
VLADA REPUBLIKE HRVATSKE

Klasa: 022-03/13-15/02
Urbroj: 50301-04/12-13-7

Zagreb, 14. veljače 2013.

USTAVNI SUD REPUBLIKE HRVATSKE

Predmet:

Veza:

Prijedlozi za pokretanje postupka za ocjenu suglasnosti s Ustavom Republike
Hrvatske, međunarodnim aktima i zakonom Odluke ministra znanosti,
obrazovanja i sporta, od 27. rujna 2012. godine, o uvođenju, praćenju i
vrednovanju provedbe Kurikuluma zdravstvenog odgoja u osnovnim i srednjim
školama, koje je sastavni dio Kurikulum zdravstvenog odgoja u osnovnim i
srednjim školama

Pismo Ustavnog suda Republike Hrvatske, broja: U-II-51/2013 i broja: U-II-

58/2013, od 16. siječnja 2013. godine.

Vlada Republike Hrvatske, u vezi s Prijedlozima za pokretanje postupka za
ocjenu suglasnosti s Ustavom Republike Hrvatske, međunarodnim aktima i zakonom Odluke
ministra znanosti, obrazovanja i sporta, od 27. rujna 2012. godine, o uvođenju, praćenju i
vrednovanju provedbe Kurikuluma zdravstvenog odgoja u osnovnim i srednjim školama, koje je
sastavni dio Kurikulum zdravstvenog odgoja u osnovnim i srednjim školama, Ustavnom sudu
Republike Hrvatske daje sljedeće

O Č I T O V A N J E

Vlada Republike Hrvatske, u odnosu na predmetne prijedloge za pokretanje
postupka za ocjenu suglasnosti s Ustavom Republike Hrvatske, međunarodnim aktima i
zakonom, koji je podnio Miroslav Kota iz Zagreba, te koji je podnijela Hrvatska stranka prava
1861. iz Zagreba, očituje se kako slijedi:

U navedenim prijedlozima predlagatelji se pozivaju se na neusklađenost
Odluke o uvođenju, praćenju i vrednovanju provedbe Kurikuluma zdravstvenog odgoja u
osnovnim i srednjim školama, klase: 602-01/12-01/00431, urbroja: 533-21-12-0003, od 27.
rujna 2012. godine (u daljnjem tekstu: Odluka), koje je sastavni dio Kurikulum zdravstvenog
odgoja (u daljnjem tekstu: Kurikulum) - Prilog 1., s odredbama članaka 3., 5., 14., 40., 61. i
62., članka 63. stavka 1. i članka 90. stavka 1. Ustava Republike Hrvatske (Narodne novine,
broj 85/2010 - pročišćeni tekst), odredbama članaka 26. i 28. i članka 137. stavka 4. Zakona o
odgoju i obrazovanju u osnovnoj i srednjoj školi (Narodne novine, br. 87/2008, 86/2009,

2

92/2010, 105/2010 - ispravak, 90/2011, 16/2012, 86/2012 i 126/2012 - pročišćeni tekst),
odredbama članaka 18. i 19. i članka 39. stavka 1. točke 2. Zakona o sustavu državne uprave
(Narodne novine, br. 150/2011 i 12/2013 - Odluka Ustavnog suda Republike Hrvatske), te
odredbom članka 93. stavka 2. Obiteljskog zakona (Narodne novine, br. 116/2003, 17/2004,
136/2004, 107/2007, 57/2011 i 61/2011). Također, u prijedlozima se navodi da donošenje
navedene Odluke, odnosno Kurikuluma nije u skladu s međunarodnim aktima, te odredbama
Ugovora između Svete Stolice i Republike Hrvatske o suradnji na području odgoja i kulture.

Vlada Republike Hrvatske smatra da donošenjem navedene Odluke, koje je
sastavni dio Kurikulum, nisu prekršene odredbe Ustava Republike Hrvatske, zakonskih
propisa, međunarodnih akata, odnosno ugovora, te da se ni procedura njezinog donošenja, kao
niti sadržaj Odluke, odnosno Kurikuluma ne može smatrati kršenjem navedenih odredbi.

U odnosu na postupak donošenja Odluke koja je predmet ovoga postupka,
Vlada Republike Hrvatske prvenstveno ističe da je djelokrug Ministarstva znanosti,
obrazovanja i sporta u upravnim područjima osnovnoškolskog i srednjoškolskog obrazovanja
propisan člankom 23. stavkom 1. Zakona o ustrojstvu i djelokrugu ministarstava i drugih
središnjih tijela državne uprave (Narodne novine, br. 150/2011 i 22/2012). Sukladno
navedenoj odredbi, Ministarstvo znanosti, obrazovanja i sporta obavlja upravne i druge
poslove koji se odnose na: sustav predškolskog odgoja, osnovnoškolskog i srednjoškolskog
odgoja i obrazovanja u zemlji i inozemstvu; nacionalni kurikulum; udžbenike, normative i
standarde te druge uvjete za odgojno-obrazovni rad; razvitak školstva; učenički standard;
inspekcijski nadzor; osnivanje i nadzor nad zakonitošću rada ustanova te osiguravanje
financijskih i materijalnih uvjeta za rad u odgoju i obrazovanju; osposobljavanje djece,
mladih i odraslih za stjecanje tehničkih znanja i vještina; te djelatnost udruga u ovom
području.

Člankom 39. stavkom 1. Zakona o sustavu državne uprave propisane su opće
obveze i ovlasti ministra tako da se utvrđuje da ministar predstavlja ministarstvo i upravlja
njegovim radom te da, između ostalog, provodi utvrđenu politiku Vlade. Ministar znanosti,
obrazovanja i sporta, provodeći utvrđenu politiku Vlade Republike Hrvatske, donio je 27.
rujna 2012. godine Odluku o uvođenju, praćenju i vrednovanju provedbe Kurikuluma
zdravstvenog odgoja u osnovnim i srednjim školama sukladno navedenoj odredbi Zakona o
sustavu državne uprave, a u okviru djelokruga utvrđenog Zakonom o ustrojstvu i djelokrugu
ministarstava i drugih središnjih tijela državne uprave.

Člankom 26. stavkom 2. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj
školi propisano je da se nacionalnim kurikulumom utvrđuju vrijednosti, načela,
općeobrazovni ciljevi i ciljevi poučavanja, koncepcija učenja i poučavanja, pristupi
poučavanju, obrazovni ciljevi po obrazovnim područjima i predmetima definiranim ishodima
obrazovanja, odnosno kompetencijama, te vrednovanje i ocjenjivanje.

Nadalje, člankom 19. Zakona o sustavu državne uprave propisan je sadržaj
provedbenih propisa (pravilnika, naredbi i naputaka) koje ministri, predstojnici državnih
ureda i ravnatelji državnih upravnih organizacija donose za provedbu zakona i drugih propisa
kad su na to izrijekom ovlašteni, u granicama dane ovlasti. Sukladno odredbama spomenutog
članka, pravilnikom se detaljnije razrađuju pojedine odredbe zakona radi njihove primjene,
naredbom se naređuje ili zabranjuje određeno postupanje, dok se naputkom propisuje način
rada u tijelima državne uprave, tijelima jedinica lokalne i područne (regionalne) samouprave i
pravnim osobama koje imaju javne ovlasti.

3

Slijedom navedenoga, Kurikulum zdravstvenog odgoja na istovrijedan način
utvrđuje vrijednosti, načela i ciljeve koji se imaju postići uvođenjem zdravstvenog odgoja u
osnovne i srednje škole, te iz navedenog razloga ne predstavlja provedbeni propis u smislu
odredbi Zakona o sustavu državne uprave. Naime, nacionalni kurikulum, prema njegovu
propisanu sadržaju, ne predstavlja provedbeni propis u smislu odredbi članka 19. Zakona o
sustavu državne uprave, budući da se njime utvrđuju vrijednosti, načela i ciljevi koji se imaju
realizirati u sustavu obrazovanja sukladno utvrđenoj politici Vlade Republike Hrvatske.

Također, iako je u konkretnom slučaju riječ o odluci ministra, a ne o odluci
Vlade Republike Hrvatske, u prilog shvaćanju da predmetna Odluka ne predstavlja
provedbeni propis govori i odredba članka 31. stavka 2. Zakona o Vladi Republike Hrvatske
(Narodne novine, broj 150/2011), koja se odnosi na donošenje odluka Vlade. Naime,
navedenom odredbom je propisano da se odlukom uređuju pojedina pitanja iz nadležnosti
Vlade ili određuju mjere, daje suglasnost ili potvrđuju akti drugih tijela i pravnih osoba, te
odlučuje o drugim pitanjima o kojima se ne donosi propis. Iz navedenog je vidljivo da je
nedvojbena namjera zakonodavca bila da se odluka ne može smatrati propisom, odnosno da
se njome ne reguliraju pitanja koja se uređuju propisima. Dakle, svrha donošenja predmetne
Odluke je uvođenje, praćenje i vrednovanje provedbe Kurikuluma zdravstvenog odgoja u
osnovnim i srednjim školama, koji je sastavni dio te Odluke. Budući da Kurikulum ne
predstavlja propis, tako se ni sama Odluka u materijalnom, odnosno sadržajnom smislu ne
može smatrati propisom.

Nadalje, a u odnosu na dvojbe iz prijedloga predlagatelja da li je riječ o
nacionalnom ili o školskom kurikulumu, Vlada Republike Hrvatske smatra da iz samog
naziva Odluke - o uvođenju, praćenju i vrednovanju provedbe Kurikuluma zdravstvenog
odgoja u osnovnim i srednjim školama, kao i iz točke I. Odluke, kojom se utvrđuje njezin
prostorni doseg, nedvojbeno proizlazi da je riječ o aktu koji se odnosi na sve osnovne i
srednje škole na teritoriju Republike Hrvatske, odnosno da je riječ o nacionalnom
kurikulumu, za razliku od školskog kurikuluma, koji se sukladno članku 28. Zakona o odgoju
i obrazovanju u osnovnoj i srednjoj školi primjenjuje isključivo u školi čiji gaje školski odbor
donio. Slijedom navedenog, Vlada Republike Hrvatske naglašava da nije točan navod da
Kurikulum zdravstvenog odgoja predstavlja školski kurikulum, pa se stoga na navedeni
Kurikulum niti ne primjenjuju odredbe članka 28. i članka 137. stavka 4. Zakona o odgoju i
obrazovanju u osnovnoj i srednjoj školi i ne može se govoriti o njihovu kršenju.

Vezano uz navode o suprotnosti Odluke, odnosno Kurikuluma s člancima 3.,
5., 14., 40., 61. i 62. i člankom 63. stavkom 1. Ustavom Republike Hrvatske, Vlada Republike
Hrvatske napominje da su poštivanje, zaštita i promicanje ljudskih prava zadaci koji proizlazi
iz samog Ustava Republike Hrvatske (članak 3.) i predstavljaju neke od temeljnih vrednota
Republike Hrvatske o čijem ostvarenju ovisi sigurnost i dobrobit svih građana. Djeca imaju
pravo na život i razvoj u svim vidovima života, uključujući tjelesni, emotivni, psihosocijalni,
kognitivni, društveni i kulturni, pri čemu dobrobit djeteta treba biti ispred svega, a osobito se
treba isticati prilikom donošenja svih odluka vezanih uz dijete, u što svakako ulaze i odluke
vezane uz njegovo odrastanje, a samim time i odgoj. Također, djeci se mora omogućiti da
aktivno sudjeluju u rješavanju svih pitanja koje utječu na njihov život, te im dopustiti slobodu
izražavanja mišljenja. Sva prava koja su vezana uz djecu ujedno su i obveza same države, ali i
roditelja, te svih drugih osoba koji na bilo koji način utječu na razvoj samog djeteta. Uloga
države je bitna jer je upravo ona ta koja brine, izravno i neizravno, o dobrobiti djeteta, i to
kroz osiguravanje što kvalitetnijeg odgoja i obrazovanja koji će rezultirati time da dijete u
najboljoj mogućoj mjeri bude pripremljeno za samostalan život u društvu, te odgojeno u duhu

4

ideala mira, dostojanstva, snošljivosti, slobode, ravnopravnosti i solidarnosti, uzimajući pri
svemu tome u obzir tradiciju i kulturne vrijednosti.

Stoga Vlada Republike Hrvatske smatra da ni Odluka i Kurikulum u cjelini,
kao niti u dijelu koji se odnosi na spolnu i rodnu ravnopravnost te spolno odgovorno
ponašanje, nisu u suprotnosti s najvišim vrednotama Republike Hrvatske, već upravo potiču
njihovo provođenje.

Također, predmetni dokumenti nisu u suprotnosti niti s relevantnim
međunarodnim aktima. U prijedlozima predlagatelja poziva se na ustavnopravna i
međunarodnopravna načela, a prigovori su vezani uz dio Kurikuluma koji se odnosi na rodnu
i spolnu ravnopravnost, pa je stoga potrebno napomenuti da upravo ravnopravnost svih
građana predstavlja vrijednost koja je zaštićena samim Ustavom Republike Hrvatske, i to u
dijelu koji se odnosi na jednakost svih, bez obzira na rasu, boju kože, spol, rod, jezik, vjeru,
politička ili druga uvjerenja, nacionalno ili socijalno podrijetlo, imovinu, rođenje, naobrazbu,
društveni položaj ili druge osobine (članak 14. stavak 1. Ustava Republike Hrvatske). Država
je dužna osigurati djetetu da sve javne ili privatne ustanove socijalne skrbi, sudovi, državna
uprava ili zakonodavna tijela rade u interesu djece te da prava djeteta stave ispred svih drugih
(članak 3. Konvencije o pravima djeteta). Osim članka 3. Konvencije o pravima djeteta, u
prilog postupanju Vlade Republike Hrvatske i Ministarstva znanosti, obrazovanja i sporta
govore i pojedine odredbe članaka 12., 13., 14., i 17. Konvencije:

"Države stranke će osigurati djetetu koje je sposobno oblikovati svoje osobno
mišljenje, pravo na slobodno izražavanje svog mišljenja o svim pitanjima koja se na njega
odnose, i uvažavati to mišljenje u skladu s dobi i zrelošću djeteta." (članak 12.).

"Dijete ima pravo na slobodu izražavanja. To pravo mora uključivati slobodu traženja,
primanja i širenja informacija i ideja svake vrste, usmeno, pismeno ili tiskom, umjetničkim
oblikom ili kojim drugim sredstvom prema izboru djeteta i bez obzira na granice." (članak
13.).

"Države stranke će poštivati pravo djeteta na slobodu misli, savjesti i vjere. Države
stranke će poštivati prava i dužnosti roditelja i, gdje postoji takav slučaj, zakonskih skrbnika
da dijete usmjeravaju u ostvarivanju njegovih prava na način koji je u skladu s razvojnim
sposobnostima djeteta. Sloboda izražavanja vjere ili uvjerenja može biti podvrgnuta samo
onim ograničenjima koja su zakonom određena i koja su prijeko potrebna radi zaštite javne
sigurnosti, zdravlja ili morala, ili temeljnih prava i sloboda drugih." (članak 14.).

