom historijskom trenutku.

OPŠTI I SPECIFIČNI OBJEKTIVI

Učenici treba da su u stanju da:

a) **Razumiju:**

- Zakonitosti historijskog razvitka kao i mjesto i ulogu našeg naroda od najstarijih vremena do današnjih dana

- Da razumiju osnovne izraze i historijske termine;
- Osnovne karakteristike historijskog razvoja svoga naroda i susjeda;
- Osnovne koncepte historije i principe društveno ekonomskog, političkog i naučnog razvoja društva.

b) Da razvijaju stavove i ocjene

- Da ocjenjuju i cijene društvena dostignuća tokom historijskih perioda i razdoblja;
- Da razvijaju i poštivaju razlike u društvu: kulturne, etničke, klasne, polne i vjerske;
- Da budno uvaju arheološko nasljeđe;
- Da uvaju i paze kulturno-historijske spomenike, biblioteke, arhive i muzeje.

CILJANE VJEŠTINE I NAVIKE

Izuzetavanje predmeta historije kao društvene nauke u V-om razredu ima za cilj da učenici savladaju sljedeće vještine i to:

- Da znaju da se orijentisu u vremenu i prostoru, u mjestu gde žive kao i na prostoru uže i šire okoline;
- Da razvijaju sposobnosti svestrano razvijene ličnosti;
- Da razvijaju sposobnost kritičkog mišljenja i rasudovanja;
- Da upoznaju uzroke koji su uticali na razvoj društvene zajednice;
- Da se osposobe za samostalno korištenje udžbenika historije, historijskih čitanki, sa literaturom i tekstovima historijske sadržine;
- Da se osposobe za izradu historijskih tablica, grafikona, historijskih ilustracija;
- Da se osposobe za korištenje podataka iz leksikona i enciklopedija;
- Da cijene i poštuju kulturu svoga i kulturu drugih naroda;
- Da se osposobe za samostalno posmatranje muzejskih eksponata i spomenika historijskog karaktera;
- Sistematsko i stalno učenje i pravovremeno izvršavanje svih obaveza za nastavu historije.

PROGRAMSKI SADRŽAJ

2. sasa nedjeljno, 74. sasova godišnje (54. sasova obrade, 16. sasova utvrđivanja i 4. sasa u dispoziciji

KATEGORIJA	POTKATEGORIJA	PROGRAMSKI SADRŽAJI	OBEKIVANI REZULTATI	MEUPRED-MJETNA KORELACIJA
UVOD	UVOD U HISTORIJU	1. Predmet i zadatak historije kao društvene nauke i historijski izvori. 2. Razdobljavanje vremena i periodizacija prošlosti	Da učenici shvate predmet proučavanja historije. Da učenici upoznaju historijske izvore, kalendar vremena i načine kako su ljudi razdabili vrijeme.	Geografija, Arheologija, Građansko vaspitanje i umjetnost.
PRETHISTORIJA	BALKANSKO POLUOSTRVO U PRETHISTORIJSKO DOBA	3. Postanak i razvoj ovjeka, upotreba prvih oružja za rad, oblici udruživanja i kameno doba. 4. Metalno doba i raspadanje prvobitne ljudske zajednice. 5. Vjerovanje i umjetnost prethistorijskih ljudi: kult, mitovi, totemizam, animizam i pejnski crteži.	Da učenici upoznaju kako je teko postanak ovjeka i osnovne karakteristike udruživanja ljudi i kameno doba. Uzroci raspadanja prvobitne zajednice i identifikovanje lokaliteta kamenog i metalnog doba na tlu Kosova i BiH.	Arheologija, Geografija, Građansko Vaspitanje, Likovna umjetnost, Književnost

STARI VIJEK	NARODI I DRŽAVE NA ISTOKU	6.Nastanak prvih država na Istoku:Egipat, Mesopotamija, Persija, Kina i Indija i razvoj robovlasni kih odnosa kod naroda i država, privreda, kultura i religija.	Da se u enici upoznaju sa nastankom i razvojem, vjerovanjima, robovlasni kim odnosima, običajima, kulturi naroda starog istoka.	Geografija Arheologija Građansko vaspitanje Književnost i Umjetnost
	STAROSJE-DEOCI BALKAN-SKOG POLU-OSTRVA	7. Pelazgi, Iliri, Traci, Grci i Makedonci.	Da upoznaju najstarije starosjedoece Balkanskog Poluostrva, način života, vjerovanje, običaje i dr.	Geografija, Književnost, Građansko vaspitanje Umjetnost
	STARA GRČKA	8.Doseljavanje Grka,Kkitsko mikenska kultura i nastanak grčkih polisa-država,Sparta i Atina 9.Grčko-persijski i peloponeski ratovi. 10.Grčka kultura,nauka, vaspitanje,olimpijske igre, Homersko doba i epovi Ilijada i Odiseja	Da se upoznaju sa doseljavanjem Grka, grčkim državicama i njihovim uređenjem Homerskim dobom i epovima Ilijada i Odiseja, Grčkom kulturom i ratovima koji su vodili Grci.	Geografija Književnost Građansko vaspitanje i Umjetnost.

	STARA MAKE- DONIJA	11. Nastanak Makedonije, Makedonija za vrijeme kralja Filipa II, osvajanja Aleksandra Makedonskog i Helenisti ka kultura.	Da se upoznaju sa nastankom i širenjem makedonskog carstva Osvajanjima Aleksandra Makedonskog i sa Helenisti kom kulturom.	Geografija Knjževnost Gra ansko vaspitanje i Umjetnost.
	STARI RIM	12.Nastanak Rima, borba Patricija i Plebejaca, širenje rimske države na sredozemlju, u Iliriji i Punski ratovi. 13.Družtveno ure enje rimske države, ustanci robova, Spartakov ustanak i gra anski.ratovi. 14.Križa i propast Rimskog carstva, rimska kultura i for- miranje Varvarskih država na tlu Zapadnog rimskog carstva.	Da se upoznaju sa nastankom Rimske države,borbi Patricija i Plebejaca,položaju robova Gra .ratovima i uzrocima koji su doveli do propasti Zap.rimskog carstva.	Geografija Književnost Gra ansko vaspitanje i Umjetnost
	ILIRI	15.Porijeklo Ilira, postojbina Ilira, rasprostranjenost naselja i društvene organizacije. 16.Ilirska plemena, razmeštaj	Da se upoznaju sa porijekлом Ilira, Ilirskim plemenima, na inom života sa kulturom, religijom, sa društvenim ure enjem, kraljem Agronom i kraljicom Teutom i sa	Arheologija, Geografija, Gra ansko vaspitanje, Umjetnost i

		<p>na Balkanskom poluostrvu. Zanimanja i na in šivot.</p> <p>17.Život Ilira pod Rimskom vlaš u, stvaranje Ilirskog kraljevstva i veliki ustanak Ilira protiv Rimljana.</p>	ustancima Ilira protiv Rimljana.	Književnost.
SREDNJI VIJEK	VIZANTIJA I ARABLJANI	<p>18.Vizantija od V-XI vijeka i utjecaj Vizantije na susjedne zemlje.</p> <p>19.Svijet pred pojave Islama, društveni i privredni odnosi, život Muhameda a.s.,Kuran, Hidžra I Kaba (aba)</p> <p>20.Kulturno-civilizacijski utjecaj i zna aj Islama u Evropi, arabljansi halifat i arabljanska kultura.</p>	<p>Da se upoznaju sa osnovnim obeležjima Vizantije i njenim utjecajem na susjedne zemlje.</p> <p>Da se upoznaju sa Islamom kao novom religijom, Muhamedom a.s., Kuranom,Hidžrom i Kabom, kao i širenjem i uticajem Islama na susjedne zemlje.</p>	Geografija, Književnost, Umjetnost, Gra anko vaspitanje.
	BALKANSKI NARODI U RANOM FEUDA-LIZMU I	21.Stari Sloveni: život, običaji, uzroci i pravci seobe,doseljavanja Južnih Slovena na Balkansko Poluostrvo i odnosi sa	Da u enici shvate postojbinu Starih Slovena, uzroke i pravce seobe, dolazak Južnih Slovena na Balkansko Poluostrvo, formiranje prvih južnoslovenskih država na	Geografija, Književnost, Gra anko vaspitanje, Umjetnost.

	NASTANAK NJIHOVIH DRŽAVA	<p>susjedima i starosjediocima.</p> <p>22. Albanci u rano feudalno doba: formiranje albanskog naroda, vizantijska uprava i albansko slovenski odnosi.</p> <p>23. Nastanak i razvoj prvih južnoslovenskih država: Raška i Duklja.</p> <p>24. Slovenci i Hrvati u rano feudalno doba.</p> <p>25. Bugarska i Makedonija u rano feudalno doba.</p> <p>26. Kultura kod Južnih Slovena, misija irila i Metodija.</p>	<p>Balkanu, njihovim odnosima sa susjedima, o Albancima u rano feudalno doba i o kulturi Južnih Slovena.</p>	
	SREDNJO- VJEKOVNA BOSANSKA DRŽAVA	<p>27. Prvi podaci o srednjovjekovnoj Bosni, začeci i nastanak bosanske državnosti i Bosna između Vizantije i Ugarske i društveno raslojavanje.</p>	<p>Da učenici znaju prve podatke o nastanku bosanske države, Bosni u vrijeme prvih banova, o ustanju i gubitak nezavisnosti, crkva bosanska, uspon i pad Bosne i o vjerskim i kulturnim prilikama u to vrijeme.</p>	<p>Geografija, Umjetnost, Književnost, Građansko vaspitanje</p>

		<p>28.Bosna u vrijeme prvih Banova, doba bana Kulina i borba za o uvanje nezavisnosti.</p> <p>29.Crkva bosanska,u enje i vjerska organizacija (Bogumili i Jeretici)</p> <p>30.Bosna u XIII.,XIV i XV vijeku i gubitak državne samostalnosti.</p> <p>31.Vjerske i kulturne prilike u srednjovjekovnoj Bosni.</p>		
	ARBERIJA OD XII do XV VIJEKA	<p>32.Borba Albanaca za državnu samostalnost, kneževina Arberija u XII vijeku i za vrijeme osvajanja Arberije.</p> <p>33.Albanci prema vizantijskoj, anžujskoj, srpskoj vlasti, razvitak feudalnih društvenih odnosa i srednjovjekovna kultura.</p>	Da shvate borbu Albanaca za stvaranje države, nastanak Arberije, kao i odnosu Albanaca prema turskoj vlasti.	Geografija, Građansko vaspitanje Umjetnost, Književnost