"Države stranke priznaju važnu ulogu koju imaju sredstva javnog priopćavanja te će
osigurati djetetu pristup informacijama i materijalima iz raznovrsnih domaćih i međunarodnih
izvora, napose onih kojima je cilj promicanje socijalne, duhovne i moralne dobrobiti djeteta,
kao i njegova tjelesnoga i duševnog zdravlja." (članak 17.).

Iz navedenog je razvidno daje država samo ispunjavala svoju dužnost da odgoj
i obrazovanje djeteta usmjeri prema razvoju osobnosti, talenata i najviših potencijala duševnih
i tjelesnih sposobnosti djeteta; razvoju poštivanja ljudskih prava i temeljnih sloboda, kao i
načela sadržanih u Povelji Ujedinjenih naroda; razvoju poštivanja djetetovih roditelja,
njegova kulturnog identiteta, jezika i vrijednosti, nacionalnih vrednota zemlje u kojoj živi i
zemlje iz koje potječe; pripremi djeteta za odgovoran život u slobodnom društvu u duhu
razumijevanja, mira, snošljivosti, jednakosti/ravnopravnosti među spolovima i prijateljstva
među svim narodima, etničkim, nacionalnim i vjerskim grupama, te se ništa od navedenog ne

5

smije tumačiti na takav način koji bi doveo do ograničavanja slobode pojedinaca i pravnih
osoba u osnivanju i vođenju odgojno-obrazovnih ustanova (članak 29. Konvencije), a što
Vlada nije niti učinila.

Nadalje, u prijedlozima predlagatelja se ističe pravo roditelja, a ne spominje se
pravo onih čija prava se baš ovim Kurikulumom i ostvaruju, a to su prava djece čija dobrobit
treba biti na prvom mjestu. Nesporno je da su ova dva prava povezana, ali u ovom kontekstu i
iz argumentacije predlagatelja proizlazi suprotno, pa je upravo zbog toga potrebno osvrnuti se
na problematiku ograničavanja pojedinih prava. Naime, dijete ima pravo na aktivno
sudjelovanje u rješavanju svih pitanja koja utječu na njegov život, ali i pravo da mu se
omogući razvoj u svim segmentima života, a da bi se do toga došlo, nužno je dati mu široku
sliku društva i pripremiti ga za donošenje odgovornih životnih odluka, pa je stoga prava
djeteta, u ovom kontekstu, nedopustivo ograničiti. U prilog prethodno navedenoj tezi govori i
članak 16. Ustava Republike Hrvatske koji jasno određuje pretpostavke ograničavanja
ljudskih prava: "Sloboda i prava mogu se ograničiti samo zakonom da bi se zaštitila sloboda i
prava drugih ljudi te pravni poredak, javni moral i zdravlje. Svako ograničavanje slobode ili
prava mora biti razmjerno naravi potrebe za ograničavanjem u svakom pojedinom slučaju.".

Vlada Republike Hrvatske smatra da se u ovom slučaju prava djece ne
ograničavaju niti uskraćuju, da se ne ugrožavaju prava drugih, pravni poredak ili javni moral,
a istovremeno se niti ne sprječava roditelje da sudjeluju u odgoju djeteta. Navedenim
Kurikulumom se u najvećoj mogućoj mjeri provode načela iz glave III. Ustava Republike
Hrvatske, te se ujedno uvažavaju i međunarodni dokumenti koji uređuju segmente prava
djece, ali i zakoni Republike Hrvatske koji uređuju ovu tematiku. Primjerice, Zakonom o
odgoju i obrazovanju u osnovnoj i srednjoj školi propisano je da su ciljevi odgoja: osigurati
sustavan način poučavanja učenika; poticati i unaprjeđivati intelektualni, moralni, duhovni
razvoj u skladu s njihovim sposobnostima; odgajati ih i obrazovati u skladu s kulturnim i
civilizacijskim vrijednostima, ljudskim pravima; osposobiti ih za življenje u multikulturalnom
svijetu uz poštivanje različitosti i toleranciju, te za aktivno i odgovorno sudjelovanje u
demokratski razvijenom društvu; osposobiti ih za život u promjenjivom društveno kulturnom
kontekstu. Također, opisivanjem razlika između spola i roda, odnosno bioloških
karakteristika, raspravama i podučavanjem o utjecajima medija na seksualnost i razvoj djeteta,
učenjem o emocijama, važnosti samopoštovanja, kao i učenjem o osobnom integritetu,
odgovornosti spolnog ponašanja, o rizicima spolnih odnosa, o pojmu važnosti ravnopravnosti
u odnosu, o različitim oblicima nasilnog ponašanja i diskriminaciji prema seksualnim
manjinama, samo se potvrđuje koliko se ovim Kurikulumom doprinosi jačanju demokracije i
poštivanju svih ljudskih prava.

Nadalje, a vezano uz navode iz prijedloga predlagatelja o kršenju odredbe
članka 93. stavka 2. Obiteljskog zakona, Vlada Republike Hrvatske smatra da donošenjem
Kurikuluma nije prekršena navedena zakonska odredba. Naime, Kurikulum je u potpunosti
prilagođen dobi i zrelosti djeteta, a njegovim provođenjem omogućuje se djetetu da se razvije
u svim segmentima života, od tjelesnog, emotivnog, psihosocijalnog, kognitivnog do
društvenog, ali i općekulturnog. Provedba prava na slobodu savjesti, vjerskog i drugog
uvjerenja je na ovaj način došla u najvećoj mjeri do izražaja, ne kršeći niti jedno drugo pravo
djeteta. Naime, stvarajući široku sliku o društvu, učeći o stvarima koje su dio današnjice i kao
takve ih se ne smije odbacivati, dijete će stvarati svoje mišljenje. Djetetu će se omogućiti da
aktivno sudjeluje u rješavanju svih pitanja koja utječu na njegov život, te će u potpunosti doći
do izražaja njegova sloboda izražavanja mišljenja, a pravo roditelja na odgoj djeteta na taj
način nije i neće biti ugroženo.

6

U vezi s navodima o neusklađenosti Odluke i Kurikuluma s odredbama
Ugovora između Svete Stolice i Republike Hrvatske o suradnji na području odgoja i kulture,
Vlada Republike Hrvatske smatra da takva neusklađenost ne postoji. Naime, u navedenom
Ugovoru stoji da se Republika Hrvatska obvezuje u svjetlu načela o vjerskoj slobodi i pravu
roditelja na vjerski odgoj, u sklopu plana i programa obrazovnih ustanova jamčiti katolički
vjeronauk i na taj način djecu obrazovati uzimajući u obzir vrijednosti kršćanske etike.
Predmetnim Kurikulumom navedena odredba Ugovora nije prekršena, budući da se u školama
i dalje izvodi nastava vjeronauka, iz čega proizlazi i poštivanje prava i slobode savjesti i
odgovornosti roditelja za odgoj djece kojima je i dalje zajamčeno pravo izbora vjeronauka.
Ugovor između Vlade Republike Hrvatske i Hrvatske biskupske konferencije o katoličkom
vjeronauku u javnim školama i vjerskom odgoju u javnim predškolskim ustanovama
propisuje poštivanje katoličke vjerske tradicije koja je duboko ukorijenjena u hrvatskoj
kulturnoj baštini, te se određuje da će se u javnom hrvatskom školstvu uzimati u obzir,
osobito prilikom provođenja prikladnih vjersko kulturnih inicijativa i programa, koje uz
školstvo obuhvaćaju najrazličitija područja društvenog i kulturnog života, a što sve ovim
Kurikulumom nije ograničeno niti dovedeno u pitanje. Također, potrebno je napomenuti da u
dopisu Agencije za odgoj i obrazovanje koji sadrži sugestije za učitelje, nastavnike i stručne
suradnike (Prilog 2.) stoji da je potrebno prije pripreme programa upoznati roditelje s
navedenim programom, te da se materija predstavljena u okviru programa prilagodi, integrira
i nadopuni u skladu s vlastitim znanjima, vještinama i kreativnim potencijalom, pa stoga niti
navod o nemogućnosti prilagodbe sadržaja Kurikuluma nije opravdan.

Nadalje, a vezano uz navode da su donošenjem Odluke, koje je sastavni dio
Kurikulum, prekršene odredbe članaka 26. i 28. i članka 137. stavka 4. Zakona o odgoju i
obrazovanju u osnovnoj i srednjoj školi, Vlada Republike Hrvatske napominje da se prilikom
donošenja Odluke upravo vodilo računa o primjeni članka 26. navedenog Zakona. Naime,
odredbom članka 26. propisano je da se odgoj i obrazovanje u školama ostvaruje na temelju
nacionalnog kurikuluma, nastavnih planova i programa, te školskog kurikuluma. Definira se
nacionalni kurikulum, koji donosi ministar i u samoj se definiciji navodi da će se njime
utvrditi vrijednosti, načela, ciljevi poučavanja, koncepcija učenja, ali i obrazovni ciljevi po
obrazovnim područjima i predmetima. Slijedom navedenog, razvidno je da je nacionalni
kurikulum temelj za donošenje drugih dokumenata, da ga donosi ministar i da se njime
uređuju, između ostalog, i pojedina obrazovna područja.

U vezi s navedenim, Vlada Republike Hrvatske napominje daje 2011. godine
donesen Nacionalni okvirni kurikulum, koji je temeljni dokument koji određuje sastavnice
odgojno-obrazovnog sustava od predškolske razine do završetka srednjoškolskog odgoja i
obrazovanja (Prilog 3. - Odluka o Nacionalnom okvirnom kurikulumu za predškolski odgoj i
obrazovanje te opće obvezno i srednjoškolsko obrazovanje, klase: 023-03/11-01/00007,
urbroja: 533-04-11-0001, od 20. srpnja 2011. godine, te Nacionalni okvirni kurikulum, koji je
njen sastavni dio). Potrebno je napomenuti da Nacionalni okvirni kurikulum (u daljnjem
tekstu: NOK), bez obzira na riječ "okvirni" u svojem nazivu, ispunjava sve uvjete iz članka
26. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi, odnosno da je riječ o
nacionalnom kurikulumu. Naime, NOK-om su, između ostalog, definirane temeljne odgojno-

obrazovne vrijednosti, ciljevi odgoja i obrazovanja, načela i ciljevi odgojno-obrazovnih
područja, te su opisane međupredmetne teme. Također, NOK čini polazište za izradu
nastavnih planova, predmetnih kurikuluma i međupredmetnih tema, temeljenim na
razrađenim postignućima. Međupredmetne teme koje su obvezni ostvarivati svi nositelji
odgojno-obrazovne djelatnosti u školi su: osobni i socijalni razvoj, zdravlje, sigurnost i zaštita
okoliša, učiti kako učiti, poduzetništvo, upotreba informacijske i komunikacijske tehnologije
te građanski odgoj i obrazovanje. Zdravstveni odgoj inkorporiran je u obvezne predmete

7

prirode i društva od 1. do 4. razreda, prirodu u 5. i 6. razredu, biologiju u 7. i 8. razredu
osnovne škole i u svim razredima srednje škole ovisno o vrsti srednje škole. Također je
implementiran u nastavu tjelesne i zdravstvene kulture od prvog razreda osnovne do četvrtog
razreda srednje škole, kao i u nastavu psihologije u gimnazijama. Vezano uz nastavu
zdravstvenog odgoja u navedenim predmetima, potrebno je napomenuti da se nastavni plan i
program nije mijenjao, a dodatni sadržaji zdravstvenog odgoja do 12 sati planirani su u okviru
sata razrednika. Sat razrednika nema zadani program nego ga razrednici prilagođavaju
potrebama i interesima učenika, a razrednici će ove dodatne sadržaje realizirati prema svojim
planovima i dinamici, te se zdravstveni odgoj u okviru sata razrednika neće ocjenjivati. Dakle,
vidljivo je da je zdravlje uključeno u međupredmetne teme NOK-a, koji se može
unaprjeđivati donošenjem predmetnih kurikuluma vezanih uz međupredmete cjeline. S tim u
vezi, očito je da je donošenje kurikuluma zdravstvenog odgoja u nadležnosti ministra, jer ako
je ministar nadležan donositi NOK, onda je nadležan donijeti i jedan njegov dio, dakle
Kurikulum zdravstvenog odgoja, budući da navedeni dokumenti čine zaokruženu cjelinu. Iz
navedenih razloga, ali i vođeno praksom prethodnog ministra koji je uz NOK donio i odluku o
njegovom provođenju, i Ministarstvo znanosti, obrazovanja i sporta se odlučilo na isti
postupak prilikom donošenja međupredmetnog kurikuluma.

Nastavno na navedeno, a vezano uz sam postupak objave predmetne Odluke,
koje je sastavni dio Kurikulum, Vlada Republike Hrvatske napominje daje Odluka objavljena
na mrežnim stranicama Ministarstva znanosti, obrazovanja i sporta, te smatra da time nije
učinjen propust, odnosno da za navedenu Odluku ne postoji izričita obveza objavljivanja u
Narodnim novinama. Tome u prilog ide i dosadašnja praksa, te se u nastavku navode neke od
donesenih odluka koje su objavljene na mrežnim stranicama Ministarstva znanosti,
obrazovanja i sporta, ali ne i u Narodnim novinama:

Odluka o donošenju strukovnog kurikuluma za stjecanje strukovne kvalifikacije
zrakoplovni tehničar ZIM (010514) u obrazovnom sektoru strojarstvo, brodogradnja i
metalurgija (klasa: 602-03/10-10/00004, urbroj: 533-09-10-0004, od 24. svibnja 2010.
godine) - Prilog 4.,
Odluka o donošenju strukovnog kurikuluma za stjecanje strukovne kvalifikacije
zrakoplovni tehničar IRE (040914) u obrazovnom sektoru elektrotehnika i računalstvo
(klasa: 602-03/10-10/00004, urbroj: 533-09-10-0005, od 24. svibnja 2010. godine) -

Prilog 5.,
Odluka o uvođenju strukovnog kurikuluma za stjecanje strukovne kvalifikacije/
zanimanja medicinska sestra/tehničar opće zdravstvene njege u obrazovni sektor
zdravstvo i socijalna skrb (klasa: 602-03/10-10/00006, urbroj: 533-09-10-0002, od 7.
lipnja 2010. godine) - Prilog 6.,
Odluka o zajedničkom i izbornom dijelu nastavnih planova i programa za stjecanje
niže stručne spreme (klasa: 602-03/07-05/00042, urbroj: 533-09-07-07, od 22.
kolovoza 2007. godine) - Prilog 7.,
Odluka o donošenju nastavnog plana i programa za nastavni predmet Katolički
vjeronauk za četverogodišnje srednje škole (klasa: 602-03/08-05/00069, urbroj: 533-

09-09-0004, od 20. siječnja 2009. godine) - Prilog 8.

Međutim, iako Ministarstvo znanosti, obrazovanja i sporta u predmetnom
slučaju nije bilo obvezno objaviti Odluku o uvođenju, praćenju i vrednovanju provedbe
Kurikuluma zdravstvenog odgoja u osnovnim i srednjim školama u Narodnim novinama, zbog
velikog javnog interesa za sadržaj Odluke i Kurikuluma zdravstvenog odgoja, koji je njen
sastavni dio, te izbjegavanja eventualnih prijepora, donijeta je nova Odluku koja je upućena
na objavu u Narodne novine (Prilog 9. Odluka o uvođenju, praćenju i vrednovanju provedbe

8

Kurikuluma zdravstvenog odgoja u osnovnim i srednjim školama, klase: 602-01/12-01/00431,
urbroja: 533-21-12-0005, od 31. siječnja 2013. godine).

Nadalje, a vezano uz postupak donošenja predmetne Odluke, Vlada Republike
Hrvatske napominje daje odredbom članka 4. stavka 3. podstavka 1. Zakona o Agenciji za
odgoj i obrazovanje (Narodne novine, broj 85/2006) propisano da Agencija sudjeluje u izradi,
razvoju i implementaciji nacionalnog kurikuluma. Na temelju navedene zakonske ovlasti
imenovano je Povjerenstvo za pripremu izrade kurikuluma zdravstvenog odgoja {Prilozi 10.
do 12. - Odluka o imenovanju Povjerenstva za pripremu izrade kurikuluma zdravstvenog
odgoja, klase: 023-01/12-01/0006, urbroja: 561-01/1-12-1, od 6. veljače 2012. godine,
Odluka o dopuni Odluke o imenovanju Povjerenstva za pripremu izrade kurikuluma
zdravstvenog odgoja, klase: 023-01/12-01/0006, urbroja: 561-01/1-12-2, od 16. travnja 2012.
godine, Odluka o dopuni Odluke o imenovanju Povjerenstva za pripremu izrade kurikuluma
zdravstvenog odgoja, klase: 023-01/12-01/0006, urbroja: 561-01/1-12-3, od 7. svibnja 2012.
godine). Zadaća navedenog Povjerenstva bila je da iz postojećih nastavnih planova i
programa izluči teme koje mogu biti podloga za izradu kurikuluma zdravstvenog odgoja, te na
temelju prikupljenih sadržaja, pripremi prijedlog kurikuluma zdravstvenog odgoja. U
Povjerenstvo je imenovano ukupno 14 stručnjaka, od kojih 9 iz redova viših savjetnika
Agencije za odgoj i obrazovanje, te 5 vanjskih stručnjaka. Viši savjetnici Agencije za odgoj i
obrazovanje imenovani su u Povjerenstvo kao stručnjaci iz relevantnih predmetnih područja
(pedagogije, socijalne pedagogije, psihologije, prirode, biologije, tjelesne i zdravstvene
kulture i razredne nastave), koji imaju bogato iskustvo zahvaljujući dugogodišnjem radu u
Agenciji za odgoj i obrazovanje i prethodnom neposrednom odgojno-obrazovnom radu u
školskim ustanovama. Pored viših savjetnika Agencije, u Povjerenstvo je imenovano i 5
vanjskih suradnika koji se ističu svojim dosadašnjim radom u područjima relevantnim za
Kurikulum i koji dolaze iz relevantnih institucija (Hrvatskog zavoda za javno zdravstvo,
Medicinskog fakulteta Sveučilišta u Zagrebu, Škole narodnog zdravlja "Andrija Štampar",
Filozofskog fakulteta Sveučilišta u Zagrebu - Katedre za seksologiju, Sveučilišne bolnice
Sestara milosrdnica u Zagrebu - Klinike za ginekologiju i porodništvo).

Slijedom navedenog, vidljivo je da je riječ o interdisciplinarnoj stručnoj
skupini sastavljenoj od stručnjaka različitih područja relevantnih za izradu kurikuluma
zdravstvenog odgoja, a koji su na temelju svog iskustva, stručnosti, znanstveno utemeljenih
informacija, međunarodne prakse u području zdravstvenog odgoja, te postojećih nastavnih
planova i programa pripremili prijedlog kurikuluma zdravstvenog odgoja. Upravo zbog
navedenog, Vlada Republike Hrvatske smatra da članovi navedenog Povjerenstva svojim
iskustvom i praksom jamče kvalitetu Kurikuluma, te stoga nije bilo potrebe raditi recenziju
predloženog kurikuluma zdravstvenog odgoja, koja nije niti uobičajena prilikom donošenja
kurikuluma. Imenovano Povjerenstvo izradilo je prijedlog kurikuluma zdravstvenog odgoja,
te je isti dostavljen ministru znanosti, obrazovanja i sporta, koji je navedeni prijedlog
prihvatio bez izmjena.

Osim toga, Vlada Republike Hrvatske također napominje da Agencija za odgoj
i obrazovanje, u okviru svojih ovlasti, provodi stručno usavršavanje odgojno-obrazovnih
radnika (učitelja, nastavnika i stručnih suradnika) vezano uz sadržaje i teme zdravstvenog
odgoja, a na internetskim stranicama Agencije objavljeni su svi materijali koji mogu biti od
pomoći odgojno-obrazovnim radnicima u provedbi Kurikuluma. Također, Agencija priprema
priručnik za provedbu zdravstvenog odgoja u osnovnim i srednjim školama (namijenjen
učiteljima, nastavnicima i stručnim suradnicima), u kojem će biti razrađene metodičke
jedinice koje će obrađivati svaki od navedenih modula Kurikuluma, te se planira napraviti
stručna recenzija navedenog priručnika, što je uobičajena procedura prilikom donošenja

9

udžbenika, priručnika i si., ali ne i kurikuluma. Navedeni će priručnik sadržavati već
objavljene radne materijale za provođenje Kurikuluma na satu razrednika, a koji su objavljeni
na mrežnim stranicama Agencije. Materijali i radionice podijeljeni su u četiri kategorije
prema modulima Živjeti zdravo, Prevencija ovisnosti, Prevencija nasilničkog ponašanja i
Spolna/rodna ravnopravnost i odgovorno spolno ponašanje.

Također, potrebno je istaknuti da su o sadržaju Kurikuluma prethodno, od
strane Ministarstva znanosti, obrazovanja i sporta, obaviještene sve osnovne i srednje škole
(Prilozi 13. i 14. - akti Ministarstva znanosti, obrazovanja i sporta, klase: 602-02/12-

06/00422, urbroja: 533-21-12-0001, od 30. kolovoza 2012.godine i klase: 602-03/12-

07/00321, urbroja: 533-21-12-0003, od 31. kolovoza 2012. godine). Iz uvida u same akte
vidljivo je da su i osnovne i srednje škole bile na vrijeme obaviještene o svojoj obvezi
inkorporirani a Kurikuluma u školske kurikulume i godišnji plan i program rada, uz napomenu
da su školski kurikulumi i godišnji plan i program otvoreni dokumenti i da postoji mogućnost
njihova mijenjanja i prilagođavanja.

Slijedom svega navedenoga, Vlada Republike Hrvatske izneseno pravno
shvaćanje predlagatelja smatra u cijelosti neosnovanim, te predlaže Ustavnom sudu Republike
Hrvatske da odbaci, odnosno ne prihvati prijedloge za pokretanje postupka za ocjenu
suglasnosti s Ustavom Republike Hrvatske, međunarodnim aktima i zakonom Odluke ministra
znanosti, obrazovanja i sporta, od 27. rujna 2012. godine, o uvođenju, praćenju i vrednovanju
provedbe Kurikuluma zdravstvenog odgoja u osnovnim i srednjim školama, koje je sastavni dio
Kurikulum zdravstvenog odgoja u osnovnim i srednjim školama, u predmetima broj: U-II-

51/2013 i broj: U-II-58/2013, te da u predmetu broj: U-II-51/2013 ne prihvati prijedlog za
privremenu obustavu izvršenja navedene Odluke i Kurikuluma.

Priloga: svez

oran Milanović

o

Y<R\L06 *»

) H»» U> lio »nit

^53 n
REPUBLIKA HRVATSKA

MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPORTA

KLASA: 602-01/12-01/00431
URBROJ: 533-21-12-0003

Zagreb, 27. rujna 2012.

Na temelju članka 39. Zakona o sustavu državne uprave (,.Narodne novine", broj 150/2011.)
ministar znanosti, obrazovanja i sporta donosi

ODLUKU

o uvođenju, praćenju i vrednovanju provedbe Kurikuluma zdravstvenog odgoja u
osnovnim i srednjim školama

I.

Temeljem ove odluke uvodi se Kurikulum zdravstvenoga odgoja u osnovne i srednje škole u
Republici Hrvatskoj te će se sustavno pratiti i vrednovati njegova provedba.

II.

Kurikulum zdravstvenoga odgoja sastavni je dio ove odluke, a provodit će se kroz sadržaje
integrirane u nastavne programe predmeta, sate razrednika, školske projekte i druge školske
aktivnosti.

111.

Stručno usavršavanje učitelja, nastavnika i stručnih suradnika vezano za sadržaje i teme
zdravstvenoga odgoja provodit će Agencija za odgoj i obrazovanje.

IV.

Provedbu Kurikuluma zdravstvenoga odgoja, kao i ishode učenja i poučavanja, sustavno će
pratiti i vrednovati same škole (samovrednovanjem) te Nacionalni centar za vanjsko
vrednovanje obrazovanja.

V.

Ova odluka stupa na snagu danom donošenja.
Odluka se objavljuje na mrežnim stranicama Ministarstva.

MINISTAR"-'*••»­.

'Jr. /iJr. se. Žfeljko Jaĵ aTfović"

l i l l lili III

Kurikulum zdravstvenog odgoja

i

i

SADRŽAJ

Uvod y,

Sugestije za učitelje, nastavnike i stručne suradnike 5

Pvika? modula/razred/broj sati u okviru sata razrednika 7

Prikaz planiranih nastavnih sadržaja i očekivanih ishoda 8

Preporučena literatura 38

2

Uvod

Svrha zdravstvenog odgoja je uspješan razvoj djece i mladih da bi stasali u zdrave, zadovoljne, uspješne,
samosvjesne i odgovorne osobe.

Program Zdravstvenog odgoja temelji se na holističkom poimanju zdravlja, koje obuhvaća očuvanje
zdravlja i kvalitete života, humane odnose među spolovima i ljudsku spolnost, prevenciju ovisnosti, kulturu
društvene komunikacije i prevenciju nasilničkog ponašanja.

Program se zasniva na višedimenzionalnom modelu koji podrazumijeva povezanost tjelesnog, mentalnog,
duhovnog, emocionalnog i socijalnog aspekta zdravlja, a ispunjenje i stabilnost u svakoj od navedenih
dimenzija pridonosi cjelovitosti razvoja i povećanju kvalitete življenja svake osobe. Podjela programa
Zdravstvenog odgoja u module (Živjeti zdravo, Prevencija ovisnosti, Prevencija nasilničkog ponašanja te
Spolno/rodna ravnopravnost i odgovorno spolno ponašanje) treba osigurati potrebnu ravnotežu među
sadržajima i primjerenu programsku zastupljenost različitih aspekata zdravlja. Ipak, moduli nisu i ne trebaju
biti strogo odijeljeni pa se mogu prepoznati srodni sadržaji, odnosno ciljevi koji se isprepliću i prožimaju.

U raspoređivanju sadržaja Zdravstvenog odgoja u module i razrede vodilo se računa o specifičnostima
učeničke razvojne dobi te o interesima koji se u određenoj dobi pojavljuju kod većine učenika i o problemima
koji ih zaokupljaju.

Modul Živjeti zdravo u kojem će djeca učiti o pravilnoj prehrani, osobnoj higijeni, tjelesnoj aktivnosti i
mentalnom zdravlju najviše je zastupljen u razrednoj nastavi, ali se njegovi sadržaji protežu i u svim ostalim
razredima do četvrtog razreda srednje škole. Sadržajima koje obuhvaća ovaj modul djeci se želi ukazati na
važnost zdrave prehrane i stjecanje pozitivnih navika osobne higijene. Budući da je kod mladih u Hrvatskoj i
svijetu očit porast prekomjerne tjelesne mase i pretilosti, nužno je edukacijom djelovati preventivno kroz sve
razine odgoja i obrazovanja djece i mladih. Nastavno na dio u kojemu se govori o zdravoj i uravnoteženoj
prehrani nastoji se povezati dostupnost znanstveno utemeljenih informacija o prehrambenim namirnicama
te djecu i mlade uputiti na preporučene prehrambene namirnice i na važnost provođenja redovite i umjerene
tjelesne aktivnosti.

Svjetska zdravstvena organizacija (WHO) podsjeća nas da je zdravlje više od tjelesnog, da ima mentalne i
socijalne dimenzije koje je nemoguće odvojiti. U osiguravanju zaštite mentalnog zdravlja važno je pomoći
učenicima prepoznati vrijednost njihovih osjećaja i mišljenja jer jedino tako mogu razviti osjećaj vlastite
vrijednosti. Rezultat provedbe zdravstvenog odgoja za promociju mentalnog zdravlja uključuje poticanje i
razvoj samopouzdanja i razvijanje životnih vještina od komunikacije do donošenja odluka.

Prevencija ovisnosti je, kao i prevencija nasilničkog ponašanja, zastupljena kroz sve dobne skupine
školske djece i mladih. Osobita pozornost posvećuje se i nekim novijim pojavama kao što su nasilje
korištenjem informacijsko-komunikacijskih tehnologija, kockanje i klađenje adolescenata. Slijede problemi
koji su sve više prisutni s tragičnim posljedicama u prometu, a odnose se na prebrzu vožnju, vožnju pod
utjecajem alkohola, droga itd.

3

Spolno/ rodna ravnopravnost i odgovorno spolno ponašanje je modul kojim se učenicima žele dati
znanstveno utemeljene informacije, ali i uvidi u različita promišljanja te raznorodne vrijednosne perspektive.
Cilj modula je omogućiti učenicima usvajanje vještina potrebnih za donošenje odgovornih odluka važnih za
očuvanje njihova fizičkog i mentalnog zdravlja te im pomoći da kroz razumijevanje različitosti i kritičko
promišljanje izgrade pozitivan odnos prema sebi i drugima.

Osposobljavanje za kritičko prosuđivanje životnih situacija i vlastitih postupaka i za odgovorno donošenje
odluka temeljni je cilj svih modula.

Također, jednako važan cilj svih modula je razvoj tolerancije, pri čemu je važno pomoći svim učenicima
razviti pozitivnu sliku o sebi, ali i usvojiti uvažavanje različitosti među ljudima kao temeljnu vrednotu.
Zdravstveni odgoj treba pomoći razvoju sustava vrijednosti kod mladih osoba, potaknuti razvoj empatije i
osjetljivosti za potrebe drugih, no istodobno treba ukazati na neprihvatljiva ponašanja i devijantne pojave
koje se ne smiju tolerirati ili ignorirati.

Rukovodeći se spoznajom o tome kako u aktualnim nastavnim programima već postoje brojni sadržaji, a
u školskoj praksi uvriježene brojne aktivnosti u funkciji Zdravstvenog odgoja, program je oblikovan na način
koji uvažava sve ono što već postoji i pokazalo se dobrim, a kao dodatne sadržaje ističe ono čemu valja
posvetiti još više vremena. To dodatno vrijeme pronađeno je u satima razrednika - do 12 sati godišnje. Dio
predviđenih tema ostvarit će razrednici, a u njihovoj pripremi pomoći će im stručni suradnici, pedagozi,
psiholozi, socijalni pedagozi i drugi.