	TURCI OSMANLIJE I NJIHOVA PRVA OSVAJANJA NA BALKANU	34.Nastanak osmanske države, vrijeme prvih vladara i državno ure enje. 35.Timarski sistem, vojno ure enje osmanskog carstva, Bitka na Marici i Boj na Kosovu. 36.Osvajanje Balkanskih zemalja i doba sultana Mehmeda II Osvaja a (Fatiha) 37.Osmanska okupacija Arberije, otpor Albanaca (epoha Skenderbega).	Da u enici saznavaju o nastanku Osmanske države, njenim prvim vladarima,osvajanjima Južno slovenskih zemalja i o otporu Albanaca protiv Turaka, uloga i zna aj Skenderbega.	Umjetnost, Geografija, Književnost i Gra anko vaspitanje
NOVI VIJEK	ALBANCI OD XVI DO XVIII VIJEKA	38.Veliki albanski pašaluci: skadarski i janjinski pašaluk. 39.Umjetnost, kultura, širenje Islama, kulturno-historijski spomenici i historijske li nosti kod Albanaca. 40.Nastanak bosanskog pašaluka, prilike u bosanskom	Da se upoznaju sa nastankom bosanskog pašaluka, specifi nim položajem BiH, prilikama u bosanskom ejaletu kao i o kulturno-prosvjetnim i vjerskim prilikama pod osmanskom vlaš u.	Geografija, Književnost, Umjetnost, Gra anko vaspitanje

		ejaletu, kulturno-prosvjetne i vjerske prilike,nauka i BiH pod osmanskom vlašću.		
	EVROPA I BALKAN U DRUGOJ POLOVINI XIX I PO ETKOM XX VIJEKA	41.BiH u borbi za autonomni položaj u osmanskom carstvu i pokret Huseina kapetana Gradaščevića. 42.Okupacija BiH od strane austrougarske 1878.i BiH za vrijeme austrougarske vladavine, zbacivanje osmanske vlasti I pokret protiv austrougarske okupacije u BiH.	Da znaju o borbi Bošnjaka za autonomski položaj i o pokretu Huseina kapetana Gradaščevića. Da znaju osnovne zahtjeve autonomije. Da znaju uzroke i posledice Austrougarske okupacije BiH. Da znaju ciljeve zbacivanja Osmanlijske vlasti i pokrete protiv Austrougarske okupacije.	Geografija, Književnost, Građansko vaspitanje, Umjetnost
	NACIONALNI POKRETI ALBANACA, MUSLIMANA, BOŠNJAKA I MAKE- DONACA	43.Prizrenska i peštanska liga. 44.Pokret Huseina kapetana Gradaščevića za autonomiju BiH. 45.Nacionalno-revolucionarni pokret Makedonaca protiv Turaka (ilindenski ustanci 1903.)	Da znaju o nacionalnim pokretima Muslimana,Bošnjaka,Albanaca i Makedonaca.	Geografija, Građansko vaspitanje, Umjetnost, Književnost

SAVREME NO DOBA	BALKAN, EVROPA I SVIJET PO ETKOM XX VIJEKA	<p>46.Balkanski ratovi 1912.i 1913.</p> <p>47. Proglašenje nezavisnosti Albanije 28.XI 1912.</p> <p>48.Albansko pitanje na me unarodnoj sceni, djelatnost vlade Vilhelma Vida u Albaniji .</p> <p>49.BiH i Kosovo u I-om svjetskom ratu i nacionalni preporod Albanaca krajem 19-og .i po etkom 20-og vijeka.</p> <p>50.Položaj BiH i Kosova u kraljevini SHS i Kraljevini Jugoslavije, ekonomiske, kulturne i vjerske prilike.</p> <p>51.BiH i Kosovo u I svjetskom ratu,progoni i nasilja nad Albancima.</p>	<p>Da navedu uzroke i tokove balkanskih .ratova.</p> <p>Da znaju o zna jaju proglašenja nezavisnosti Albanije.</p> <p>Da znaju kakav je bio položaj BiH i Kosova prije I- og i u toku I –og svjetskog rata, kao i politički, ekonomski i kulturni položaj Bošnjaka.</p> <p>Da znaju o položaju BiH i Kosova u kraljevini SHS i Kraljevini Jugoslaviji.</p> <p>Da znaju o položaju BiH i Kosova u II svjetskom ratu.</p>	Geografija, Gra fikcije i vaspitanje, Umjetnosti i Knjževnosti.
-----------------------	---	--	---	---

	DRUŠTVENO-POLITIČKI, EKONOMSKI I KULTURNI ODNOSI U SVIJETU, EVROPI, NA KOSOVU, BiH I U BIVŠOJ JUGOSLAVIJI	<p>52. Formiranje i uloga UN u svjetskoj politici, blokovska podjela svijeta, raspad socijalizma i ideja evropske integracije.</p> <p>53. Raspad Jugoslavije, prijem BiH u UN 6.april 1992., okupacija BiH, Detonski sporazum 1995.</p> <p>54. Prilike na Kosovu od 1990.do 1999, ulazak NATO trupa i oslobođenje Kosova</p>	<p>Da učenici prošire znanja o značaju svjetske politike, odnosima među balkanskim narodima, krizi i raspadu socijalizma, raspadu bivše Jugoslavije, formiranju samostalnih država.</p> <p>Da bolje saznaju o ulozi međunarodnog faktora, da bolje znaju o naporima Bošnjaka i da cijene politički i oružani otpor Bošnjaka i Albanaca.</p>	Geografija, Umjetnost, Građansko vaspitanje, Književnost
--	--	--	---	--

Napomena: Nastavniku se ostavljaju 4 tema u dispoziciji ili na raspolaganju da po želji i interesima učenika sami odaberu nastavne teme i sadržaje iz plana i programa i lokalne historije ili da predvidi posjetu historijskim, kulturnim spomenicima u mjestu (zavjetaju), gradu i široj okolini.

METODOLOGIJA NASTAVE

Nastavni predmet historija se uspješnije može uiti i interpretirati samo primjenom raznovrsnih metoda i tehnika. Kod u enika se stvara daleko vea mogunost pravilnog rasuivanja historijskih doga aja nastalih u određenom vremenskom periodu i na određenom prostoru poštivaju i njihovu hronologiju dešavanja. Prilikom rada sa učenicima nastavnik vodi rauna s kojim znanjima, vještinama i navikama učenici treba da ovlađaju imaju i u vidu vaspitno-obrazovne ciljeve. Tako je nastavnik je u obavezi da bira raznovrsne metode i tehnike rada, jer su u učenici različitih psihofizičkih i intelektualnih mogućnosti. Nastavnik takođe vodi rauna i o zahtjevima učenika jer u učenici su različiti nivoi i znanja. Primjenom raznovrsnih metoda i tehnika rada postiže se veća dinamika na rasu, a postaje zanimljiv, dinamičan i veoma interesantan što omogućuje da u učenici brže i lakše savladaju nastavni sadržaj. Kvalitet nastave u mnogome zavisi od pravilnijeg izbora metoda i tehnika. U nastavnom procesu nastavniku se predlaže da primjenjuje sledeće metode:

- **verbalne metode** (metoda usmenog izlaganja, dijalog, metoda razgovora, diskusija i dr.)
- **tekstualna metoda** (nastavnik koristi tekstove sa historijskom sadržinom)
- **demonstrativno-ilustrativne metode**

Radi postizanja boljih rezultata nastavniku se predlaže da primjenjuje:

- **direktno historijsko posmatranje**
- **demonstriranje u kabinetu historije ili razredu**
- **sociohistorijsko pranje jednoga aja**

Nastavnik treba da polazi od toga da je osnovni zadatak nastave historije stvarala ko (produktivno) sticanje znanja, vještina i navika koji pozitivno utiču na vaspitanje i obrazovanje učenika kao veoma važnih pripadnika društva i zajednice.

OBLICI I TEHNIKE RADA

Pored pravilnog izbora tehnika rada nastavnik je u obavezi da primjenjuje raznovrsne oblike rada. Nastavnik naj eš e primjenjuje sledeće oblike rada:

- **Rad sa cijelim razredom;**
- **Rad po grupama**
- **Rad u parovima**
- **Individualni rad**
- **Brzo savladavanje ideja (brainstorming)**
- **Igra sa ulogama**
- **Skup ili drvo razmišljanja**
- **Petostih ili narodna predanja**
- **Klaster tehnika kriti kog razmišljanja i razumjevanja.**

U nastavi historije pored redovne nastave nastavnik je u obavezi da zastupa :dopunsku, dodatnu, produžnu nastavu, ekipnu nastavu i slobodne aktivnosti.Nastavnik primjenjuje različite oblike rada. Nastavnik tako e mora da vodi ra una o ograničenosti svake metode, svakog oblika rada i svakog sredstva tehnike.U nastavi historije nastavnik mora da koristi sledeće tipove asa a posebno:

- **as za obradu novog gradiva**
- **šas ponavljanja i utvrđivanja**
- **sistematisacija nastavnog gradiva.**

Tako e se nastavniku preporučuje:

- **korišćenje historijskih karata i atlasa**
- **korišćenje originalnih sredstava**
- **korišćenje izvornih historijskih tekstova**
- **korišćenje savremenih sredstava**
- **korišćenje historijskih itanki i radnih svesaka**
- **posjete muzejima, arhivima i spomenicima**

- **nastavne ekskurzije koje moraju biti dobro organizovane, planirane i izvedene**

Nastavnik vrši klasifikaciju historijskih karata prema historijskom sadržaju:

- **opšte ili osnovne**
- **tematske ili posebne**
- **pojedina ne ili doga ajne**
- **šematske**
- **slikovne**
- **i nijeme ili konturne**

ME UPREDMETNA KORELACIJA

Nastavnik je u obavezi da vrši ne samo pravilan izbor metoda i tehnika i oblika rada, nastavnih sredstava ve i da vodi ra una ili da obezbjedi korelaciju sa srodnim predmetima kao što su:

- **književnost**
- **geografija**
- **priroda i društvo**
- **gra ansko vaspitanje**
- **likovna umjetnost**

Posebnu mogu nost za me upredmetnu korelaciju pružaju dodatni rad i izborna nastava.

VREDNOVANJE

Vrednovanje je stalan proces i ima podsticajni karakter u vaspitno obrazovnom radu jer se u enici u mnogome motivišu za rad.Nastavniku se pruža mogu nost da izmjeri više vrsta sposobnosti u enika:usmene odgovore, pisane referate, testove, a sve to pomaže formiranju stvarala kog duha.