U programu je navedena preporuka o broju nastavnih sati sata razrednika na kojima će se ostvarivati
dodatne teme zdravstvenoga odgoja. Redoslijed provedbe sadržaja odredit će razrednik u dogovoru s ostalim
odgojno-obrazovnim radnicima u školi i vanjskim suradnicima (školska medicina). Navedeni ishodi u okviru
svakog modula, omogućit će procjenu kvalitete programa samovrednovanjem škola i vanjskim
vrednovanjem.

Dio programa Zdravstvenog odgoja koji propisuje sadržaje integrirane u nastavne programe predmeta,
sate razrednika, školske projekte i druge školske aktivnosti pridonosi cjelovitom sagledavanju zdravstvenog
odgoja i obrazovanja te mu je cilj olakšati kroskurikularnu provedbu. Škole koje imaju dobre programe
prevencije ovisnosti i nasilničkog ponašanja, dobre programe promicanja zdrave prehrane i zdravih stilova
življenja nastavit će ih ostvarivati i unapređivati prema svojim najboljim iskustvima. Nastava Prirode i
društva, Prirode, Biologije, Tjelesne i zdravstvene kulture te drugih nastavnih predmeta i nadalje će
ostvarivati ciljeve u funkciji zdravstvenog odgoja, uz dodatnu pozornost na definirane ishode u području
Zdravstvenog odgoja. U dijelu sadržaja integriranih u već postojeće programe i aktivnosti navedene su i neke
teme (s ishodima) koje nisu propisane programima na razini države, ali se uspješno ostvaruju u mnogim
školama te ih se preporučuje integrirati u predmetne sadržaje ili sate razrednika. Neki sadržaji, poput
prevencije nasilničkog ponašanja, razvijanje odgovornosti za vlastite postupke, primjenjivanje uljudbenog
ponašanja i uvažavanja različitosti, briga o zdravom i čistom okolišu te urednom radnom okruženju, zadaća
su svih nastavnih predmeta i ostalih aktivnosti u školi. U većini škola ovi aspekti zdravstvenog odgoja
ugrađeni su u školske dokumente i u mnogima su dio školske kulture. Koliko se sve ono što je zacrtano zaista
i provodi te koliko se uspješno odražava na razini pojedinca, trebalo bi biti ključno pitanje samoevaluacije
škole u smislu pripreme za ciljano, smisleno i učinkovito ugrađivanje Zdravstvenog odgoja u školski
kurikulum.

4

Rezultati Zdravstvenog odgoja pokazat će se za nekoliko godina. Očekuje se da će sustavna i dosljedna
provedba programa popraviti, prema novijim pokazateljima, zabrinjavajuću zdravstvenu sliku populacije
djece i mladih u Republici Hrvatskoj. Stoga je tijekom provedbe potrebno provoditi evaluaciju programa te
ga nadograđivati i mijenjati sukladno primjerima dobre prakse.

U pripremi i provedbi predloženog modula Zdravstvenog odgoja preporučuje se korištenje različitih
oblika i metoda rada i poučavanja koji će omogućiti učenicima aktivno sudjelovanje u primjeni predloženih
aktivnosti:

o rad u parovima i malim skupinama

o organiziranje predavanja s diskusijama i panel-raspravama

o pedagoška radionica

o igranje uloga

o oluja ideja

o razvoj stavova u raspravi i debati

o analiza slučajeva

o korištenje dostupnih i primjerenih sadržaja sa internetskih stranica i korištenje informacijsko-

komunikacijskih tehnologija

o priprema i organiziranje lokalnih preventivnih aktivnosti (izložbe, obilježavanje prigodnih
datuma...).

/. Sugestije za učitelje, nastavnike i stručne suradnike

o materijale predstavljene u okviru eksperimentalnog programa prilagodite, integrirajte i
nadopunite u skladu sa svojim znanjima, vještinama i kreativnim potencijalima

o aktivnosti koje planirate ostvariti u okviru sati razrednika pripremite u suradnji s kolegama iz
drugih nastavnih područja, stručnim suradnicima i ostalim stručnjacima izvan škole (npr.
liječnici, soc. radnici, profesori sa sveučilišta...)

o prije primjene programa upoznajte roditelje o aktivnostima koje planirate provesti i zatražite
njihovu podršku

o pripremite u suradnji s kolegama plan aktivnosti koji će pratiti, podržati i pojačati sadržaje koje
ste prezentirali učenicima u okviru sata razrednika

5

o organizirajte stručno usavršavanje u školi prema potrebama odgojno-obrazovnih radnika

o pripremite plan ažuriranja informacija u koji ćete uključiti i učenike; pripremite materijale koji će
vam pomoći u kvalitetnoj primjeni programskih aktivnosti (priručnici, informacije s mrežnih
stranica i dr.)

U cilju što kvalitetnije pripreme za planiranje i provedbu kurikuluma zdravstvenog odgoja Agencija za
odgoj i obrazovanje organizirat će stručna usavršavanja učitelja, nastavnika i stručnih suradnika o sadržajima
i temama zdravstvenog odgoja.

Agencija za odgoj i obrazovanje priprema radne materijale i vodiče za pripremu i provedbu kurikuluma
zdravstvenog odgoja, koji će se kontinuirano i sukcesivno objavljivati na intemetskim stranicama Agencije.

Napomena
U prikazu planiranih nastavnih sadržaja i očekivanih ishoda dodatni sadržaji koji će se provoditi na

satima razrednika označeni su slovom A, a sadržaji i ishodi učenja koji su integrirani u postojeće sadržaje
nastavnih predmeta, školskih preventivnih programa, sate razrednika i projekata slovom B.

Sadržaje označene zvjezdicom (*) ostvarit će timovi školske medicine (nadležni školski liječnici i
medicinske sestre/tehničari).

6

2. Prikaz modula/ razred/ broj sati u okvini sata razrednika

Osnovna škola - razredna nastava

r.b. Moduli
Razred/planirani broj sati po modulu

r.b. Moduli
i. razred 2. razred 3.razred 4.razred

1 Živjeti zdravo 6 6 6 5

2
Prevencija nasilničkog
ponašanja 2 3 2 2

3 Prevencija ovisnosti 2 2 1 3

4
Spolna/ rodna ravnopravnost i
spolno odgovorno ponašanje O O 2 2

Ukupno sati I O 1 1 11 1 2

Osnovna škola - predmetna nastava

r.b. Moduli
Razred/planirani broj sati po modulu

r.b. Moduli
5. razred 6.razred 7.razred 8.razred

1 Živjeti zdravo 4 3 5 4

2 Prevencija nasilničkog
ponašanja 4 2 2 2

3 Prevencija ovisnosti 2 3 2 2

4
Spolna/ rodna ravnopravnost i
spolno odgovorno ponašanje 2 4 3 4

Ukupno sati 1 2 1 2 1 2 1 2

Srednja škola

r.b. Moduli
Razred/planirani broj sati po modulu

r.b. Moduli
1. razred 2.razred 3.razred 4.razred

1 Živjeti zdravo 4 4 3 2

2
Prevencija nasilničkog
ponašanja 2 2 2 2

3 Prevencija ovisnosti 2 2 2 O

4
Spolna/ rodna ravnopravnost i
spolno odgovorno ponašanje 4 4 5 O

Ukupno sati 1 2 1 2 1 2 4

7

3. Prikaz planiranih nastavnih sadržaja i očekivanih ishoda

Osnovna škola (I. razred)

Živjeti zdravo
'"' J,

sadržaji ishodi

\ - Dodatni sađi/aji i ishodi učenja
(Sat i <)7i edmka - 6 s iti)

PR UII \ A PRFURAN \ (i sat)
Pnamida 7diave prehiane (ja. djevojčice i dječake u
dobi od " do 9 godina) i higijena jela

I JLLESNAAkllVNOM U sata)
Va/nosi redovitog tjelesnog vježbanja
Piav ilno držanje tijela

OSOBNA IIIOJ JI N A (2 sata)
Upoiaba sanitarnog čvora

Vi a\ ilno pranje zuba po modelu

PR\ \ POMOĆ (J sat)
Krvarenje i/ nosi

P> - Sadi/aji i ishodi učenja koji su integriram u
postojeće sadi/aje nastavnih predmeta, školskih
pi i\(nlmnh pi ogram i, sate i iziednika i piojekata

PRWI1 \APRI HRVNV
1 11 LISNA \KlI \NOSl
OSOBNAHIGl»iN\
Svakodnevne zdiave navike i buga za svoje zdiavl|e

Osnovne prehrambene namirnice - oblik, boia,
veličina okusmihs

Higijena ruku

Higijena /ubi i usne supljme

MI M AI NO 7DR WI j r
S k O L \ l J \
lo sam ja/ lo snio mi
Iko sam ja/ Fko smo nn

MOIAOkOIINAI IA
Moja škola/ Moja obitelj
Sličnosti i ra/licitosti

KAKOUC1II
Samostalno učenje
Učenje u paru
Učenje u skupini

imenovati namirnice s pnamide zdiavc piehiane zi
dječake i djevojčice u dobi od 7 do 9 godm i
piavilno postupati u pnpteim, servnanju 1 konziinmanju
jela poštujući pravila lijepog ponašanja (bonton)

opisati v aznost svakodnev nog tjelesnog vježbanja
piavilno držati tijelo prilikom sjedenja u školi 1 kod kuće

opisati pravilnu uporabu sanitarnog čvora
pnmjenjivati stečeno 7iianje o piavilno] upoiabi nuznika
nabiojiti neželjene posljedice nepiavilne upoiabe nu/mka
pokazati pravilno pianje zubi 1 njegu usne supljme

pokazati kako zausta\ Hi krv ai cnje iz nosa

primjenjivati svakodnevne aktivnosti 1 navike 7a
unapređenje zdiavlja dnevni ritam tjelesna aktivnost
spavanje 1 odmoi ledoviti 1 piavilm obroci zdi ivlje 1
higijena usne supljme, higijena 1 piavilan izbor odjeće 1
obuće
razlikovali osnovne pi elu imbene u ami mite po obliku
veličini okusu, mirisu

detinnati pojam osobna higijena
prati ruke u sum školskim okolnostima/ životnim
situacijama piijejcia, nakon upoiabe nu/nika nakon bilo
kojega oblika i/vanučioničke nastave poslije nastave
tjelesne 1 zdiavslvene kultu u
piati zube nakon obroka (piodužcm boiavak, cjelodnevna
nastava)

opisati sebei druge
imenovati učenike u razredu
piedstaviti sebe (Čime se učenikba\ 1 u slobodno viijeme
spori, kucni ljubimac hobi)
maditi gib/ znak/ plakat svoga ia/ieđa/ razrednog odiela
predstavili svoj la/ied/ ia/iedni odjtl/ obitelj
tražiti pomoć i& sebe 1 diugc
piirmjemti načine učenja na zadanim pnmjenma

8

file:///APRI
file:///KlI/NOSl

Prevencija nasilničkog ponašanja

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

PRIMJERENO PONAŠANJE (2 sata)
Kako se ponašamo prema drugima (djeci, odraslima
i životinjama)

• uljudno se ponašati u različitim školskim situacijama

Prevencija ovisnosti

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

Opasnosti/ rizici koji nas svakodnevno okružuju -
lijekovi u našem okruženju
(1 sat)

Oprez u svakodnevnom životu - računalne igrice
(:t sat)

• prepoznati opasnost e>d kemikalija i lijekova dostupnih u
domaćinstvima te rizike koji se pojavljuju zbog njihove
dostupnosti i neprimjerene upotrebe

• prepoznati važnost čitanja uputa 0 korištenju kemikalija i
lijekova u kući

• prepoznati važnost opreza u svakodnevnom životu
• prepoznati ulogu i važnost odraslih u životu i brizi za razvoj
• djece
• prepoznati učinak računalnih igrica na (slobodno) vrijeme

učenika

9

Osnovna škola (II. razred)

, *„ ^ ^ ^ s a d ž a j i j *» *- % < l ^ > ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - b sati)

PRAMENA PREHRANA (i sat)
\ ažnost prvoga jutarnjeg obroka i meduobroka • opisati v ažnost prv oga jutarnjeg obroka

• odabrali prepemičene namirnice /a međuobiok (prepouika
- donositi ih u školu)

TJFI FSNA AKTIVNOST (2 sata)
Vi ste tjelovježbemh aktiv nosti u slobodnom
vremenu
Osnovne strukture gibanja (biotička motoučka
znanja) u svakodnevnom ži\ otu

• nabrojiti tjelovježbene aktivnosti keije se mogu primijeniti
u slobodno vrijeme

• opisati osnovne stmktuie gibanja (biotička motorička
znanja) u svakodnevnom /notu

• pi lmijcmti sv akodne\ nu tjelovježbu

MEN LM NO ZDRAMJF (3 sata)
Naša prava 1 dužnosti (obveze)
Zdiavhe 1 bolest
Kako saču\ ati zdiavlje

• preuzeti oelgovornost ?a ijesav anje obve/a
* opis.iti kada se e>sjecam zdiav
» nabiojiti nezdrav a ponašanja koja mogu utjecati na

zdravlje (nepiavilnaprohiana nedostatna tjek sna
aktivnost alkohol, duhan)

• izlaziti podišku bolesnom učeniku

B Sadižaji 1 ishodi učenja koji su mlegiiram u
postojeće satližaje nastavnih predmeta, školskih
pieventnmhpiograma, sate laziednikai piojekata

PR W1LNA PREHRANA
Obroci - -veličina, bi oj 1 raznolikost poicija • đefimiati obrok, primjeien broj obi oka 1 meduobroka

• opisati posljedice neredovitih obroka
• lazlikovati poželjne od nepoželimh namirnica

OSOBN\ HIGIJENA
Higijena odijevanja • pieuzeti odgov01 nost za higijenu odijevanja

MI'NLALNO ZDRAVLIF
ŠKOIAIJA
Slični smo 1 različiti

• poštiv ali 1 azhčitosli (dječak, djev ojčica, slobodno v 1 ljeme
sport)

MOJA OKOLINA I JA
Ponovno smo zajedno

• opisati sv oje osjećaje
• dali pnjedloge 1 podizati pnjcdtoge
• lzi adi ti plakat
• uvažavati druge (različito mišljenje, ideju)

KAKORASniODRASlI
Kako vidim sebe 1 druge • uspoieđiti sebe s drugim učenicima

• poštivati tuđe osjećaje

10

^tocijMg^toJfi.^ HIM t

sadižaji * ~ ^ 4 j * ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat la/ieelmka - J sata)

PRIM ILRrNO PONAŠANJE
Ponašanje u školi (i sat)
Ponašanje prema djeci i odraslima (i sat)
Ponašanje prema živ otmjama (i sat)

• opisali nepnhv atljiv o ponašanje
• razlikovati pimijereno od nepnmjeieuog ponašanja
• poštivati različitosti
• uljudno se ponašati u različitim školskim situacijama

.,

Prevencija qyisnosti
JI

 r
^

sadržaji i* ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - a saLa)

Odgovornost ?a 7flravlje i odgovorno
(2 sata)

ponašanje « picpoznati važnost odgovomosti ZA bngu o zdravlju i
povezanost osobne e)dgovoniosti s odgovornim

•
ponašanjem
objasniti važnost i potiebu zaštite zebavlja i piimjene
zdravih stilova življenja

• pi lpremiti osobni piogiam zdi av e)g ponašanja

11

Osnovna škola (III, razred")

Žhjeli zdravo

» u i i / i) i ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 6 sati)

PRAVILNA PREHRANA (2 sata)
Voda - najzdravije piće (1. sat)
Skrivene kalorije* (i sat)

TJELESNA AKTIVNOST (1 sat)
Jednostavna motorička gibanja

MENTALNO ZDRAVLJE (3 sata)
Postignuća i odgovornost za učenje
Razvoj ljudskog tijela
Duševno i opće zdravlje

P) - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i projekata

PRAVILNA PREHRANA
Podrijetlo i proizvodnja hrane

Piramida zdrave prehrane za djevojčice i dječake u
dobi od 9 do 12 godina

OSOBNA HIGIJENA
Higijena tijela
Čistoća je pola zdravlja

M ENTALNO ZD R AVLJE
Izvori učenja

opisati važnost pijenja zdravstveno ispravne vode
prepoznati namirnice bogate skrivenim kalorijama

e>pisati pravilan način izvođenja jednostavnih motoričkih
gibanja

opisati svoja postignuća (školski uspjeh, glazba, sport...)
usporediti svoja i tuda postignuća
pokazati radost prema tuđem postignuću
sastaviti tablicu postignuća učenika u razredu/ razreeinom
odjelu
pokazati uvažavanje tuđeg talenta i postignuća
opisati način pohvala i kritika odrediti ciljeve učenja
procijeniti vrijednost učenja
obrazložiti prednosti različitog načina učenja
(individualnog, u paru, u skupini)
opisati ljudsko ponašanje
navesti primjer kako se razvija ljudsko tijelo
opisati kako zaštititi duševno i opće zdravlje
pokazati vještinu primjerene komunikacije (brižnost,
otvorenost, iskrenost, empatija)

nabrojiti hranjive tvari prema porijeklu i načinu
proizvodnje
izdvojiti iz piramide zdrave prehrane preporučene
prehrambene namirnice i njihovu količinu u svakodnevnoj
uporabi
usporediti namirnice iz svakodnevne prehrane s
preporučenim namirnicama u piramidi zdrave, prehrane
povezati pojedine preporučene prehrambene namirnice s
prirodnim obilježjima zavičaja učenika
povezati piramidu zdrave prehrane s redovitom tjelesnom
aktivnošću

opisati provođenje pravilne higijene tijela
nabrojiti posljedice nepravilne njege tijela i neprovođenja
higijene

razvrstati izvore učenja

12

Prevencija nasilničkog ponašanja

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

PRIMJERENO PONAŠANJE
Poštivanje pravila i autoriteta (i sat)
Humano ponašanje (i sat:)

B - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i projekata

• preuzeti odgovornost za neprimjereno ponašanje
• prepoznati nasilničke oblike ponašanja
• reagirati (potražiti pomoć odraslih) na nanošenje štete ili

povrede osoba

PRIMJERENO PONAŠANJE
Navike i ponašanja • nabrojiti rizike neprimjerenih ponašanja (u školi,

prometu...)
• prepoznati rizike neprimjerenih ponašanja
• primijeniti mjere sigurnosti (promet, vatra...)

Prevencija ovisnosti
*

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - i sat)

Ponašanje i uaše zdravlje (i sat)
pojam zdravlja u holističkom kontekstu

• prepoznati kako sredstva koja uzrokuju ovisnost utječu na
osjećaj zdravlja

• opisati kako ovisuičko ponašanje utječe na zdravlje

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje

sadržaji ishodi

A - De)datni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

Odgovornost i poštovanje prema vlastitom tijelu (2
sata)

• prepoznati potrebu brige 0 vlastitom tijelu i važnost
pozitivnog odnosa prema njemu

• iskazati stoje prihvatljiv, a što neprihvatljiv tjelesni dodir
• prepoznati promjene uloga rođenjem djeteta u obitelji

13

Osnovna škola (IV. razredi
* * * <

Ziyjefr^&x&Jj,
l i?, , .

>w*^

.ft*

sadržaji ishodi

\ - Dodatni sadižaji i ishodi učenja
(Sal razrednika - 5 sali)

1JEI LSNA AKTIVNOST (1 sat)
Pravilan odabir tjelovježbenih aktivnosti 7<\
samostalno vježbanje u slobodnom viemenu

MI N T \I NO ZDRAVIjr (3 sata)
Sudjelujemo u ziv otu škole
Rjesav anje pioblema 1 donošenje odluka
Razv oj samopouzdanja

Rast 1 razv oj ljudskog tijela od zaceca do puberteta
f l s t t)

B - Sadržaji 1 ishodi učenja koji su mtegiiiam u
postojeće sadizaje nastav mh piedmeta Školskih
pieventivnih piogiama sate razrednika 1 piojekata

PRAVU A'A PREHRANA
ljudsko tijelo
Redovita tjelesna aktivnost odmor
Svakodnevne 7diave navike i briga 7a svoje zdravlje

OSOBNA HIGIJENA
\ ažnost osobne čistoće/ higijene

MrNTALNO /DRAVLir
KAkORVSTIIODRASTI
U\ azav anje lazhčitosti
Osobnost pojedinca
Pubei tet

UČI1I kAkO UČIU
Samostalno učenje
Učenje s prijateljem
Kako lakše učili
Dušev no 1 opće zdravlje

pokazati primjer rjelovjezbene aktivnosti u slobodnom
vremenu piema osobnom izboi u

izraziti mišljenje o .,sv ome mjc&tu u školi
uvažavati međusobne osjećaje
osjećati se dobro
iskazati suosjećanje
konliobrati negativne emocije
uskladiti ponašanje u različitim životnim situacijama
definirati problem
objasniti kako je netko (npr lik 1/ književnosti) lijesio
pioblem
strukturirati šest koiaka rjesav anja problema
poka/ati samopouzdan,e

objasniti razvoj ljudske)g tijela ođ zaČtca do pubutt ta

opisati ljudsko tijelo kao tjehmi oigmskih susl iv i
nav esti čovjeka kao biološko društveno 1 socijalno bits.
primijeniti sv akodnev ne aktiv nosti 1 navike 7a unapiedt nje
zdiavlja - dnevni utam spavanja 1 odmora piclnane
(tcdovrb lpiavilm obioci) tjelesne aktivnosti piavilno
držanje tijela, držanje tijela prilikom učenja u školi 1 kod
kuće zdravlje 1 higijena usne Šupljine, hignena 1 pravilan
izboi odjeće 1 obuće
voditi dnevnik prehrane
objasniti važnost osobne čistoće (čuvanje zdiavlja od
bolesti/zaraznih bolesti)
nabie>jiti zarazne bolesti koje se pienose nečistim
rakamafkihanjem, kašljanjem, dodirom)
odgovorno se odnositi piema vlastitom zdravlju

iskazati suosjećanje
kemtrohrati negativne emoe lie
uskladiti ponašanje u različitim životnim situacijama

analizuati svoj uspjeh u školi
preuzeti odgovornost /d ue enje
planu a ti vrijeme učenja
pnniijemti tehniku/ metodu kojom se najlakše uči
obrazložiti v njednost učenja
pružiti pomoć pnjalelju u učenju

14

„ t ishodi

A - Dodatni sadržaji i ishodi učenja
(bat la/iednika - 2 sata)

PRIMJERENO PONAŠANJE
Poželjna ponašanja (t sat)
Životne vještine (1 sat)

li - Sadižaji 1 ishodi učenja koji su mtegiirani u
postojeće sadržaje nastav nili predmeta, školskih
pievcntunih programa, sate laziedmka 1 piojekata

PRIMJERENO PONAŠANJE
Kako st. ponašamo prema diugima (djeci, odraslima
1 životinjama)
Ponašanje u školi

• piomišljati 0 načinima mirnog rješavanja sukoba
• primijeniti naučene 'vještine (komunikacija, nenasilno

rjcša\anjc sukoba, uvazav anje osjećaja)
• primijeniti vještinu reci ne" u problematičnoj situaciji

• ponašati se ođgov orno prema prija teljuna u ra/redu
• pokazati sposobnost preuzimanja odgovornosti
• raspravljati 0 piijateljstvu 1 značaju piljateljstva

Prevencija ovisnosti

sadržaji ishodi

\ - Dodatni sadi žaji 1 ishodi učenja
(Sat razrednika - 3 sata)

Osobna odgovornost /a /dravlie 1 odgovorno • 11 av esti pi ednosti zdravih žn otmh nav ika
ponašanje (1 sat)
Mediji 1 sredstva ovisnosti (2 sata)

• pi epo/nati i/v ore \ |ei odostojmh informacija
• picpoznali utjecaj medija 1 reklama na rizično ponašanje

P> - .Sadi/aji i ishodi učenja koji su integrirani u
postojeće sadi/aje nastavnih piedmeta, školskih
pi eventivmh piogiama sate razrednika 1 piojekata

Moje tijelo • pi osuditi 0 štetnost ovisnosti
• slijediti upute odraslih 0 postupanju u pioblcmatičmm

situacijama
• tiažiti pomoć u slučaju potiebe 1/ ili pioblenia

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje

sadrlaji ishodi

A Dodatni sadržaji 1 ishodi učenja
(Sat ia/iedmka - 2 sata)
Ra/bke rodnih uloga u društvu/obitelji (1 sat)

Rodna očekivanja među vtšnjaeima u školi (1 sat)

• opisati lazliku između spola 1 roda, odnosno bioloških
kaiaktcnstika te diuštvemh očekivanja 1 noi mi

• prepoznati spolne/ rodne si ei eoli pe u medijima
• raspraviti spolne/ lodne uloge u la/iedu 1 obitelji

15

Osnovna škola (V. razred)

' - - . • ' , . - , - ' ' : * - ■ - . - - ' -
>, * . ."" v"

1 ~ ~ ; , y * '*■ <" . ' . ; ■ . . ; . - ■ ' .

Živjeti zdravo ' " " "" : ' ". ' ' ':: : :::K'-;>= :C :

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 4 sata)

PRAVILNA PREHRANA (1 sat)
Samostalna priprema jednostavnijih meduobroka/ • pripremiti samostalno ili uz pomoć učitelja jednostavni
obroka za mlade/ npr. voćna užina međuobrok/ obrok prema prehrambenim smjernicama

OSOBNA HIGIJENA (2 sata)
Promjene vezane uz pubertet i higijena* • opisati pravilno održavanje higijene spolovila

• razlikovati nepravilnosti i deformacije u razvoju od
fizioloških promjena koje prate pubertet

• objasniti postupke primjene higijenskih uložaka i tampona
te važnost njihove redovite zamjene

MENTALNO ZDRAVLJE (1. sat)
Temelji razvoja mozga • opisati kako mozak interpretira osjećaje, proizvodi misli,
Duševno i opće zdravlje rješava probleme, planira, stvara i pohranjuje uspomene

• opisati pozitivan način dokazivanja sebe
• preuzeti odgovornost za vlastiti uspjeh

B - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i projekata

PRAVILNA PREHRANA
Izvori hrane u prirodi • objasniti podrijetlo osnovnih prehrambenih namirnica
Uzgoj biljnih vrsta za ljudsku prehranu • nabrojiti izvore hrane u prirodi
Podrijetlo i proizvodnja hrane, proizvodi iz vrta • razlikovati glad od sitosti
Uzgoj domaćih životinja • navesti važnost jedenja ribe
Izrada jelovnika - pravilna prehrana • dati primjer vlastitog jelovnika pravilne prehrane

OSOBNA HIGIJENA
Čovjek kao biološko biće (građa ljudskog tijela) • opisati osnovnu građu ljudskog organizma
Pubertet - promjene i teškoće u sazrijevanju • objasniti važnost održavanja osobne higijene

• navesti promjene koje se događaju tijekom puberteta
• povezati potrebu pojačane higijene tijekom puberteta s

pojačanim lučenjem žlijezda znojnica i lojnica
• raspraviti 0 važnosti pojačane higijene djevojčica za vrijeme

mjesečniee
• opisati postupke pravilnog održavanja higijene tijela
• raspraviti 0 mogućim posljedicama neredovite higijene

zuba i usne šupljine
IZBORNA TEMA: Kućni ljubimci (i održavanje
higijene)

• povezati redovito održavanje higijene kućnih ljubimaca
(pranje, čišćenje nastambi, uklanjanje nametnika...), IZBORNA TEMA: Kućni ljubimci (i održavanje

higijene)
veterinarske preglede i cijepljenje (ptičja gripa, bjesnoća...)
s očuvanjem našega i zdravlja kućnih ljubimaca

• raspraviti 0 važnosti pravilnog odabira kućnog ljubimca
(alergije)

TJ E.LESNA AKTIVNOST
Kinantropološka obilježja • razlikovati kinantropološka obilježja, motorička znanja i
Motorička znanja i motorička postignuća motorička postignuća

16

Poštivanje i zaštita svojega tijela pomoću
tjelovježbenib aktivnosti; tjelesne aktivnosti koje
unapređuju i štete zdravom rastu i razvoju
Tjelesne aktivnosti i spolne razlike
Značaj redov itoga tjelesnog vježbanja kao \ ažan
čimbenik regulacije tjelesne mase

MENTALNO ZDRAVIJE
ŠKOLA, JA I MOJA OKOLINA
Pravila razreda - naš ugovor/dogovor
Sudjelujemo u životu škole

KAKO RASTI I ODRASTI
Pojedinac i zajednica
Životne vještine
Rješav a nje problema
Donošenje odluka
Nasilje

UČITI KAKO UČITI
Učenje i odiastanje
Socijalne vještine

Prevencija iiasilniČKog ponašanja

sadržaji

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 4 sata)

ŽIVOTNE VJEŠTINE
Temeljni pojmovi komunikacije (1 sat)
Emocionalnost (brižnost, otvorenost, empatija,
iskrenost) (1 sati
Nenasilno ponašanje/ Problematične situacije (1 sat)
(Ne) primjerena v ršnjačka ponašanja u pubertetu (.1
sat)

• razlikovati tjelesne aktivnosti koje unapređuju ljudsko
zdravije od onih koje štete ljudskom zdraviju

• razlikovati promjene u pubertetu između dječaka i
djevojčica i njihov utjecaj na tjelesne sposobnosti te dali
osobne primjere tih promjena

• pratiti promjene u organizmu povezane s osobnim rastom i
razvojem pod utjecajem tjelesnih aktivnosti

• izračunati indeks tjelesne mase (ITM)

• izraditi stablo/ plakat za dobre odnose u razredu/
razrednom odjelu

• napisati posljedice nepnmjerenog ponašanja na osobno
zdravije i zdravlje pojedinca u okolini

• preuzeti odgovornost za svoje zdravije
• ponašati se sukladno s pravilima škole

• primijeniti različite tehnike učenja
• procijeniti vjerodostojnost infoimacija
• usporediti najmanje dva izvora informacija
• planirali vrijeme i mjesto učenja

ishodi

• objasniti osnovne pojinov e komunikacije
• razlikovat i nasilno od nenasilnog ponaša nja
• reagirati na nasilno ponašanje (potražiti pomoć odrasle

osobe)
• prepoznati različite oblike zlostavljanja
• primijeniti socijalnu vještinu kritičkog promišljanja
• primijeniti socijalnu \ještinu rješavanja problema 1

donošenje odluka
• objasniti kako možemo riješiti moguća nasilja i sukobe
• usvojiti pravila ponašanja u opasnim situacijama
• opisati povezanost neprimjeiena ponašanja s kažnjium

radnjama
• prepoznati neprimjerena ponašanja vršnjaka u \ rijeme

puberteta na konkretnim primjerima (od neželjenih dodira
do verbalnog maltretiranja)