Osnovni ciljevi vrednovanja u nastavi historije su:

- **da motiviše učenika za rad**
- **da poboljša učenje učenika i predavanje nastavnika**
- **da obezbijedi informacije o stepenu postignutih objektiva**
- **da prepozna darovitijučenike i da im pruži dovoljno podataka**
- **da osigura informacije o saznanju učenika za njihovo opredjeljenje u budućnosti**

Najvažnije komponente vrednovanja su:

- **kvantitet** (vrednovanje obima znanja) i
- **kvalitet** (vrednovanje nivoa znanja).

Vrednovanje obima i kvaliteta znanja se utvrđuje stepenom usvojenosti programa u sljedećim nivoima:

- **razumijevanje naučenog** (shvatanje pojmove i injenica, odvajanje bitnog od nebitnog, povezivanje injenica i objašnjavanje definicija),
- **prepoznavanje i reprodukcija gradiva,**
- **kritički odnos prema naučenom,**
- **stvaralački odnos prema naučnom koji se ogleda u samostalnom pronalaženju injenici primjera.**

Prilikom vrednovanja nastavnik uzima u obzir sledeće elemente i to:

- **povezivanje historijskih injenica kao veoma bitnih odrednica historijskih događaja, procesa i pojava u njihovoj logici koji i historijskoj povezanosti,**
- **povezivanje hronologije veoma bitne za vremensko određivanje događaja ili procesa u cilju shvatanja uloge, prostora i historijskog vremena u društvu**
- **razumijevanje uzročno-posljedičnih veza,**
- **sposobnosti opisivanja i objašnjavanja događaja i procesa književnim jezikom,**

- **poznavanje historijsko-geografskih elemenata bitnih za lokalizovanje događaja, pojava i procesa sa ciljem shvatanja uloge prostora i historijskog mišljenja kod učenika.**

Navedene elemente znanja, interesovanja i navika treba sistematski vrednovati, ali uvek treba imati u vidu individualnu psihofizičku mogućnost i sposobnost učenika.

OBLICI VREDNOVANJA

U toku školske godine nastavniku se stavlja do znanja da je u obavezi da primjenjuje više oblika kontrole i to:

- **usmjeno provjeravanje**
- **pismeno provjeravanje**
- **provjeravanje putem tekstualnih zadataka**
- **provjeravanje putem rješavanja praktičnih zadataka**
- **provjeravanje domaćih zadataka.**

TIPOVI VREDNOVANJA

Prilikom vrednovanja nastavnik je u obavezi da u toku školske godine primjeni sljedeće tipove vrednovanja i to:

- **suštinsko vrednovanje** (upućuje nastavnika u planiranje i da kod učenika prepozna poteškoće u radu i u enju koje bi pomoglo i ispunilo njihove potrebe za što bolje i uspješnije učenje).
- **Sveobuhvatno vrednovanje** (ima za cilj da pronađe stepen postizanja objektiva poslije jednog odredenog perioda predavanja, poslije jedne teme na polugodištu i na krasju školske godine);
- **Vrednovanje na osnovu kriterijuma** (ovo vrednovanje podrazumijeva vrednovanje svakog učenika koji ispunjava određene kriterije. Tako je ovo vrednovanje pruža informacije nastavniku da primjeti poteškoće u učeniku i da nastavnik pomogne u učeniku u bržem i boljem savladavanju gradiva)
- **Dijagnostificirano vrednovanje** (ovo vrednovanje određuje slabosti kod učenika, poteškoće i identificira učenike sa potrebama u nedovoljnem savladavanju historijskih inženjera, pojmove, gradiva i dr.).

- **Suštinsko i dijagnostificirano vrednovanje.** Nastavnik ne vrednuje u enika ocjenom već na osnovu njih planira svoj rad.
- **Unutrašnje vrednovanje** (obuhvata nastavni plan. Ocjenjiva kada se formira, razvija i vrednuje od strane nastavnika).
- **Spoljnje vrednovanje** (ocjenjiva kada djelatnost se obavlja van škole).
- **Svakodnevno vrednovanje** (zasniva se na kontroli rada u enika u učionici).
- **Prethodno vrednovanje** je vrednovanje prije ocjenjiva koga testiranja.
- **Vrednovanje u procesu** zasniva se na vrednovanje direktnog pamtjenja u toku jednog rada ili zadatka.
- **Završno vrednovanje** se obavlja na kraju školske godine i zasniva se na vrednovanju jednog određenog predmeta.

OSNOVNE DJELATNOSTI U RAZREDU

Najpoznatije djelatnosti vrednovanja u razredu od strane nastavnika su:

- svakodnevna kontrola u razredu
- domaći zadaci
- testovi

FORME TESTOVA

Postoje različite forme testova ali su ipak najvažnije sledeće forme testova i to:

- **usmeno testiranje**
- **pismeno testiranje**
- **testiranje preko grafičkog prikazivanja ili predstavljanja**

Nastavniku se predlaže da koristi ovu podjelu i primjenu testova i to:

- **testovi za samokontrolu**
- **testovi za vrednovanje**
- **testovi za unapređenje i**
- **finalni test.**

Za vrednovanje znanja učenika koriste se i ostale djelatnosti i to:

- vrednovanje **pomoći u eseja**
- vrednovanje **pomoći u dosjea**
- **samoocjenjivanje ili samovrednovanje.**

O EKIVANI REZULTATI NA KRAJU V RAZREDA

Na kraju školske godine dok još uvjek traje redovna nastava od učenika se očekuju sljedeći rezultati i to:

- da učenici razumiju i shvate historiju kao društvenu nauku;
- da pravilno razumiju način ravnateljstva unanja vremena kod starih naroda;
- da upoznaju ravnateljstvo unanje vremena prije i poslije Isusa Hrista i da je danas u svijetu prihvatano hrišćansko ravnateljstvo unanje vremena;
- da razumiju šta je godina, decenija, vijek ili stoljeće i milenijum;
- da se učenici bolje upoznaju o porijeklu ovjeka, prvim oružima za rat, oblicima udruživanja ljudi i sa životom i radom ljudi u preistorijskom dobu-dobu prvobitne ljudske zajednice;
- da učenici upoznaju periodizaciju (podjelu) društva na stari vijek, srednji vijek, novi vijek i savremeno doba;
- da upoznaju prve države i narode starog Istoka;
- da se upoznaju sa nastankom grčkih polisa Spartom i Atinom i sa izgradnjom demokratskog uređenja u Atini i sa Grčkom kulturom;
- da se upoznaju sa starosjedocima Balkana;
- da se upoznaju sa Ilirima, ilirskim plemenima, kulturom, religijom i društvenim uređenjem;
- da se upoznaju sa nastankom, razvojem i propasti Rimskog Carstva;
- da se upoznaju sa rimskom kulturom;
- da upoznaju osnovne karakteristike Starog i Srijednjeg vijeka;
- da učenici imaju bolja znanja o porijeklu svoga naroda, svojih susjeda kao i sa društveno-ekonomsko političkim i kulturnim prilikama;
- da se upoznaju sa nastankom i razvojem prvih južnoslovenskih zemaljama;
- da se upoznaju sa nastankom i razvojem Bosanske države;

- da se upoznaju sa nastankom ARBERIJE;
- da se upoznaju sa Turcima Osmanlijama, njihovim prvim osvajanjima na Balkanu;
- da se upoznaju sa epohom Skenderbega i sa borbom albanskog naroda za osloboanje od turske vlasti;
- da se upoznaju sa Bosnom pod turskom upravom;
- da se upoznaju sa osnovnim karakteristikama novog vijeka;
- da se upoznaju sa nacionalnim pokretima Albanaca, Bošnjaka i Makedonaca;
- da se upoznaju sa težnjama južnoslovenskih zemalja za oslobojenje od turske vlasti;
- da se upoznaju sa proglašenjem nezavisne države Albanije 28.novembar 1912.
- Da se upoznaju sa Kosovom, BiH, u toku i pose Prvog svjetskog rata, stradanja i progona Albanaca i Muslimana;
- Da se upoznaju sa Kosovom i BiH u toku i poslije Drugog svjetskog rata;
- Da se upoznaju sa raspadom bivše Jugoslavije i stvaranjem nezavisnih država;
- Da se upoznaju sa upadom NATO saveza i sa oslobojenjem Bosne i Kosova;

IZVORI I NASTAVNA SREDSTVA

- Prof.dr Mustafa Imamović ; Historija Bošnjaka
- Enver Imamović , Historija za V razred Osn.škole IP Svjetlost Sarajevo2002.
- Enes Peldija i Fahrudin Isaković , Historija za VI razred oš.IO Svjetlost dd Sarajevo 2001.
- Ibrahim Tepić i mr.Fahrudin Isaković , Historija za VII razred oš.IP Svjetlost dd Sarajevo 2001.
- Mr.Muhamed Ganibegović i mr.Enes Durmišević , mr.Muhedin Pelešić ; Historija za VIII razred IP Svjetlost dd.Sarajevo 2001.
- Dr. Ali Hadri, Historija albanskog naroda, Zavod za udžbenike i nastavna sredstva Priština

MUZI KO VASPITANJE

MUZI KO VASPITANJE

(1. as nedjeljno, 37. asova godišnje)

UVOD

Muzika je dio kulturnog formiranja li nosti i njegova stalna potreba. Ona direktno uti e na kreiranje ovjekove li nosti. Muzika je nesumnjivo ovjekova potreba za stvaralaštvo komunikacijom i kreativnoš u. Ona produbljuje vizije u u enju koje teže njenim vrijednostima. Muži ko obrazovanje u osnovnoj i srednjoj školi mogu ava:

- Selaktivno i aktivno slušanje muzike u okviru medijskih programa i muži kih priredbi;
- Sudjelovanje u horskim formacijama i drugim muži kim djelatnostima;
- Budu e šire obrazovanje koje podrazumijeva pripremu za neku profesiju gdje je muzika sastavni dio toga.

CILJEVI

Ciljevi predmeta su:

- Da podst i radost i pozitivna osje anja prema muzici;
- Da podst i interesovanje za razli ite oblike u stvovanja u muzici;
- Da formira pozitivan odnos prema bosanskoj i svjetskoj muži koj kulturi;

- Da vaspitava za odabiranje selektivnog muzikog programa i zdrave zvučne sredine;
- Da razvija kriterijume za vrednovanje i kritičko mišljenje;

OPŠTI I SPECIFIČNI OBJEKTIVI

U enici treba da:

- Razvijaju osjećaj za zajedničko muziciranje pod rukovodstvom nastavnika:
 - pjevaju narodne i umjetničke pjesme, jednostavnije dvoglasne pjesme (kanoni) u odgovarajućem durskom, odnosno molskom tonalitetu ili tradicionalnom tonskom odnosu;
 - sviraju na muzičkim instrumentima prateći pjesme sa posebnim instrumentalnim sadržajem - imitirajući ih;
 - uz pratnju produbljuju osjećaj za harmonijsko sazvu je kao i za sazvu je boja;
 - razvijaju sposobnost za formalne cjeline prilikom pjevanja i sviranja;
- Razvijaju sposobnost za aktivno slušanje muzike:
 - pažljivo slušaju kompozicije za različite sastave sa programskim i apsolutnim sadržajem;
 - slušaju i muziku prepoznaju grupe muzičkih instrumenata, vrste sastava, elemente muzičkih oblika (motiv, fraza, rečenica, period, mala dvodjelna i trodjelna pjesma);
- Razvijaju kreativni izražaj:
 - estetski oblikuju vokalna i instrumentalna izvedbe;
 - sa poznatim tonskim visinama i trajanjima stvaraju pratnje i muzičke forme.

STRUKTURA SADRŽAJA

1. PJEVANJE I SVIRANJE

U toku školske godine djeca treba da nauče najmanje 15 pjesama.

Izbor:

Umjetni ke pjesme

- 1.Pjesma o konji -B.Stan i
- 2.Na livadi-M.Milojevi
- 3.Bijela roda-S.Korunovi
- 4.U proljeće-V. or evi
- 5.Jagnje moje-S.Šram
- 6.Pjesmica o lahoru-B.Stan i
- 7.Oda radosti iz IX simfonije-L.van Betoven
- 8.Ide jesen-A.Markovi
- 9.Po ljestvici se penjemo-V.Tomerlin
- 10.Potočki -I.Lotka
- 11.Pereca,pereca-Engleska
- 12.Novi znaci-L Županovi
- 13.Crveni makovi-N.Hercigonja
- 14.Žmurka-Danska
- 15.Vedra pjesma-kanon-G.F.Teleman
- 16.Gdje je onaj cvijetak žuti- .B.Pergolezi
- 17.Uspavanka-V.A.Mocart

Narodne pjesme

- 1.Tamna goro ti si puna hлада-Bosna i Hercegovina
- 2.Kiša pada trava raste-Hrvatska
- 3.Oj djevojko preko puta-Crna Gora
- 4.Biljana platno beleše-Makedonija
- 5.Ne ašikuj Mujo-Bosna i Hercegovina
- 6.Vu dvoru su tri stolaca-Hrvatska
- 7.Sve ptice zapjevale-Crna Gora
- 8.Trepetljika trepetala-Bosna i Hercegovina
- 9.Oj,Javore-Makedonija
- 10.Meni zvona tužne glase donose-Hrvatska
- 11.Ptice se vraćaju- eška

2. SLUŠANJE MUZIKE

Slušanjem upoznati najmanje 5. kompozicija putem audio-vizuelnih aparata.

Izbor:

- 1.L.Bokerini-Menuet
- 2.L.Van Betoven-Za Elizu
- 3.Ž.Ofenbah-Barkarola
- 4.P.I. ajkovski-Serenada za guda e-Valcer
- 5.A.Dvoržak-Humoreska
- 6.R.Šuman-Sanjarenje
- 7.S.Prokofjev-Pe a i vuk (I dio)
- 8.Walt Disney-Meri Popins (filmska muzika)

OSNOVNI STANDARDI ZNANJA

U enici znaju:

- da izvedu 15 narodnih i umjetni kih pjesama;
- pjesme izvode u grupi ili pojedina no-jednoglasno ili višeglasno;
- sviraju pratnju i kompozicije za Orffov instrumentarij;
- znaju da je muzika ure ena u formalnim djelovima (motiv, tema) i formama koje imaju svoja imena (sonata, simfonija, koncert, opera, balet);
- razlikuju pojedine muzi ke vrste i žanrove;
- prepoznaju repertoar od 10 kompozicija-doma ih i stranih autora;
- prepoznaju iz kojih naših krajeva su narodne pjesme (po melodiji, karakteristikama, specifi nostima);
- razlikuju i poznaju zna enje-ljestvica, dur, mol;
- razlikuju apsolutnu i programsku muziku;

LIKOVNO VASPITANJE

LIKOVNO VASPITANJE

(1 as nedjeljno 37 asova godišnje)

UVOD

Nastavni predmet Likovno vaspitanje proistiće iz ovjekove uroene sposobnosti da se likovno izrazi i potvrdi svoje postojanje i trajanje kroz cijeli historijsko civilizacijski razvoj. Ovjek se kao dio prirode trudi da upozna i objasni prirodne i društvene pojave i fenomene prilagodivši promjene njegovim potrebama. Djeca prvo prohodaju, progovore, iskazuju se fizičkim pokretom i govorom a zatim po inju kroz igru da se muzikiraju i likovno iskazuju i govore. Dakle, likovni izraz je u suštini likovni govor, uroen svakom djetetu, bez obzira na stepen njegove intelektualnosti, nasledne faktore, sredinu i okruženje gdje je rođeno i gdje živi.

Predmet likovno vaspitanje zauzima značajno mjesto u međupredmetnom školskom sistemu, dajući i uzajamni doprinos sadržajima saznanja pomoći u vizuelne komunikacije. Na likovnoj umjetnosti je velika obaveza da njeguje, sprovodi i oplemenjuje, jer je njen jezik univerzalan i svima razumljiv.

Savremena svjetska kretanja zapljuškuju novim talasima i novim izazovima i likovnu umjetnost. Oigledna je potreba da se naše kosovsko društvo poveže sa evropskim i svjetskim standardima. Unošenje novih kvaliteta i pravih vrijednosti su neophodna novoj školi.

CILJ

Uvodjenje u enika u kompleksan svijet likovne umjetnosti kao i njegovo osposobljavanje za vizuelnu komunikaciju. Razviti u eniku stvaralačko mišljenje kao i djelovanje u skladu sa humanistkim opredeljenjem modernog društva.

POSEBAN CILJ

Razvijanje sposobnosti i saznanja za sve likovne elemente, stvarala ki rad, razli ite materijalne i estetske kriterijume, vizuelnu percepciju, izražavanje i kreativnost - kreativno mišljenje, oplemenjivanje životnog i radnog prostora kao i njegovanje ukupnih ljudskih dostignu a radi sopstvene emancipacije i kulture rada.

OPŠTI OBJEKTIVI

Opažanje i percepcija, izražavanje i kreativnost, analiza i vrednovanje.

U enici treba da :

Razlikuju osnovne elemente izraza i koriste jednostavnu terminologiju u likovnoj umjetnosti.Da prepoznaju umjetni ka svojstva u objektima i pojavnama u svijetu koji nas okružuje. Da poznaju osnovne i izražajne mogu nosti klasi nih i savremenih medija, tehnika, alata i materijala koji se koriste u likovnom vaspitanju i da bezbjedno i primarno koriste alat i material za umjetni ke aktivnosti.Da prepozna da su savremeni mediji (fotografija,video,internet, strip, reklamne poruke...)sredstva za umjetni ko izražavanje.Da procjenjuju i vrednuju svoje radove, radove drugih u enika i ostala likovna djela. Da prepoznaju likovna ostvarenja i njihove stvaraoce.

SPECIFI NI OBJEKTIVI

Linija, oblik, smjer, proporcije, ritam, kompozicija, ornament, strip, fotografija

U enici treba da :

Samostalno ili u grupi sprovode proces rada : postavljanje problema istraživanje i povezivanje sadržaja i ideja iz drugih oblasti u enja sa problemom koji se istražuje.Upoznaju šta je linija, oblik, smjer, ritam i da sve to organizuju u jednu cjelinu kompoziciju.Da lako prepoznaje šta je ornament, strip, plakat, rešenje za kostim, knjigu, ilustraciju, i da umeju da prakti no rješavaju pomenute probleme uz obaveznu upotrebu jednog

od elemenata koji ima za cilj da proizvede efekat. Da odstranjuju i i
plagijat iz svog stvaralaštva kao i da budu svjesni svoje tradicije i svog
kulturnog nasledja.

ZADACI

Razviti sposobnost kod učenika za :

Opažanje, pamćenje i doživljavanje oblika, boje i prostornih odnosa,
pojava i zakonitosti u prirodi i društvu koje se odnose na likovno
vaspitanje. Da zna koristiti različite materijale za rad, stiže estetske
kriterijume, razumije umjetničko djelo, njeguje interes za kulturnu
baštinu, uobičajuje životni i radni prostor kroz vizije o otvorenosti,
slobodi, stvarala kom posmatranju i njegovanju i ne posebnosti.

STANDARDI

Formiranje pravilnog pristupa likovnoj umjetnosti kao i poznavanje
elemenata likovnog jezika. Razvijanje multikulturalnih odnosa kroz
likovno stvaralaštvo. Razvijanje osjećanja za jednakost i toleranciju među
polovima, nacijama i religijama. Unapredjenje kulture življenja kao i
kreativne sposobnosti za implementiranje kroz: likovne sekcije, posete,
izložbe, i druge likovne manifestacije radi sticanja znanja zbog dobrobiti
svoje sredine i društva.

PROGRAMSKI SADRŽAJI

Cilj programskih sadržaja je da kod učenika probudi kreativni duh i
hrabar nastup kroz sve likovne događaje i da da u eniku energiju i
pokazuje mu put za istraživanje novog

Tematske jedinice

LINIJA,CRTA (6 asova)

OBLIK (5 asova)

SMJER (3 asa)

PROPORCIJE (3 asa)

RITAM (3 asa)

KOMPOZICIJA (7 asova)

ORNAMENT 3 asa)

STRIP (2 asa)

FOTOGRAFIJA (2 asa)

ANALIZA I VREDNOVANJE (4 asa)

LINIJA, CRTA (6 asova)

- Linija kao pojava u prirodi
- Linije po toku, kretanju
- Psihološko dejstvo linije
- Linije po karakteru i značaju
- Linija kao granica mase
- Kaligrafske linije

U enici e nau iti:

- Da zapažaju oblike različitih karakteristika
- Da je linija ustvari granica izmedju dva ili više oblika.
- Da je linija osnovni element crteža i da je prisutna u svim oblicima likovnog izražavanja:slikarstvu, kiparstvu, grafici, primijenjenoj umjetnosti, arhitekturi.
- Da izvrše podjelu linija po toku, kretanju (ravne-tehnike i krivulje ili kaligrafske)
- Kakvo je psihološko dejstvo linije (izražavanje osjećanja i simboli koji značuju)
- Da podijele linije po karakteru (tanke-debele,oštare-neoštare, tvrdomeke, grube-nježne...) i značaju (gradivne konturne i obrisne linije

OBLIK (5 asova)

- Obelježje i vrste oblika / Prirodni i vještački
- Vrste oblika / Trodimenzionalni i dvodimenzionalni
- Oblaci po karakteru

Učenici će naučiti:

- Da svuda u našoj okolini postoje oblici
- Da ih zapažamo kao materijalne pojave
- Da postoje oblici ispunjeni masom (kamen, lopta, bostan, jabuka...) i oblici koji posjeduju unutrašnjost (balon, lopta, bure, kuća...)
- Da postoje prirodni i vještački, dvodimenzionalni i trodimenzionalni i pravilni i nepravilni oblici.