• opisati rast i razvoj tijela i ponašanja (pubertet)
• imenovati funkcije tijela
• imenovati kome se može obratiti za pomoć
• imenovati opće stereotipe
• pojasniti prednosti i opasnosti stereotipa

17

l're\ encija o\ isnosti

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

Alkohol i droge - utjecaj na pojedinca, obitelj i
zajednicu (i, sat)

• prepoznati i povezati štetne posljedice uporabe alkohola i
uzimanja droga na pojedinca, obitelj i zajednicu

• objasniti posljedice uporabe droga na osobu te odnose s
obitelji i vršnjacima

• navesti zakonska ograničenja za uporabu alkohola i droga

Rizična ponašanja i posljedice na obrazovanje (i sat) • prepoznati na konkretnim primjerima rizike povezane s
uporabom sredstava ovisnosti i ovisničkim ponašanjima
tijekom obrazov anja i školovanja

B - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i projekata

Pubertet - promjene i teškoće u sazrijevanju • navesti primjere opasnosti za zdravije od pušenja, alkohola,
zloporabe lijekova i droga

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

Uloga i pritisak medija u pubertetu (i sat) • raspraviti kako mediji i internet stvaraju norme izgleda i
ponašanja

• raspraviti što su stidljivost, zbunjenost i druge neugodne
emocije koje se pojavljuju u pubertetu vezane uz fizičke

Vlastito tijelo u promjenama* (i sat) promjene

• prepoznati spolnost kao sastavni dio cjelokupnog čovjekova
života

• objasniti masturbaciju kao sastavni dio ljudske spolnosti
(objasniti pogrešnost nekad raširenih vjerovanja o njezinoj
štetnosti)

B ••- Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i projekata

Pubertet - promjene i teškoće u sazrijevanju
• prepoznati promjene (fizičke, spolne i psihičke) koje se

događaju u pubertetu
• povezati pojave mjeseca ice i polucije sa spolnim

sazrijevanjem
• razlikovati unutarnje organe za razmnožavanje muškaraca

(sjemenici, sjemenovodi, mokraćna cijev) i žena (jajnici,
jajovodi, maternica, rodnica)

18

Osnovna škola (VI. razred)

Živjeti zdrjavb s\

sadržaji ishodi

A - Dodatni sadizaji i ishodi učenja
(Sat razrednika - j sata)

PRA\ UNA PRI HRANA (i sat)
Izrada jelov mka piema godišnjim dobima - pravilna
pi ehi ana i trađic ijska jela kraja

MLMALNO ZDRAV U h (2 sata)
Zdravlje - najv cea diagocjenost
Komunikacijske vještine

B - Sadržaji 1 ishodi učenja koji su mtegrnani u
postojete sadržaje nastdv nih piedmeta Školskih
preventiv nm piogiama s tte raži edmka 1 proiekata

PRVvlLN vPRl HRANA

Usklađenost piehiane ovisno 0 godišnjem dobu 1
znotnoj zajednici
ljekovite biljke u ljudskoj piclnam
Otiovne biljke 1 gljive
Zastupljenost rnoi skih i slatkovodnih oigamzdma u
ljudskoj piehra.ni

UtLLSNAAKlANOSl
Piomjene kmantiopoloških obilježja pod utjecajem
rjelovjczbenih aktivnosti
Sigurnost izvođenja motoričkih gibanja

OSOBNAIIIGI1ENA
Okoliši zdravlje
Higijena živ otmh piostoia 1 okoliša (škola, dom
okoliš)

Ml NIAI NO ZDRAVIJI
UČlIlKAKOLČin
Osobna postignuća 1 školski uspjeh

objasniti važnost pnlagodav anja prehrane godišnjem dobu 1
podneblju
dati piimjer vlastitog jelov mka ovisno o godišnjem dobu 1
tradiciji kraja u kojem učenici žive

izraziti osjećaje laspolo/enja 1 emocije
obrazložili važnost unapređenja zdrav lja
imenovati stv ari koje ti pomažu da =e osjećaš dobi 0
prepoznati u kojoj se mjeri ponašanje mijenja pod utjecajem
skupine

izraditi jelov nik od sezonskog voća 1 pov rc a 11/ korištenje
lokalno uzgojenog 1 samoniklog bilja
prepoznalinaipo/natijt ljtkovitt bil|keinavesti njihovu
mogućnost kon^tenja u prehiam ljudi
piepoznati otrovne biljke u okiuzenju
objasniti v ažnost razlikov anja otiov nih 1 neotrov nih gljiv a
istražiti zastupljenost morskih 1 slatkovodnih oigani/amau
piehiam vlastite obitelju obiteljima pnjatelja
objasniti v ažnost jedenja libe

razlikovati potiebnu lazinu fiziološkog optciecenja
organizma pi dikom tjelovježbemh aktivnosti u svihu
učinkovite piomienekmantropoloskih obilježja
opisati 1 pokazati načine čuvanja 1 pomaganja sebe 1 drugih
za vrijeme tjelovježbemh aktivnosti

povezati poremećaje u okolišu s užicima za zdiavlje ljudi
održavati higijenu životnih piostoia

analiznati svoja postignuća
primijeniti različita mjesta 1 nacme učenja
pružati podišku 1 pomoć višnjaunia
planirati razvoj vještina 1 novih postignuća
usporediti lazhčite načine učenja
usv ojili sigurnosna prav ila u kuc 1 školi i okru/c nju

19

http://piehra.ni

Prevencija nasilničkog ponašanja

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

ŽIVOTNE VJEŠTINE
Vrijednosti (1 sat)
Promocija odgovornog ponašanja (1 sat)

• usporediti posljedice i utjecaje iz okoline vezane za društveno
neprihvatljiva ponašanja

• postupiti sukladno pozitivnim vrijednostima
• kontrolirati ljutnju
• dolaziti redovito na nastavu
• poštivati autoritet

Prevencija ovisnosti

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 3 sata)

Utjecaj medija i vršnjaka prema sredstvima
ovisnosti (2 sata)

Odolijevanje pritisku vršnjaka - zauzimanje za
sebe (1 sat)

• prepoznati i raspraviti osnovne marketinške pristupe i strategije
i utjecaj medija na ponašanje

• prepoznati manipuliranje informacijama tijekom donošenja
odluka u rizičnim situacijama

• raspraviti na primjerima životnih situacija utjecaj vršnjaka na
donošenje odluka

• prepoznati čimbenike koji potiču ovisnička ponašanja
• primijeniti „korake" rješavanja problema u donošenju

odgovornih odluka
• opisati načine na koje se može oduprijeti pritisku vršnjaka

(okoline, medija...)

Spolna/rodna ravnopravnost i odgovorno spolno ponašanje

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 4 sata)

Emocije u vršnjačkiin odnosima (2 sata)

Uloga medija u vršnjačkim odnosima (2 sata)

• razlikovati pojmove prijateljstvo, zaljubljenost, ljubav, bliskost,
seksualna privlačnost

• raspraviti kako se stvara bliski odnos između dviju osoba: što
nas privlači, kako razumijemo sebe i svoje potrebe, kako izreći
vlastite potrebe

• opisati neugodne emocije u odnosima s vršnjacima (npr.
odbijanje i razočaranje)

• navesti i raspraviti pozitivne i negativne primjere napisa 0
seksualnosti mladih u medijima

• prepoznati i raspraviti spolne/ rodne stereotipe vezane uz
seksualno ponašanje, prisutne u medijima

• raspraviti način na koji pornografija prikazuje ljudsku
seksualnost te muške i ženske seksualne uloge

2 0

Osnovna škola (VII. razred)

Živjeli zdravo

KCJ.1 / J U

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 5 sati)

TJELESNA AKTIVNOST (1 sat)
Umor i oporavak (radne vještine u službi
zdravlja)

PRVA POMOĆ (2 sata)
Vitalne funkcije organizma; prva pomoć u
situacijama kad je ugrožen život - prestanak
rada srca, prestanak disanja, krvarenje*

MENTALNO ZDRAVLJE (2 sata)
UČIM
Kvaliteta učenja - prevencija izbjegavanja
(obveza, neopravdanog izostajanja)
Vršnjački pritisak i samopoštovanje

B - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i
projekata

TJELESNA AKTIVNOST
Temeljne zakonitosti transformacijskih procesa

OSOBNA HIGIJENA
Virusi i bakterije - uzročnici bolesti/ HIV
Praživotinje - nametničke praživotinje
Žarnjaci - meduze, vlasulje
Plošnjaci - metilji i trakavice
Oblici - dječja glista, trihinela

PRVA POMOĆ
Piva pomoć kod ugriza i uboda životinja (zmije
pauka, krpelja, kukaca)
Postupci pružanja prve pomoći

M ENTALNO ZDRAVU E
ŠKOLA, JA I OKOLINA
Pravila lijepog ponašanja i uljudnog ophođenja
Pomoć i međusobna suradnja
Vrijednosti

ishodi

prepoznati promjene uzrokovane umorom
primijeniti metode oporavka

povezati ozljede koje ugrožavaju rad srca i opskrbu tijela krvlju i
kisikom s opasnošću po život ozlijeđene osobe
prikazati simulaciju reanimacije
pokazati mjesta zaustavljanja krvarenja pritiskom na arteriju
pokazati simulaciju zahvata prve pomoći kod gušenja hranom

analizirati svoja postignuća
planirati nova postignuća
provoditi vrijeme u školi (markiranje)
odbiti neprimjerene vršnjačke pritiske
zauzeti se za sebe

opisati temeljne zakonitosti transformacijskih procesa

povezati važnost cijepljenja s nemogućnošću liječenja virusnih
bolesti
razlikovati bakterije koje uzrokuju bolesti od korisnih bakterija
opisati načine širenja virusnih i bakterijskih bolesti
objasniti postupke primjene osnovnih mjera zaštite te načine
sprečavanja širenja zaraznih bolesti (Vogralikov lanac zaraze)
raspraviti o načinima zaštite od zaraze nametničkim
praživotinjama (naglasiti obvezu posjete liječniku prije
putovanja u "egzotične" krajeve)
opisati postupke pružanja pomoći u slučaju opeklina od žarnjaka
povezati zarazu nametničkim plošnjaci ma s neodržavanjem
osobne higijene, higijene kućnih ljubimaca i domaćih životinja te
s neredovitim veterinarskim pregledima domaćih životinja i
mesa koje se koristi za prehranu
povezati zarazu nametničkim oblicima s izostankom primjene
higijenskih mjera zaštite (pranje ruku. voća, povrća, rublja) i
veterinarskog pregleda mesa prije njegove uporabe

opisati postupke prve pomoći kod ugriza ili uboda životinja
primijeniti osnovne postupke pružanja prve pomoći
demonstrirati zahvat prve pomoći kod gušenja hranom
potražiti pomoć odrasle osobe i stručnjaka

opisati temeljne životne (ljudske) vrijednosti
kritički razmišljati o (negativnim) pojavnostima
preuzeti odgovornost za sebe
anketirati učenike u razredu (o nekoj temi)
analizirati rezultate

21

RASTEMI ODRASTAM
Mogućnosti i opasnosti svijeta u kojem živimo • izraziti želje i potrebe, piepoznati osobne načine rješav anja
Vještine komunikacije problema i sukoba

• nazvati zakonskim imenima ključne piobleme
• kloniti se pioblematičmh situacija
• zauzeti se za sebe
• suprotstaviti se kršenju naših prav a i piav a prijatelja
• pokazati empatiju 11 azum ijev anje

ŽIVIM ZDRAV 0
Kultura zdravog življenja
Zaštita sigurnosti

• objasnrtr utjecaj i korištenje droga na živ ot osobe i zajednice ŽIVIM ZDRAV 0
Kultura zdravog življenja
Zaštita sigurnosti • donositr odluke u složenim i visokoi izičmm situacijama

• zauzeti se za sebe i sv oje zdi avlje
• reagirati u nepninjerenim okolnostima (nasilje neprimjereno

ponašanje vršnjaka)

* u
Prevoncija,rtasilničkog ponašanj a

sađižaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat laziedmka - i sata)

• primijeniti kvalitetnu kornunikduiu
ŽI \OI \E \ JhSI INfc • reagnati na rizična ponašanja v ršnjaka
Promocija odgovornog ponašanja (r at) • potražiti pomoć
Samokontrola (i sat) • pov e/a ti pojmove, vještine i u/icna ponašanja srjesavanjtm

problema i donošenjem odluka (prehrana v isnjački odnosi
humani međuljudski odnosi odolijevanje negativ mm
pntiscima)

• usporediti ponašanja učenika u laziedu
• opisati povezanost nasilničkog ponašanja s kriminalom nasiljem

i drugim oblicima agiesijo

Prevencija ovisnosti

sadržaji x ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

Rizične situacije/ rizična ponašanja (2 sat) • prepoznati n/icne situa«. ije na primjerima
• laspiavlti mogme situacije 1 rizična ponašanja
• opisati proces donošenja odluka u n/ičnim situacijama
• rasprdviti moguće situaujt 111/ična ponašanja
• piepoznati specifičnosti odlučivanja 1 donošenje odluka u

rizičnim situacijama
• prepoznati pov ezanost i posljedice rrzičnog ponašanja zdrav lje
• piepoznati n/ike 1 posljedice ri/ičmh ponašanja tijekom

ekskui/ija, izleta 1 i/vanucioničke ridstave

22

Spolna/ rodna iavnopia\nosl i odgo\orno spolno ponašanje

sadržan ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 3 sata)

Komunikacija 0 spolnosti (1 sat) » objasniti važnost razgovora 0 spolnosti
« primijeniti u komunikaciji ,ja" poruke
• raspravljati 0 vrijednostima i međusobnim odnosima

Vršnjaeki pritisak, samopoštovanje i rizična
ponašanja (1 sat)

• prepoznati pritiske i rizične situacije u prijateljskim/
partnerskim odnosima

• prepoznati i odbiti vršnjačke pritiske i neželjena ponašanja
vezana uz spolnost

• dati primjer i diskutirati 0 rizičnim spolnim ponašanjima
• prepoznati i protumačiti ulogu niskog samopoštovanja u

rizičnim spolnim ponašanjima

• prepoznati sličnosti i razlike među ljudima kada jer riječ 0
Prihvaćanje različitosti u seksualnosti (1 sat) seksualnosti

• raspraviti pojam seksualnih manjina i njihov položaj tijekom
povijesti

• prepoznati stoje stigmatizacija i diskriminacija
• prepoznati važnost prihvaćanja različitosti

23

Osnovna škola (VIII. razred)

Živjeti zdravo

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 4 sata)

PRAVILNA PREHRANA (1 sat)
Poremećaji hranjenja

OSOBNA HIGIJENA (2 sata)
Spolno prenosive bolesti i najčešće infekcije
spolnih organa*