SMJER (3 asa)

- Psihološko djelovanje smjera u kompoziciji
(Horizontalni, vertikalni i dijagonalni, kosi smjer)

Učenici će naučiti:

- Da je smjer jedan od osnovnih elemenata u rasporedu likovnog djela.
- Da je jedna od osnovnih karakteristika vertikalne, horizontalne i kose linije smjer.
- Kako smjer psihološki djeluje u kompoziciji.

PROPORCIJE (3 asa)

- Veličina proporcije
- Odnos veličina oblika u prostoru
(Podjela na planove: prvi, drugi i treći plan)

Učenici će naučiti:

- Da su proporcije odnosi veličina
- Šta su skladne a šta neskladne –iskrivene proporcije

- Šta je odnos veličina u prostoru
- Da vrše podjelu u svom likovnom stvaralaštvu na planove (prvi, drugi i treći plan ili pozadina)

RITAM (3 asa)

- Ponavljanje istih ili sličnih pojava u prirodi i likovnoj umjetnosti

Učenici će naučiti:

- Šta je ritam (ponavljanje istih ili sličnih pojava u prirodi i likovnom djelu)
- Da izvrše podjelu ritma (pravilni izmjeni nici)
- Da ritam postoji u svim umjetnostima i da se pojavljuje na različite načine.

KOMPOZICIJA (7 asova)

- Elementi kompozicije: linija, oblik, smjer, proporcije i odnosi veličina, ritam.

Učenici će naučiti:

- Da kompoziciju umjetničkog djela čine elementi koji su u njemu raspoređeni.
- Linija, oblik, smjer, proporcije i odnosi veličina i ritam zajedno učestvuju u gradnji kompozicije.

ORNAMENT (3 asa)

- Šta je ornament

Učenici će saznati:

- Šta je ornament (ukrašavanje predmeta nekim oblikom koji se ponavlja u određenom ritmu)

STRIP (2 asa)

- Strip i njegova uloga

Učenici će naučiti:

- Šta je strip i koja je njegova uloga -Strip u svakodnevnom životu ovjeka
- Da pokušaju samostalnu kreaciju i praktičnu realizaciju stripa.

FOTOGRAFIJA (2 asa)

- Fotografija kao umjetnost

Učenici će naučiti:

- Da je fotografija posebna grafička umjetnost
- Da se može napraviti od onoga što stvarno postoji
- Da je fotografisanje ustvari slikanje svjetlosti u.
- Proces izrade fotografije
- Šta je digitalna fotografija

ANALIZA I VREDNOVANJE (4 asa)

- Komunikacija
- Izložbe

Učenici su u situaciji da:

- Prepoznaju poruke koje sadrže reklama, poster, plakat, strip, fotografija.
- Da razgovaraju i procjenjuju svoje radove i radove ostalih učenika u razredu i školi
- Da upoznaju i prepoznaju umjetnička ostvarenja vrhunskih svjetskih likovnih umjetnika kao i stvaraoca u okruženju i sa Kosova sa posebnim osvrtom na stvaraoca Bošnjake.
- Da imaju stvorene navike i potrebu za organizovanjem izložbi svojih radova i radova ostalih učenika u razredu i školi i da

posje uju druge likovne manifestacije i smotre van škole kao i da daju svoj sud i mišljenja i iznose svoja gledišta na tim manifestacijama.

- Da formiraju svoj stav prilikom organizovanja izložbi u školi ili obilaska galerija i da o izloženim eksponatima vode razgovor.
- Da umeju da estetski istražuju kod crta ih i slikarskih tehnika i da hrabro slobodno koriste material.

LIKOVNA PODRUČJA TEHNIKE I MATERIJALI

1. Crtanje:

Crtanje tehnike:: olovka, tuš, kombinovano...

Materijali: papir, olovka, pero, etka...

2. Slikanje:

Slikarske tehnike: akvarel, tempera, gvaš, kolaž, pastel, kombinovano...

Materijali:papir, karton, etke, akvarel boje, tempere, mješoviti material...

3. Skulptura-vajanje:

Tehnike: glina, plastelin, glinamol, gips, drvo...

Materijali: glina, plastelin, glinamol, gips, drvo...

4. Grafika:

Grafike tehnike: gipsorez, linorez, drvorez, monotipija...

Materijali:papir, boja, linoleum, gips, drvo, karton...

5. Primjenjena umjetnost:

Tehnike: kolaž, vitraž, mozaik, plakat, ilustracije, oprema knjiga, ornament

Fotografija, medijska kreacija...

Materijali:boja, papir, papir u boji, mješoviti material...

6. Estetska procjena:

Produkovanje,: radovi u enika, razgovor o vrhunskim likovnim stvaraocima ...

Tehnike i materijali: usvajanje teorijskog znanja i audio vizuelno vježbanje

LIKOVNA DJELA

Likovna djela kosovske i svjetske baštine

Zapažanja o umjetničkim djelima i dogadjajima vezanim za Kosovo sa naglaskom na djela Bošnjaka i njihovu bogatu baštinu.

Donatelo, Onore Domije, Dominik Engr, Ivan Meštrović, Ismet Mujezinović, Hilmija Latović, Muslim Mulić, Sejdija Hasani, Dževdet Džafa Šurić, urković ...

Spomenici kulture: Gazi Husref-Begova Džamija, Sinan-Pašina Džamija, Kameni most u Prizrenu...

MOTIVI I PODSTICAJI

ovjekova okolina, prirodni oblici, prostor, pojave u prirodi..

Motivi iz sadržaja ostalih nastavnih predmeta...književna djela

Motivi narodnih običaja i historijskih događaja

Motivi iz baštine bošnjaškog naroda i drugih koji žive na Kosovu .

Likovna djela velikana likovnog stvaralaštva....

Motivi iz unutrašnjosti bića...

OBLICI RADA

Rad u grupama, individualni oblik rada, frontalni oblik rada, rad u parovima...

Medijski rad, specijalni rad sa djecom koja imaju lakša fizička oštećenja...sluh, vid, govorne smetnje....

Dodatni i dopunski rad, organizovanje sekcija, posjete muzejima, izložbama, kulturno historijskim spomenicima u zavičaju i okolini....

OBLIKIVANI REZULTATI

Učenici treba:

- Da shvate razlike i stote svijeta između žive i mrtve prirode

- Da znaju koji su osnovni elementi kompozicije (linija, oblik, smjer, proporcije i odnosi veličina, ritam)
- Da objasne šta je ornament i da praktično u svom stvaralaštvu to realizuju.
- Da objasne šta je fotografija i digitalna fotografija.
- Da objasne proces kako se fotografija izrađuje
- Da vrednuju svoje i rade ostalih umetnika
- Da razviju opažanje i osnovne principete tumačenja likovnih ostvarenja...
- Da znaju osnovne likovne elemente i da mogu samostalno ili kolektivno da preoblikuju prostor
- Da njeguju zdrav odnos i zauzmu pravilan stav prema kosovskom umjetničkom nasljeđu i razviju svijest o sopstvenoj kulturi i tradiciji, kao i o postojanju drugih kultura koje treba poštovati i uvažavati.
- Da razumiju percepciju i izražavanje likovnih vrijednosti koje su sadržane u okvirnom ili većizvedenom programu,
- Da razviju sposobnosti uočavanja i izražavanja kroz komponiranje i stvaranje kompozicijskih naredila :
- Da njeguju kreativnost i originalnost, kao i osjetljivost za likovne probleme.
- Da samostalno odabiraju materijale i tehnike, kao i da ih stvaraju primjenjujući u društvu u kome žive
- Da su sposobni da prepoznaju likovni i tematski sadržaj, likovna djela i njihove estetske vrijednosti, njihove poruke, da razvijaju upornost ka samostalnosti

METODOLOŠKA UPUTSTVA

Postupak rada treba da bude zasnovan na objektivnim naučno-istraživačkim rezultatima, kojima će moći da pomire zahtjeve suprotnosti u likovnoj umjetnosti.

Posti i kvalitetne kreacije i harmoni nu povezanost cjeline.

Poštovati didakti ko metodi ke i pedagoško-psihološke zahtjeve kroz individualni i timski rad kao i pružati svim u esnicima kreativnog tima osje aj sigurnosti i samopuzdanja prilikom rada.

Radom doprinositi uvjerenju da su primjenjeni metodi i postupci pravilni i vode ka rješenju.

KORELACIJA SA DRUGIM NASTAVNIM OBLASTIMA

Koordinacija sa drugim nastavnim oblastima : bosanski jezik i književnost, historija, muzika kultura, tjelesni odgoj

VREDNOVANJE

Tokom realizacije zadataka u svim tematskim cjelinama nastavnik se pojavljuje u ulozi usmjeriva a, on podsteti e i prati nivo i kvalitet procesa i rada u enika.

Vrednovanje napredovanja u enika je važan dio u nastavi likovnog vaspitanja, ono podsteti e kreativnost u procesu obrazovanja i afirmiše njihove eti ke inicijative..

Pravilno vrednovanje u enika u funkciji je dobre nastave i afirmacije demokratskih principa, ono ima za cilj da kod u enika razvija smisao i volju za proširivanje znanja i napredovanje.

Tako e, cilj vrednovanja je u funkciji nastavnikovih procjena o nivou koji je u enik dostigao u svom kreativnom radu.

U enikova li nost i njegovo usvojeno znanje su u centru ciljeva obrazovnih dostignu a.

DODATNI RAD

Obdarenim u enicima treba pružiti mogu nost da zadovoljavaju svoja interesovanja, produbljuju pojedine sadržaje iz likovne umjetnosti kroz dodatni rad kao i da razvijaju sposobnost za likovno osamostaljenje, moralno da se uzdižu, budu skromni i solidarni.

ORGANIZOVANJE I POSJETE IZLOŽBAMA

Organizovanje izložbi radova u enika u razredu i školi kao i posjete takvim manifestacijama u mjestu u kome u enici žive i rade a po mogu nasti i šire treba podsticati i njegovati i sastavni su dio vaspitno obrazovnog rada a sve u cilju uspješnije realizacije nastavnih planova.

LITERATURA

1. Džonson-Istorija umjetnosti
2. Admir Mujki -Likovna kultura 5
3. Herbert Rid-Istorija modernog slikarstva
4. Šemsedin Kasapoli-Metodika likovnog vaspitanja
5. Željko Filipović-Likovna kultura
6. Islamska umjetnost

RU NI RAD

RU NI RAD

(1 as nedjeljno, 37 asova godišnje)

UVOD

Aktivnosti tehnologije naše su svoju primjenu u mnogim aspektima, kako u li nom životu, ku i, školi, zabavi, u sredini gdje živimo, za proizvodnju energije, biznisu i industriji. Škole mogu da stave u školske programe sve ove aspekte prema jednom principijelnom organizovanju. Ovi aspekti mogu se kombinovati na razli ite na ine izme u sebe sa ciljem razvoja stvarala kih i komunikativnih sposobnosti.

Predmet Ru ni rad kombinira ru ni rad sa intelektualnim, ime se poveava stvarala ka sposobnost, kuriozitet, uzimanje odgovornosti i sposobnost za rješavanje problema u enika. Radovi realizirani od strane u enika po inju idejom i završavaju sa gotovim proizvodom. Rad sa tekstilom, drvetom ili metalom ili drugim materijalom ima za cilj da se kod u enika pove a povjerenje u njihove sposobnosti i da ih pripremi za menadžiranje poslova u svakodnevnom životu.

Predmet Ru ni rad ima za cilj da upozna u enike sa estetskim vrijednostima kao i da ih nau i da izbor materijala, prerada i montiranje uti u na funkcionalisanje i vijek trajanja proizvoda. Ovaj predmet nudi znanje o problemima koji se odnose na sredinu i njeno o uvanje, kao i zna aj dobrog menadžiranja materijalnih dobara.

Iz jednog šireg ugla ovaj predmet teži da sa uva tradiciju ru nog rada (zanata) u razli itim kulturama.

Ru ni rad za peti razred treba da savla uje potrebna znanja i vještine iz oblasti tehni kog crtanja, tehnologije gra evinskog materijala, upotrebe tehni ke opreme, vještine rada, tehnologije poljoprivrednih proizvoda, saobra aja i tehnologije informisanja i komunikacije što se predvi a za ovaj nivo.

Tehnologija poljoprivredne proizvodnje obuhvata shvatanje i upotrebu sigurnih i povjerljivih procesa proizvodnje, pripreme, predstavljanja i uvanja hrane, kao i razvoj i pakovanje hrane.

Upotreba tehni ke opreme obuhvata znanje o upotrebi tehni ke opreme, njen funkcionisanje, kao i brigu o održavanju i zaštiti tokom rada.

Tehnologija gra evinskog materijala obuhvata identifikovanje, upotrebu za razvoj materijala za postizanje o ekivanih rezultata. Ovo podrazumijeva znanje o koli ini i adekvatnosti gra evinskog materijala, kao: glina, gips, cement i stiropor, kao i proces za njihovu preradu .

Crteži i grafike su tako e suština za tehnološku praksu za odre ivanje i objašnjenje ideja i predloženih rješenja.

Saobra aj treba da obuhvati poznavanje sastavnih djelova bicikla kao i poznavanja i primjenu pravila o vožnji biciklom u praksi.

CILJEVI

Glavni ciljevi ru nog rada u enika su:

- Razvoj pozitivne navike u enika prema ru nom radu i njegovom zna aju .
- Poznavanje relacija izme u tehnologije i društva – danas, u prošlosti i u budu nosti.
- Podsticanje u enika da preduzmu neku samostalnu inicijativu i djelovanje, uzimaju i u obzir osnovna pravila ponašanja u grupi, u zavisnosti od razli itih vrsta djelovanja koje razvija.
- Identifikovanje, upotreba shvatanja proizvoda, sistema i tehnološke sredine razvijene u njihovom društvu.
- Identifikovanje potreba i mogu nosti koje se mogu posti i uz pomo tehnološke djelatnosti.

OPŠTI OBJEKTIVI

U enik treba:

Da razvije stavove i vrijednosti

- O shvatanju prednosti i ograni enja koja pruža predmet.

- O shvatanju li nog ponašanja (da bude kooperativan, otvoren, tolerantan, astan, dobrovoljan, kritičan, sa inicijativom, itd.).

Da poznaje

- Elemente tehničkog crtanja.
- Radnje koje su obuhvateće tehnologijom prerade voća i povrća.

Da razumije

- Znaći predrade građevinskog materijala.
- Znaći prerade poljoprivrednih proizvoda.
- Upotrebu tehničke opreme.

Da opisuje

- Način upotrebe tehničkih sredstava.
- Tehnološki način prerade poljoprivrednih proizvoda.
- Tehnološki način prerade građevinskog materijala.

Da primjenjuje

- Pravila upotrebe tehničkih sredstava.
- Pravila o vožnji bicikla u saobraćaju

Da razlikuje

- Razlike među tehnička sredstva
- Glavne sastavne djelove kompjutera.

Da modelira

- Objekte od građevinskog materijala.

Da demonstrira intelektualne sposobnosti

- Da ima povjerenje u sebe i da poveća povjerenje u svoje sposobnosti za zanatske radove.

ORGANIZACIJA PROGRAMSKIH SADRŽAJA

Kategorije	Podkategorije	Br. asova	Procent
1. Tehni ko crtanje	1.1 Elementi tehni kog crtanja 1.2 Pojava tijela izme u tehni kog crtanja	4	10,81%
2. Teknologija gra evinskog materijala	2.1 Glina 2.2 Gips 2.3 Cement 2.4 Stiropor	4	10,81%
3.Tehni ka sredstva i oprema	3.1 Upotreba tehni kih sredstava i opreme	4	10,81%
4. Sposobnosti rada	4.1 Izbor i upotreba odgovaraju ih metoda prerade i formiranja materijala	9	24,33%
5. Tehnologija poljoprivrednih proizvoda	5.1 Tehnologija uzgajanja i prerade biljaka 5.2 P elarstvo i tehnologija p elarstva. Sto arstvo i tehnologija sto arstva 5.3 Poljoprivredna ekonomija	8	21,62%
6. Saobra aj	6.1 Bicikl u saobra aju	4	10,81%
7. Tehnologija informisanja i komunikacije	7.1 Opšta znanja o kompjuteru 7.2 Rad sa programima	4	10,81%

Kategorije	Podkategorije	Programski sadržaji	O ekivani rezultati U enik treba da je u stanju:	Me upredmetna povezanost
1. Tehni ko crtanje	1.1 Elementi tehni kog crtanja	1.1.1 Skica 1.1.2 Vrste linija 1.1.3 Kvotiranje 1.1.4 Razmjer	Da poznaje elemente tehni kog crtanja. Da shvati vrste linija, kvota, razmjer.	Matematika, Lijepo umjetnosti.
	1.2 Pojavljivanja tijela u tehni kim crtežima	1.2.1 Tehni ka sredstva 1.2.2 Pojavljivanje tijela	Da primjeni elemente tehni kog crtanja tokom pojavljivanja tijela.	
2. Tehnologija gra evinskog materijala	2.1 Glina	2.1.1 Glina kao gra evinski materijal. 2.1.2 Razli ita primjena gline u gra evinarstvu.	Da identificuje razli itu primjenu gline.	Maternji jezik, Lijepo umjetnosti.
	2.2 Gips	2.2.1 Gips kao gra vinski materijal 2.2.2 Razli ita primjena gipsa u gra evinarstvu.	Da identificuje razli itu primjenu gipsa.	
	2.3 Ciment	2.3.1 Cement kao gra evinski materijal 2.3.2 Razli ite primjene cementa u gra evinarstvu.	Da identificuje razli itu primjenu cimenta.	
	2.4 Stiropor	2.4.1 Stiropor kao gra evinski materijal . 2.4.2 Razli ite primjene stiropora u gr evinarstvu.	Da identificuje razli itu primjenu stiropora.	

3. Tehni ka sredstva i oprema	3.1 Upotreba tehni kih sredstava i opreme	3.1.1 Pravilna upotreba sredstava: turpija, raznih znakova, klješta, itd., kao i tehni ke opreme: ru ne testere, burgije, elektri ne bušilice, stezaljki, itd.	Da razlikuje razli ita tehni ka sredstva i opremu. Da opiše na in upotrebe tehni kih sredstava i opreme. Da primjeni pravila njihove upotrebe.	Maternji jezik, Lijepe umjetnosti, Matematika,.
4. Sposobnosti rada	4.1 Izbor i upotreba odgovaraju ih metoda za preradu i formiranje materijala	4.1.1 Samostalan izrada raznih objekata od gline, gipsa, cementa, stiropora, itd.	Da razvije vještinu osnovne ru ne i mašinske prerade gline, gipsa, cementa, stiropora itd. Realizacija se vrši preko projekata.	
5. Tehnologija poljoprivredne proizvodnje	5.1 Tehnologija užgajanja i prerade bilja	5.1.1 Uzgajanje bilja 5.1.2 Prerada ratarskih proizvoda 5.1.3 Prerada vo a i povr a	Da poznaje hranljive materije sastava ratarskih proizvoda. Da zna djelatnosti koje su obuhva ene tehnologijom prerade vo a i povr a.	Maternji jezik, Poznavanje prirode.
	5.2 Sto arstvo i tehnologija sto arstva	5.2.1 Tehnologija prerade mesa 5.2.2 Tehnologija prerave meda	Da poznaje tehnologiju za preradu i konserviranje mesa. Da poznaje tehnologiju prerade meda.	
	5.3 Poljopriv redna ekono-	5.3.1 Ekonomski zna aj snadbijevanja poljoprivrednim	Da zna zna aj prera iva ke industrije za racionalno	

	mija kao poljoprivredni sistem	proizvodima	iskorištanje poljoprivrednih proizvoda.	
6. Saobraćaj	6.1 Bicikl u saobraćaju	6.1.1 Bicikl i njegovi djelovi 6.1.2 Pravila bicikliste 6.1.3 Održavanje bicikla 6.1.4 Vožnja po školskom poligonu	Da zna osnovne sastavne djelove bicikla. Da poznaje i primjenjuje pravila za vožnju bicikla u praksi.	Tjelesni odgoj i sport
7. Tehnologija informisanja i komunikacije	7.1 Opštaznanja o kompjuteru	7.1.1 Sastavni djelovi kompjutera. 7.1.2 Primjena kompjutera u svakodnevnom životu	Učenik treba da poznaje kompjuter tako što identificuje njegove sastavne djelove. Učenik treba da poznaje mogunosti primjene kompjutera u svakodnevnom životu, putem konkretnih slučajeva.	Maternji jezik, Engleski jezik.
	7.2 Rad sa programima	7.2.1 Matematičke kalkulacije sa kompjuterom. 7.2.2 Izvršenje audio i video materijala sa kompjuterom, itd. 7.2.3 Igranje igara kompjuterom, itd.	Učenik treba da obavlja direktnе radnje na kompjuteru, koristeći konkretne programe, kao što su: program kalkulator, programi za pjevanje pjesama, filmova, raznih igara, itd.	