MENTALNO ZDRAVIJE (1 sat)
Osobni cilj/ Planiranje novih postignuća

B - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i
projekata

PRAVILNA PREHRANA
Životni vijek čovjeka: rođenje, smrt i različite
faze ljudskoga života
Fizički rast i razvoj: dnevni ritam, spavanje,
odmor i stres, tjelesna aktivnost, zdrava
prehrana
Ljudsko tijelo: organi i organski sustavi
Probavili sustav: građa i funkcija
Bolesti probavnog sustava
Prehrambene potrebe i problemi u različitim
okolnostima: alergije i dijete
Biološki važni spojevi u prehrani čovjeka
Kemijski sastav, svojstva i uloga biološki važnih
spojeva
Minerali i vitamini u ljudskoj prehrani
Deklaracije prehrambenih namirnica
Preporučene vrste namirnica za mlade po
obrocima
Dnevni unos hranjivih tvari za mlade
Način pripreme i skladištenja prehrambenih
namirnica

navesti moguće uzroke poremećaja hranjenja
raspraviti o razlozima preporučenih vrsta namirnica za mlade po
obrocima
predložiti dnevni unos hranjivih tvari i soli u prehrani mladih
prema čitanju natpisa s deklaracija prehrambenih namirnica,
interpretaciji opisa proizvoda, roka valjanosti

opisati zarazu spolno prenosivim bolestima na modelu HIV-
infekcije
obrazložiti važnost prevencije u prenošenju spolno prenosivih
bolesti uporabom zaštitnih sredstava (uporaba prezervativa)

analizirati posljedice i utjecaje iz. svoje okoline (vršnjaci,
mediji...) na zdravlje (višedimenzionalni model)
izraditi jalan svoga daljnjega napredovanja (školovanja...)
provoditi analizu SWOT (SPOT)

TJELESNA AKTIVNOST
Doziranje, distribucija i kontrola opterećenja
tjelovježbe

razlikovati faze ljudskog razvoja (od embrionalnog do smrti
čovjeka) te ovisno o njima istaći tjelesne i mentalne promjene u
različitim fazama ljudskog razvoja
prepoznati promjene u vitalnim funkcijama svojega organizma
procijeniti vrijednosti izbora zdravoga životnog stila
razlikovati organe i organske sustave prema građi i funkciji koju
obavljaju
opisati međusobnu ovisnost i povezanost organskih sustava
razlikovati dijelove probavnog sustava, građu i funkciju
pojedinih dijelova
nabrojati najčešće bolesti probavnog sustava
nabrojati najčešće alergene i reakcije do kojih dolazi
konzumacijom potencijalnih alergena i opasnostima za zdravije
čovjeka
objasniti zastoje pridržavanje režima prehrane i umjerene
tjelesne aktivnosti preduvjet održavanja homeostaz.e
navesti biološki važne spojeve ugljikohidrate, proteine, masti i
ulja
razlikovati kemijska i fizikalna svojstva biološki važnih spojeva
ukazati na važnost minerala i vitamina u ljudskoj prehrani
objasniti važnost održavanja stalnih uvjeta (homeostaze) za
zdravije organizma - nadoknada izgubljenih tvari (vode,
minerala...)
odrediti mogući dnevni ritani poštujući vrijeme pravilne izmjene
dnevne aktivnosti i odmora

opisati temeljne zakonitosti regulacije opterećenja pri tjelovježbi
znati pružiti jednostavnu pivu pomoć pri ozljedama za vrijeme

24

Ozljede pri tjelesnim aktivnostima i piva pomoć

OSOBNA HIGIJENA
Građa i uloga spolnih organa
Začeće i razvitak djeteta prije rođenja
Odgovorno spolno ponašanje
Kosti i veze među kostima

Osjetilo vida; čuvajmo zdravije očiju i vid; bolesti
oka: upala očne sluznice, siva mrena
Osjetilo sluha: zaštita pri radu s bukom:
zanimanja koja ugrožavaju sluh

Krvolok; zdravlje krvi. krvnih žrla i srca

Zaštita organizma od bolesti; Lim ta; Tjelesne
zaštitne tvari: AIDS

Organi za disanje i glas; zdravije dišnog sustava;
gripa, angina, upala pluća. TBC, rak pluća

Sustav organa za izlučivanje, koža; zdravije
bubrega i kože; kožni pigment, žlijezde znojnice i
lojnice, zaštitna uloga kože. regulacija tjelesne
temperature, akne

MENTALNO ZDRAVIJE
RASTEM I ODRASTAM
Donošenje odluka u visokorizičnim situacijama

UČIM
Preuzimanje rizika za uspjeh u školi

ŽIVIM ZDRAVO
Preuzimanje odgovornosti za sebe i sv ojc zdravlje

bavljenja tjelesnim aktivnostima

objasniti potrebu pojačanog održavanja higijene za \ rijeme
menstruacije
obrazložiti potrebu odgovornog ponašanja za vrijeme trudnoće
povezati način života s pravilnom gradom kostiju (umjereno
izlaganje sunčevu zračenju, pravilna prehrana)
objasniti postupke pružanja prve pomoći uslijed ozljede kostiju
(lom, uganuće. iščašenje)
objasniti važnost pravilnog sjedenja te korištenja ortopedskih
uložaka (npr. spuštena stopala)
opisati postupke zaštite osjetila vida (sprječavanje izlaganja očiju
prašini, dimu, vjetru, kemikalijama...)
objasniti važnost održavanja higijene očiju (pranje ruku tijekom
mijenjanja leća, korištenje isključivo vlastite
opisati postupke zaštite osjetila sluha pri radu s bukom te
posljedice češćeg izlaganja buci
objasniti da se puis prilagođava aktivnostima organizma
obrazložiti zastoje važno potražiti pomoć liječnika u slučaju
učestalog poremećaja u radu srca
opisati način mjerenja i obrazložili važnost reguliranja krv nog
tlaka
razlikovati stečenu i urođenu imunost
obrazložiti ulogu protutijela i njihovu pov ezanost s Icukocilima
prepoznati alergene kao tvari koje uzrokuju alergije
povezati zarazu HIV-virusom s gubitkom imunosti
objasniti potrebu zaštite dišnog sustava od prašine, plinova
(nošenje zaštitnih sredstava)
obrazložili štetnost pušenja za dišne organe i glasnice
protumačili važnost disanja na nos. borav ka u prirodi, zaštiti od
promuklosti i oštećenja glasnica (naprezanje glasnica)
objasniti važnost uzimanja dovoljne količine tekućine
obrazložiti štetnost djelovanja prekomjernog izlaganja kože
Suncu i nastanak raka
povezati zdrav izgled kože s održavanjem osobne higijene

izraditi stablo/ plakat za pokazivanje odnosa i ponašanja
odrediti cilj, napraviti izbor
planirati budućnost
riješiti problem
organizirati tribinu/ debatu (trgovanje ljudima, zlouporaba
droga, ovisnosti, nasilja...)

primijeniti vještine učenja
preuzeti rizik za uspjeh u školi
primijeniti znanja u novini situacijama
poznavati vještine, tehnike i metode izbora

komunicirati humano
preuzeti odgovornost za sebe i svoje zdravije

25

E$£f t$a nasilničkog pod&aft*?* <f " & \ ? V V -

].v , «*# * v
** "' ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

ŽIVOTNE \JEŠTINE
Emocionalnost, komunikacija rješav arije
pioblema, donošenje odluka 1 timski rad
(1 sat)
Promocija odgov ornog ponašanja,
samokonliola (i sal)

• koristiti po/i Liv ne snage 1 resurse
• ponašatr se u skladu s pozitiv nom kulturom škole

• pieuzeti odgov ornost za neprimjereno ponašanje
• iskazati smisao 1 spremnost za dijeljenje zajedničkog cilja 1

vrijednosti

Prevencija ovisnosti

sadržaji ishodi

A - Dodatni sadržaji 1 ishodi učenja
(Sat id/iediuka - 2 sata)

Osobna odgovornost za zdravlje 1 odgovorno
ponašanje (1 sat)

• objasniti posljedice korištenja siedstav a za mršav ljenje 1
anabohčkih steroida

Rizična ponašanja 1 posljedice na obrazovanje
(1 satj

• prepoznati rizike pov ezane s korištenjem sredstav a ovisnosti
tijekom obrazovanja 1 piofesionalne karijere

B - Sadizaji 1 ishodi učenja koji su mtegiirani u
postojeće sadržaje nastavnih predmeta,
školskih pi even Liv nih piograma, sate
razrednika i projekata

Ovisnosti • obrazložiti pojam ovisnosti
• obrazložiti v ezu između alkoholizma, nesieca na 1 adu 1 u

piomctu, zlostavljanja, kriminala, gubrtka samopoštovanja
• razlikovali kratkotrajne 1 dugotrajne posljedice ovisnosti na

zdravlje
• nav esli opasnosti 1 štete koju ovisnost donosi pojedincu, obitelji,

društvu

26

spolna io . lTni j \n . .p] . ivr i t >Miod«() \o i i i .»« .p 1 .^H^^gf^^" ; 4

i li ni
; :.|.ij>yf l y r g ŠJ^/SZ^^^m®^*,*

ishodi

A - Doda Ini sadržaji i ishodi učenja
(Sat razrednika - 4 sata)

Važnost samopoštovanja, asertivnosti i
osobnog integriteta za odgovorno odlučivanje
(isat)

Odgovorno spolno ponašanje (2 sal)

Rizicr (pre)ranih seksualnrh odnosa (1 sat)

B - Sadržaji 1 ishodi učenja koji »u integrirani u
postojeće sadržaje nastavnih predmeta,
školskih pieventivmh programa, sate
razrednika i projekata

Roditelji i potomci
Srodnost 1 raznolikost
Nespolno i spolno razmnožavanje
Biološko nasljeđivanje - Nasljeđivanje spola
Građa i uloge spolnih organa
- muški i ženski spolni organi
- sporedna spolna obilježja
Menstruacijski ciklus
- računanje ciklusa: plodni i neplodni dani
Začeće i razvitak djeteta prije rođenja
Blizanačka trudnoća
Od rođenja do smrti
Životna razdoblja čovjeka
Odgovorno spolno ponašanje

izgraditi asertiv nosi 1 rasprav ili zašto je v ažna u prevenciji
seksualnih rizika
izraziti i jačati osobni integritet bez obzira na ,popularnost'"
(raspraviti cijenu „popularnosti" među vršnjacima)
raspraviti utjecaj medijskih poruka i izgraditi pozitivnu sliku o
vlastitom tijelu

definirati odgovorno seksualno ponašanje
vježbati korake donošenja odgovornrh odluka
objasniti što znači "ne" u komunikaciji o spolnosti
prepoznati i definirati različite oblike nasilnoga seksualnog
ponašanja (kako izbjeći situacije u kojima postoji rizik seksualne
agresije)
raspraviti što znači bili seksualno biće i uključuje li to nužno
seksualne odnose (snošaj)
pokazati na primjerima v ažnost komunikacije s partnerom za
odgovorno seksualno ponašanje

raspraviti rizike preranog stupanja u seksualne odnose
raspraviti pitanje odgađanja seksualnih odnosa i pojam
apstinencije

opisati gene kao nositelje nasljednih osobina
razlikovati spolno od nespolnog lazmnožav anja
opisati značajke spolnog razmnožavanja (oba roditelja - žena/
ženka 1 muškarac/ mužjak, odnosno ženska jajna stanica i muška
spolna stanica - speinuj, raznolikost potomaka)
obrazložiti važnost genske ra/nolikosli za opstanak života
opisati kako muške spolne stanice (spolni kromozomr X r Y)
određuju spol
povezati gradu 1 ulogu spolnih organa
opisati menstruacijski ciklus
opisati pojavu menstruacije 1 polucije kao znak spolne zrelosti
organizma i mogućnosti oplodnje
obrazložiti zašto spolnu zrelost treba piatiti odgovorno spolno
ponašanje
povezati menstruacijski ciklus s plodnim i neplodnim danima
navesti osnovne načine kontracepcije
obrazložiti ulogu kontracepcije
opisati razvoj ploda prije rođenja
razlikovati pojmove trudnoća i porođaj
nabrojiti znakov e trudnoće: izostanak mjesečnice, tjelesne
promjene
opisati ulogu posteljice i pupčane vrpce
razlikovati pojmove zametak 1 plod
obrazložiti potrebu odgovornoga ponašanja u trudnoći
opisati značenje pojedrmh razdoblja u životu čovjeka
opisati promjene na članovima obitelji i znancima tijekom
različitih životnih razdoblja
usporediti tjelesno i spolno sazrijevanje
navesti sličnosti i razlike među spolovima
navesti spolno prenosne bolesti i njihove uziočmke
navesti načine prevencije prenošenja spolno prenosivrh bolesti
istaknuli značenje spolnoga odnosa sa zaštitnim sredstvima

27

Srednja škola (I. razred)

Živjeti zdravo

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 4 sata)

PRAVILNA PREHRANA (1 sat)
Prehrambeni stilovi

• obrazložiti važnost preuzimanja odgovornosti za vlastito zdravije
• procijeniti posljedice poremećaja ravnoteže u organizmu

OSOBNA HIGIJENA (1 sat)
Utjecaj spolno prenosivih bolesti na
reproduktivno zdravije*

• objasniti čimbenike rizika za reproduktivno zdravije
• zaštita od spolno prenosivih bolesti (pravilna uporaba

prezervativa)

MENTALNO ZDRAVIJE (2 sat)
Nova škola - izazovi i odluke koje
donosimo
Vrijednosti izbora životnog stila

• sastaviti pravila za dobre odnose u razredu/ razrednom odjelu
• uvažavati različitosti
• donositi odgovorne odluke (prehrana, pušenje, spolno

ponašanje)
• reorganizirati korištenje sna i odmora (po potrebi)
• zauzeti se za sebe

B - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje, nastavnih predmeta,
školskih preventivnih programa, sate
razrednika i projekata

TJELESNA AKTIVNOST
Individualni program tjelesnog vježbanja
Suvremene tjelovježbene aktivnosti (ekstremni
sportovi)

• sastaviti individualni program jedne tjelovježbene aktivnosti
• opisati dobrobiti, osobne tjelesne mogućnosti i moguće

opasnosti pri bavljenju suvremenim tjelovježbenim aktivnostima
(ekstremnim sportovima)

MENTALNO ZDRAVIJE
ŠKOLA, JA I OKOLINA
Sudjelujemo u životu (nove) škole
Dobri odnosi u novoj zajednici
Donošenje odgovornih odluka

ŽIVIM ZDRAVO

• vrednovati osobni izbor iz perspektive zdravlja
•. procijeniti vrijednost izbora svoga životnog slila s obzirom na

zdravlje i osobnu dobrobit

• procijeniti opasnosti za zdravije vezane uz specifičnost
zanimanja za koje se školuje

PRVA POMOĆ
Osnovni zahvati prve pomoći

• primijeniti mjere sigurnosti na/ pri (praktičnom) radu
♦ demonstrirati osnovne zahvate prve pomoći koji mogu spasiti

život ugroženoj osobi

28

Prevencija nasilničkog ponašanja

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

PRIMJERENO PONAŠANJE
Prevencija nasilja u različitim okolnostima - u
vezi, sportu... (tsat)
Neprimjerene pojavnosti u školi i okolini (1 sat)

• primijeniti nenasilne metode u rješavanju problema
• odoljeti pritisku vršnjaka
• povezati sadržaje odgovornog ponašanja
• analizirati neprimjerene pojavnosti (nekvalitetna/ neprimjerena

komunikacija, stigmatizacija, diskriminacija, omalovažavanje,
vrijeđanja...)