VREDNOVANJE

Vrednovanje znanja vrši se na ovaj na in:

1. Vrednovanje angažovanja u enika tokom realizacije programskih sadržaja;
2. Vrednovanje pojedina nog rada;
3. Vrednovanje doprinosa u grupnom radu.

UPUTSTVA ZA UPOTREBU LITERATURE I DRUGIH NASTAVNIH SREDSTAVA

Predložena literatura

1. **Erich Neuirth**: "Spaß beim Forschen und Entdecken 2", Veritas-Verlag, Linz, Austri, 2001.
2. **Schois ohl · Jeide · Neuirth** : "Spaß beim Forschen und Entdecken 3", Veritas-Verlag, Linz, Austri, 2002.
3. **Schois ohl · Jeide · Vogl**: "Spaß beim Forschen und Entdecken 4", Veritas-Verlag, Linz, Austri, 2003.

Oprema i ostali neophodni preduslovi

1. Treninzi nastavnika
2. Kabinet opremljen materijalima i konkretnim sredstvima

Minimalni uslovi

1. Treninzi za nastavnike

OPŠTA METODOLOŠKA UPUTSTVA

1. Problemski pristup prilikom predstavljanja teme/jedinice;
2. Naglasak na demostriranje i pojedina an i grupni rad;
3. Podsticanje pojedina nog rada i razmjena znanja i sposobnosti, interaktivan rad.

ORJENTACIJA ZA NEZAVISTAN RAD

1. Grupni i pojedina ni rad

TJELESNI I ODGOJ I SPORT

TJELESNI I ODGOJ I SPORT

(2. sata nedjeljno, 74. sata godišnje)

UVOD

Za nastavnike razredne nastave, proces Tjelesnog odgoja i sporta sa u enicima V-og razreda predstavlja dodatnu i tešku djelatnost i odgovornost, zato što se radi o o uvanju i njegovanju zdravlja u najkritičnijoj fazi razvoja organizma djeteta.

U tom slučaju treba imati bogatu stručnu sposobnost-znanje, zato što se novom reformom obrazovanja traži da nastavnici razredne nastave nastavni proces organizuju i iz ovog predmeta.

Pravilnim organizovanjem nastavnih kao i onih vannastavnih asova, polaze i od didaktičkih metoda kih zahtjeva i postignuća da nastavni proces ima uspjeh uticaja i kod učenika da formiraju pravilno shvatanje svijeta za vrijednost i značaj ove vještine koju predmet ima o uvanju i o njegovanju zdravlja.

Sa pravilnom organizacijom nastavnog procesa Tjelesnog odgoja i sporta upotrebljavaju i različite forme rada, postiže se:

- normalan razvoj i prilagodavanje organizma različitim uslovima života, usvajanje pozitivnih odgojnih osobina kao i onih motoričkih;
- zaštita i razvoj biološko – higijenskih sposobnosti doprinose i o uvanju i njegovanju zdravlja;
- priprema-osposobljavanje i organizacija učenika za usvajanje programskog sadržaja, postižući da sa uspjehom eliminišu prepreke koje će se pojaviti, eventualno, na pokretnim sposobnostima;
- maksimalno osposobljavanje sa aspekta motoričke sposobnosti orijentiranju ih na odabiranju sporta za koji imaju afinitet.

CILJ

Za učenike V-tog razreda, cilj Tjelesnog odgoja i sporta je primjenjivanje didaktičkih metoda kih zahtjeva, da se postigne

realizacija bio-psiho-socijalnih zahtjeva, razumevaju i vrijednost i zna ove vještine koja ima stalno tokom cijelog života.

Na osnovu programskih sadržaja obuhva enih ovim planom i programom, treba se postići:

- upoznavanje srži i vrijednosti Tjelesnog odgoja i sporta;
- da podstiče harmoničan razvoj i pravilno držanje tijela;
- da podstiče razvoj zdravstvene kulture sa ciljem što efikasnije zaštite zdravlja;
- da podstiče i aktivizira latentne sposobnosti kao i motori koje sposobnosti za usvajanje tehničko-taktičkih elemenata sportova i plesa (igre);
- prijatan i pozitivan doživljaj tjelesnog odgoja i sporta;
- da se respektuje kultura društvena i nacionalna postignuća;
- da se stvore navike o humanitarnom i društvenom somodjelovanju;
- podsticanje i hrabrenje o inicijativama i nezavisnih djelovanja imajući u vidu osnovne principe Tjelesnog odgoja i sporta.

OBJEKTIVI

Realizirajući programske sadržaje namenjeni za učenike petog razreda, predviđeno je postići ovih objektiva:

- **tjelesni razvoj, pokretnе i funkcionalne sposobnosti;**
- **dobit, usvajanje prirodnih pokreta i sportskih znanja;**
- **savladavanje teorijskih osobina nastave Tjelesnog odgoja i sporta;**
- **Prijatan doživljaj tokom tjeslesnog odgoja i sporta.**

Tjelesni razvoj pokretnih i funkcionalnih sposobnosti

- da se utiče i da se održava pravilno držanje tijela;
- da se nastavi sa maksimalnim uticajem na razvoj motoričkih sposobnosti, koristeći različite oblike programskih sadržaja kao i forme rada;
- usvajanje i usavršavanje orijentacionih sposobnosti u prostoru, koristeći i upotrebljavajući različite pozicije tijela;
- usvajanje i usavršavanje elemenata ritmike i plesa (igre);

- usavršavanje i razvoj funksionalnih sposobnosti organa organizma u enika;
- gajenje i uvanje individualnih sposobnosti, ispunjavaju i primarne motive u enika koji su potrebni za igru i osnovne pokrete;
- nega, pažnja i usavršavanje higijenskih navika sa ciljem o uvanja zdravlja u enika, adaptiraju i ih uslovima života;

Sticanje znanja i usavršavanje prirodnih pokreta:

- usavršavanje kompozicija i raznih drugih sportskih elemenata;
- da se osposobe da znaju da razlikuju i da upotrebljavaju sportske rezultate;
- da se pravilno usvoji tehnika trčanja, skokova i bacanja;
- da se pravilno usvoji tehnika izvođenja osnovnih elemenata iz sportske ritmike i gimnastike, kombiniraju i nekoliko elemenata (povezivanje dva – tri elementa);
- usvajanje pravila sportskih igara;
- usvajanje, najmanje jednog stila plivanja;
- usvajanje osnovnih elemenata skijanja i njihova povezanost na osnovu terena.

Usvajanje osobina teoretskog znanja nastave Tjelesnog odgoja i sporta

- upoznavanje sa pojmovima sredstvima i rezultatima, kao način upotrebe;
- upoznavanje osnovnih pojmoveva sportskog izražavanja;
- teoretsko poznavanje vrednosti Tjelesnog odgoja i sporta;
- upoznavanje i poštovanje pravila igara tokom takmičenja i korektano i humano ponašanje prema protivniku;
- Osnovno poznavanje osobina tjelesnih pokreta i njihov uticaj u transformiranju i organizovanju u enika;
- upoznavanje i poštovanje higijenskih individualnih i društvenih uslova.

Prijatan doživljaj tokom tjelesnih i sportskih aktivnosti

- Uticaj na razvoju pozitivnih sportskih osobina, sudjelovanje i priprema, kolektivnost tokom takmičenja, odvijanje takmičenja na osnovu pravila

- pravilan i prijatar doživljaj kako prema pobjedi tako i prema porazu;
- uticaj na osposobljavanje o izdržljivosti, samoiniciativi, smjelosti, korektnosti, iskrenosti;
- prijatan doživljaj uslova i higijenskih pravila tokom vježbi i takmičenja;
- preko tjelesnih aktivnosti da se postigne motivacija u enika da bi vježbali na osnovu metodi ko-didaktičkih zahtjeva;
- da se postigne da u enici tokom vježbi doživljavaju estetsko i ritmičko zadovoljstvo.

PROGRAMSKI SADRŽAJI

Kategorije	Podkategorije	Br. asova u %
Testiranje: tjelesni razvoj i motoričke sposobnosti	Mjerenje tjelesne visine i težine-skok u dalj iz mjesta, - stajanje skupljenih ruku na gvozdenoj šipki, - duboka savitljivost na klupi – i trčanje 200, 400 i 600 m.	4 asa 5.40%
ATLETIKA	- tračanja, - skokovi i - bacanja	17 asa 23%
Ritmička i sportska gimnastika	- vježbe na podu, - skokovi, - vratilo, - razboj, - krugovi, - gimnastička greda, - ritmičke vježbe i igre (ples),	17 asa 23%
Kolektivni sportovi:	- mali nogomet, - rukomet, - košarka, - odbojka,	25 asa 33.75 %
Individualni sportovi	- karate, - stoni tenis (ping-pong), - tenis	11 asa 14.85 %
Ostali aktivnosti	- vježbe oblikovanja, - šetnje i kros, - zimovanje i ljetovanje	
Vrednovanje:	- permanentno, - periodično - završno	

OSNOVNI POKAZATELJI PROGRAMA

Kategorije	Podkategorije	Programski sadržaji	Standardi postignu a
Test	Mjerenje i vrednovanje antropometrijskih osobina pokretno-motornih sposobnosti	Tjelesna težina, tjelesna visina, bacanje medicinske lopte-skok udalj iz mjesta, - vise i o vratilu drže i se rukama (sek) - tranje 200 m (m.ž), tranje 600 m (M) i 400 m (Ž)	Završni i po etni stepen razvoja organizma.
Atletika	Tranje	- obnavljanje tehnike tranja po udaljenosti i promjenljivom tempu kao i osnovnih igara usvojenih u IV razredu. - tehnika visokog i niskog starta, - brzo tranje na distanci 60-100 m. - tehnika tranja na udaljenosti 100, 200, 400, 600 m. - tehnika tranja i hodanja sa trajanjem od 2 min. (sa odmorom) - štafetne igre sa raznim rekvizitima (krugovima, palicama, drvenim unjevima, loptama, štapovima i dr.)	Da usavrši tehniku tranja na osnovu uslova i tempa. Da znaju tehniku visokog i niskog starta kao i da dobiju naviku za brzo reagovanje – izlaza iz starta kao i primjena koraka tranja na osnovu terena i udaljenosti vremena trajanja.
	Skokovi	- skok udalj tehnika “tijelo skupljeno“- - skok uvis tehnika „makaze“ trbušno.	Da steknu naviku za izvođenje tehnike izvođenja skokova udalj i uvis-tehnike;
	Bacanja	- bacanje lopte 200 gr. U dužini i u cilju.	Da se stekne navika o opžanju i tanosti.
Sportska i ritmička gimnastika	Vježbe na podu	- ponavljanje i uvrštanje elemenata usvojenih u IV-om razredu (kolut naprijed, nazad, sa različitim pozicijama). - lete i kolut,- stoj na podlakticama (rukama),- bočno okretanje, -bočna i frontalna ravnoteža (kombinacija elemenata u jednom kompleksu 3 i više) - ponavljanje preskakanja kozliča zgrkom i raznoškom.	Da usavršimo i da znamo pravilno izvođenje elemenata u okviru uvez dva i više elemenata. Usavršavanja tehnike skokova.
	Skokovi		

	<p>Vratilo</p> <p>Razboj</p> <p>Stepenovani razboj</p> <p>Krugovi</p> <p>Ritmi ke vježbe</p>	<ul style="list-style-type: none"> - mješovito vješenje i prelazi sa mješovitog vješanja... - Osloniti se na ruke i iz njihanja izlaz nazad. Mješovito vješenje – priprema za okret naprijed na nižoj pritki. - ispruženo vješanje, - savijeno vješanje od ispruženog vješanje prelaz na savijeno vješanje. Ritmi ke vježbe sa rekvizitima (konopac, drveni unjevi, pritke – na osnovu rekvizita) – osnovne igre sa elementima ritmi kih vježbi – narodno kolo iz sredine – društvene sredine. 	<p>Da znaju da razlikuju pozicije tjela na bješenju. Usavršavanje tehnike adekvatnih elemenata i pravilno izvo enje.</p> <p>Da razumiju i da znaju razliku bješenja koji se koristi na krugovima i na drugim spravama.</p> <p>- da razlikuju ritam na osnovu na pokreta sa rekvizitima kao i odgovaraju u muziku ritmi kih pokreta.</p>
Kolektivni sportovi	<p>Mali nogomet</p> <p>Rukomet</p> <p>Košarka</p>	<p>Osnovni elementi sa loptom i bez lopte (deblokiranje, dodavanje, primanje, dribling, šutiranje i dr.)</p> <ul style="list-style-type: none"> - obi na igra 1:1, do 2:2,3:3 ,5:5. - osnovni takti ko-tehni ki elementi (dodavanje, uzimanje lopte sa razli itih pozicija-sa strane, iznad glave, u visini ple a, kolena i dr.). – dribling sa prodom, - deblokiranje igra a sa loptom. - osnovne igre sa pravilima rukometa. - igra 1+3. <p>- osnovni tehni ko-takti ki elementi dribling sa projenom pravca i ritma, sa izlazom sa jednom i sa drugom rukom,- dodavanje i oduzimanje (havatanje) dvema rukama iz mjesta i u pokretu, - pokrivanje igra a u napadu. –štafetne igre, - osnovne igre sa razli itim zadacima.</p> <ul style="list-style-type: none"> - igra na jednom košu-1:1, 2:2, 3:3 i 4:4. - osnovni tehni ko-takti ki elementi, -osnovne igre za razvoj brze 	<p>Usavršavanje osnovnih elemenata tehniko – takti kih primjenjuju i pravila igre</p> <p>„</p> <p>„</p>

	Odbojka	reakcije i brzine, orientacija u prostoru i sudjelovanje. - štafetne igre	”
Individualni sportovi	Karate	Usavršavanje po etnih elemenata samoodbrane bez protivnika.	”
	Stoni tenis	Osnovni tehni ko –takti ki elementi (hvatanje i držanje reketa, pokreti nogu i ruku, šutiranje lopte u razli itim oblicima-slobodno). Osnovni šut (forhend i bekhend). osnovna igra ako igra 1:1, 2:2-sa elemetarnim pravilima.	”
	Tenis	- osnovni elementi (hvatanje i držanje reketa, pokreti nogu i ruku. – osnovni šutevi (slobodne forme, posle forhend i bekhend) dodavanje-. - osnovna igra „lopta što duže u igri“ 1:1, 2:2, 3:3 i dr. (po broju reketa) kao i igra sa osnovnim pravilima.	”
Drugi aktivnosti	Vježbe oblikovanja	- kompleks vježbi oblikovanja sa i bez rekvizita i spravama (lopte, krugovi, pritke, loptice i dr.) na svakom nastvanom asu.	Da se osposobe u enici da u svakom trenutku koriste tjelesne vježbe.
	Šetnje i kros	Tri puta godišnje-jesen, zima i prolje e.	Da se osposobe da bez poteško a savladavaju prirodne prepreke.
	Zimovanje	- osnovne igre na snegu. -osnovni elementi skijanja, - paralelni okret, hodanje i tr anje, upotreba rekvizita za klizanje.	- da se osposobe da razlikuju vrste snijega i savladaju osnovnu tehniku pozicije tijela u razli itim situacijama klizanja i dr.
	Ljetovanje	Usavršavanje jedne ili dve tehnike plivanje, primjenjuju u rad ruku, nogu, - tehnike disanja, - kombiniranje tehnike ruku, nogu kao i disanja, - školski start i okret.	- da usavrše tehniku stila plivanja koju vježbaju kao i osnovne igre u vodi.

VREDNOVANJE

U enici trebaju da se redovno vrednuju od strane nastavnika i to u obliku:

- vrednovanje fizičkih sposobnosti;
- vrednovanje takтиčko-tehnih uputstava (sportskih) kao i
- svjesnu aktivnost učenika prema tjelesnom odgoju.

Da bi se postiglo pravilno i objektivno vrednovanje, nastavnik treba da ima znanje o metodologiji prvenja transformiranja organizma učenika na osnovu kojeg će postići da odredi stepen razvoja sposobnosti navedeni gore. U vezi ovog nam služi baterija testa navedena u tabeli – OSNOVNI POKAZATELJI PROGRAMA:

OPŠTA METODOLOŠKA UPUTSTVA

Proces planiranja i programiranja Tjelesnog i sportskog odgoja zahtjeva stručne sposobnosti kao sredstvo angažovanje da bi se obuhvatili svi nastavni sadržaji, koji će se sa uspjehom realizovati tokom izvođenja i realizacije nastavnog procesa.

Za nastavnike razredne nastave poteškoće su evidentne tokom programiranja, zato što planiranje i programiranje na osnovu zahtjeva didaktičko-metodičkih ovog predmeta zavisi od:

- tehničko-materijalni uslovi škole (objekat, sportski poligon, rekviziti i pomoćne nastavne sredstva).
- znanja (vještine) stečeni prethodno.
- bio-psihosocijalne sposobnosti učenika.

Polazeći od uslova koje naše škole imaju planiranje i programiranje programskih sadržaja od strane nastavnika treba uraditi na osnovu realnih uslova koje škola ima. U nedostatku optimalnih uslova treba planirati i realizovati one programske sadržaje koji će uticati na opštu transformaciju organizma učenika. Ovo se postiže ako nastavnik ima didaktičko-metodike sposobnosti, poznavajući organizacione forme rada, metode, principi planiranja kao i nastavne principe.

Tokom nastavnog procesa kada nastavnik koristi organizacioni oblik rada naročito organizovanja nastavnog procesa treba biti sposoban da koristi one oblike metodi ko-organizacionog rada zato što primjena samo jednog oblika rada, na permanentan način, za učenika ovog uzrasta, postaje monotona i nedostaja motivacija i interesovanje sa njihove strane da se sa željom uključi u nastavni proces.

Nastavnik, u zavisnosti od zahtjeve učenika, treba na permanentan način i tako da odredi vrijeme koliko će trajati realizacija programske tematike, tako će treba odrediti redoslijed za realizaciju ostalih programskih tematika.

U svim slučajevima, kada se obnavlja ili obrađuje nastavna jedinica, osim praktične pripreme nastavnik treba imati i teoretsku pripremu i sa tog aspekta da upozna učenike sa vrijednostima i značajem koji imaju tjelesne aktivnosti (programska sadržaj) za održavanje i njegovanje njihovog zdravlja.

LITERATURA:

Hamid Šošić - Tjelesni i zdravstveni odgoj, od I-VIII, Sarajevo, 1977

B. Hasangjekaj – Tjelesni i sportski odgoj 1, Priština, 2004.

Grupa autora, Tjelesni i sportski odgoj 3, Priština, 2005.

Nastavni planovi i programi – raz.: I, II, III - MONT.

M. Koritnik - 2000 igre, Priština, 1998.

M. Princ - Metodika školske športne vježbova, Ljubljana, 1995.

Grupa autora – Didaktika igre u djetinjstvu, Tirana.

M. Koshnićar – Tjelesni odgoj učenika osnovne škole raz. I-IV, Priština, 1968.

Tiraž: 500 komada
Priprema za štampu:
SHTËPIA BOTUESE LIBRI SHKOLLOR – Priština
Štampa:
Štamparija GRAF-ING – Priština

Katalogimi në botim – (CIP)
Biblioteka Kombëtare dhe Universitare e Kosovës

372.3
372.014.5

Ministarstvo Obrazovanja, Nauke i Tehnologije
Nastavni Plan i Program: za peti razred osnovne škole / Ministarstvo
Obrazovanja, Nauke i Tehnologije; glavni urednik Fehmi Ismajli.- Priština :
MONT, 2007 (Priština : “Graf-ing”).- 176 f. ; 24 cm.

ISBN 978-9951-16-008-7