• iskazati empatiju prema vršnjacima i odraslima
» promovirati odgovorno ponašanje

Prevencija ovisnosti

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

Alkohol i droge - utjecaj na pojedinca, obitelj i
zajednicu (i sat)

Rizična ponašanja i posljedice na obrazovanje
te profesionalni razvoj i karijeru (1 sat)

• prepoznati i povezati utjecaj alkohola i ostalih sredstava
ovisnosti na pojedinca, obitelj i zajednicu

• prepoznati rizike i posljedice sredstava ovisnosti na
reproduktivno zdravlje i njihovo korištenje tijekom trudnoće

• povezati osobnu odgovornost s odgovornim ponašanjem i
brigom 0 zdravlju

• prepoznati rizike povezane s korištenjem sredstava ovisnosti
tijekom obrazovanja i profesionalne karijere

• izabrati strategije suočavanja s problemima

29

S| olii i IDIIII.I i.iMiopt.ixtiiisI i odgovorno spolno pon.iMniv

u ii >di

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 4 sata)

Razvijanje vještina potrebnih za odgovorno • objasniti SPI i rizike ranog stupanja u seksualne odnose
seksualno ponašanje I. (2 sata) * opisati djelovanje, prednosti i nedostatke različitih metoda

kontracepcije
♦ raspravili ulogn medija i vršnjačkog pritiska u seksualnoj

inicijaciji adolescenata
• raspraviti važnost donošenja autonomne i odgovorne odluke 0

stupanju u seksualne odnose (što znači biti spreman/ na?)
• predložiti načine-adupiranja vršnjaekim pritiscima
• obrazložili važnost dogovora 0 odgovornom seksualnom

ponašanju s partnenjnj-
• usporediti različite stavove 0 seksualnosti i uporabi zaštite
• prepoznati, izreći i zastupati osobne granice i potrebe u

partnerskom odnosu

* raspraviti važnost ravnopravnog komuniciranja u partnerskom/
Emocije i komunikacija u vezi (1 sat) prijateljskom odnosu

• protumačiti pojam i važnost intimnosti u vezi
• objasniti vezu između predrasuda prema ženama i njihove

diskriminacije u povijesti

• raspraviti načine prevladavanja spolnih/ rodnih stereotipa

Medijski prikaz seksualnosti (1 sat) • analizirati prikaz seksualnosti u pornografiji: kako pornografija
prikazuje žene, kako muškarce?

• raspraviti kako pornografija utječe na adolescente

30

Srednja škola fll.razred)
* " j , 1 1 * 1 * / " 1 /

A - Dodatni sadižaji i ishodi učenja (Sat
idziedmka - 4 sata)

PRAVILNA PREHRANA (i sat)
Doddci prelu am

OSOBNA HIGIIFN A (1 sat)
Zdštita reproduktivnog zdiavha*"

MLN1 \I NO /1)RA\ LJE (2 sata)
Posljedice uzimanja lijekova 1 drugih sredstava
na mentalno zdravlje
Slobodno vi ijemc

B - Sddr/dji i ishodi ucenji koji su mtegrrranr u
postojeće sadizaje ndstavnih predmeta, školskih
pieventivmhpiogr.urid, sate lazredmkai
piojekata

IJELLSNAAK1I\N0S1

Zakonitosti razvoja 1 održavanja funkcionalnih
sposobnosti 1 snage
Temelji fiziologije mišićnih napora
Metode oporavkd nakon pojačdmh tjelesnih 1
umnih napora

\ktiv no pio\ ode nje slobodnog \ remena

MINTMNOZDRAVUr

Živčana stanica 1 smapsa
Moždano deblo 1 mah mozak
Pojam 1 metode učenja

mterjjretirati prikupljene infonnac lje o zdravlju 1 bok sli ma te
lazhčitnn piistupnna zdiavstvenoj kultun
procijeniti izboi životnog stila s obzirom na zdravlje 1 osobnu
dobi obit

objasnili znanstveni stav oupoiabi kontracejxMjc
objasniti potrebu ređov ltih giuekoloških pre gleda
obrazložili potiebu otvoienog komunuirarija o spohiostr sa
7dravstvenrm radnikom

objasniti piavilnu uporabu lijekova
opisati djelovanje pojedinih supstanci na mozak 1 druge organe
sastdv ili listu šletmh posljedica uzimanja hjt kov d 1 diugih
sredstava ovisnosti (duhan, alkohol klađenje, kockanjt)

opisati v ažnost lazv oja 1 odizav anja funkcionalnih sposobnosti 1
snage 1 fiziološke piocese piihkom mišićnih napola
primijeniti metode oporavka nakon pojačanih tjelesnih 1 umnih
napoi a

usporediti različite načine piov odenja slobodnog v lemena
napisati plan provođenja slobodnog vicmena
prrmrjenrti zdiavi stil življenja

objasniti utjecaj alkohola 1 droga na živčano tkivo
objasniti djelovanje alkohola na stanu, e malog mozga
nabrojati vrste socijalnog učenja
objasniti na primjerima učenje po modelu

31

file:///ktiv

Prevencija nasilničkog ponašanja

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja (Sat
razrednika - 2 sata)

PRIMJERENO PONAŠANJE
Neprimjerene pojavnosti u školi i okolini
(1 sat)

• analizirati neprimjerene pojavnosti (nekvalitetna/ neprimjerena
komunikacija, stigmatizacija, diskriminacija, omalovažavanje,
vrijeđanja...)

Kultura škole (1 sat)
• promovirati odgovorno ponašanje
• ponašati se u skladu s pozitivnom kulturom škole

Prevencija ovisnosti

sadržaji • ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat razrednika - 2 sata)

Kockanje i klađenje adolescenata mladih
(1 sat)

Utjecaj medija i vršnjaka na korištenje sredstava
ovisnosti (1 sat)

• raspraviti mogućnost dobitaka u igrama na sreću,
• analizirati osnovne marketinške pristupe i strategije u

promoviranju kockanja i klađenja
• opisati štetne posljedice kockanja i klađenja
• istražiti posljedice kockanja i klađenja na temelju dostupnih

informacija
• prepoznati manipuliranje informacijama tijekom donošenja

odluka u rizičnim situacijama

32

rJSj'i)iiii rt itiii.i i.iMinpiii\Tiu\i i oi ieovuinu siuiluo ponašanje % * *

sadržaji*"*' ishodt

A - Dodatni sadržaji i ishodi učenja (Sat
i izi ednika - 4 sata)

Razv ijanje vještina potrebnih /A odgov orno • demonstrrratr vještinu komumcuanja o \lastitim potiebama
seksualno ponašanje II (2 sata) (onoga što žehs i onoga što ne želiš)

• obrazloži ti važnost odgovor nog i spolnog ponašanja (zastrta)
* usporediti različite viste zaštite i ulogu stavova pn lazv ijanju

navike
• i aspi av lti moguće poteškoće pri dogov aranju o uporabi zaštite

Spolno/ lodno nasilje i nasilje u vezama • opisati obilježja nasilne \ eze
(2 sata) • definirali različite oblike i moguće posljedice nasilnoga

seksualnog ponašanja
• prepoznati situacije u kojima postoji rizik seksualne

v lktimizdc lje (Što učiniti-0
• objasniti \ ezu između nedostatka samopoštov anja 11 lzika

seksualne viktimizacije
• potražiti pomoć u slučaju izloženosti seksualnom nasiliu
• prepoznati važnost podiške visnjacmia koji su prozivjeh

seksualno nasilje
• prepoznati štetan utjecaj alkohola na odnose u v ezi

33

Srednja škola fill, razred)

Živjeti zdravo'
đ S-W*

4 j V * * *

^
' sadržaji

^ ^̂~ ishodi

V - Dodatni sadržaji i ishodi učenja (Sat
razrednika - 3 sata)

PRA\ ILN \ PREHRANA (1 sat)
Piavilna prehrana tijekom pojačanih tjelesnih 1
umnih napoia

MI N 1A1 NO ZDRAVIJI (2 sata)
Donošenje živ olmh odluka u različitim živ otmm
situacijama
Plannanje budućnosti

Pi - Sadržaji 1 ishodi učenja koji su mtegrnani u
postojeće sadržaje nastav mh predmeta, školskih
pieventivnih piogiamd sate razrednika 1
piojckala

1JLLLSNAAK1I\N()S1
Očuvanje tjelesnih potencijala u depresijama 1
ki izdin i
Korištenje tjelesnih potencijala u uigentmm
životnim situacijama

MINTMNOZDRAMJr
Pojam 1 viste čuvstava
Suočav anje sa stresom
Ziv čana stanica 1 smapsa
Moždano deblo 1 mah mozak
Pojam 1 metode učenja

usporediti različite interpretacije 1 percepcije zdiavlja --a
zdrav stvemm problemima
povezati nzike lazhčitih izvora (piehiana, higijena pušenje,
AIDS)

donositi odgovorne odluke o zdravlju, školov anju, radu
ponašanju)
planuati svoju budućnost (obitelj, izbor zanimanja)

opisati potrebu održavanja tjelesnih potencijala na optimalnoj
razini
opisati primjenu različitih motonekih gibanj s u uigentmm
zi\ otmm situacijama

objasnilivažnost pozitivnih čuvstava za mentalno zdiavlje
pojedine d
objasniti leagiranje na stres s konzumacijom sredstva ovisnosti
navesti pi nnjer konsti uktiv nih ponašanja na sties
objasniti uljeeaj alkohola 1 dioga na živčano tkivo
objasniti djelovanje alkohola na stanice malog mozga
nabrojati v rste socijalnog učenja
objasniti na pnmjenma učenje po modelu

34

Pie^ encija nasilničkog ponašanja

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja (Sat
razrednika - 2 sata)

PRI MJ ERENO PONAŠANJE
Prevencija nasilja i nasilničkih ponašanja u
različitim okolnostima - u vezi, sportu... (1 sat)
Neprimjerene pojavnosti u školi i okolini (1 sat)

B - Sadržaji i ishodi učenja koji su integrirani u
postojeće sadržaje nastavnih predmeta, školskih
preventivnih programa, sate razrednika i
projekata

Sukobi motiva - frustracija

Agresivno i prosocijalno ponašanje

• analizirati pojavnosti u školi i izvan nje
• ocijeniti stupanj usvojenosti životnih vještina
• djelovati u skladu s naučenim
• primijeniti nenasilnu komunikaciju

• objasniti nastanak agresije kao posljedice frustracije
• objasniti načine konstruktivnog rješavanja sukoba na primjeru
• objasniti etiologiju agresivnog ponašanja primjerima

individualnih razlika u toleranciji na frustraciju te učenju po
modelu

• objasniti povezanost empatija i prosocijalnog, altruisličkog
ponašanja

Prevencija ovisnosti

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja (Sat:
razrednika - 2 sata)

Alkohol i promet (1 sat)

Utjecaj sredstava ovisnosti na društveni i
profesionalni život te karijeru (1 sat)

• prepoznati rizike s kojima se suočavaju mladi vozači
(motociklizam i automobilizam)

• navesti rizike i posljedice korištenja alkohola i droga u prometu
• oduprijeti se pozivu alkoholiziranog vozača na vožnju

• ponašati se odgovorno u rizičnim situacijama (npr. na
maturalnom putovanju)

• prepoznati utjecaj i posljedice korištenja sredstava koja izazivaju
ovisnost na profesionalnu karijeru

• obrazložiti važnost osobne odgovornosti u društveno
odgovornom ponašanju prema užoj i široj okolini

• analizirati rizične situacije
• primijeniti uspješne pregovaračke vještine u rizičnim situacijama
• zauzeti se za sebe

35

tu lj?jf>s, v ft L,\. „•.'i , „ i iM£ifMi ,J, t'-h-^ '• "

^ » f c o o ^ a - r a v T ^
< «<■> ■» *? ■ ^

?

sadržaji v ishodi

A - Dodatni sadižaji i ishodi učenja
(Sat laziedmka - 5 satr)

Seksualna prava 1 stereotipi (1 sat)
• uspoiediti stereotipe 1 diuštvena očekivanja u kontekstu

Seksualno zdrav lje 1 najčešći seksualni • seksualnosti što se očekuje od muškaiaea što od žena (imaju li
pi oblemi mladih (1 sat) muškarci 1 žene jednaka seksualna prava')

Bi ik, roditeljstvo 1 obitelj (1 sat) • andhzirati odredbe Dekldracije 0 seksualnim pravima Sv jetske
zdravstvene organizacije

• definirati pojam seksualnog zdrav lja 1 opisati traje eK e seksualne
poteškoće u populacrjr mladih

Stigmatizacija 1 diskriminacija seksualnih
manjina (2 sata)

•
•

dcfimiati odgovorno loditcljstvo
uspoiediti medicinska, religijska 1 feministička stajališta 0
piekidu trudnoće

• opisati suviemenc promjene ve / ine uz biak (kasnije stupanje u
brak porast rastava, kor ti ove IZC vezane 11/ istospolni brak) 1
obitelj (1 azhčiti tipov 1 obitelji)

B - Sadižaji 1 ishodi učenja koji su integriram
u postojeće sadržaje nastavnih piedmeta • andhzirati različite pristupe (znanstveni lehgijski 1 aktivističlo)
školskih preventivnih programa, sate ljudskoj homoseksualnosti
id/iediukd 1 projekata • razlikovati pojmove tiansscksualnost 1 transi odnosi

* prepoznati različite oblike nasilnog ponašanja 1 diskummarije
Stavovi 1 predrasude prema pripadnicima seksualnih manjina

• izgraditi vnjednosti prilivacanja 1 toleianc ije seksualnih
različitosti

• objasniti pojdm stava, stereotipa i predrasuda
• objasniti utjecaj stavova, sleieotrpa 1 piedrasuda na psihičke

procese 1 ponašanje
• navesti primjere stereotipa 1 predrasuda

36

Srednja škola CIV, razred)

j& - f t * f
4> H r , 4 * < !

Živjeti zdravo «-*«.- ^

sadržaji ishodi

A - Dodatni sadržaji i ishodi učenja
(Sat laziedmka - 2 sata)

PRA\ ILNA PREHRANA (1 sat)
Informacije 0 zdravlju 1 njihova krrtrčka
interpretacija (oglašavanje 1 marketing)

MENTAI NO ZDR \ \ U F (1 sat)
\ lšedimenzionalm model zdiavlja (R Ebeits)

B - Sadržaji 1 ishodi učenja koji su mtegiirani u
postojeće sadržaje nastavnih piedmeta, školskih
prevt ntivmh programa, sale ra/ieđmka 1
projtkata

1JEIESN\ \KTI\NOSr
Istraživanja u području zdravstveno odgovornog
ponašanja 1 peicepciji zdiavlja mjerenje tjelesne
aktivnosti 1 funkcionalnih sposobnosti

• pi lkupiti mformacije 0 zdr av Iju iz različitih izv ora
• analizirati informacije (oglase 1 maiketinšku pouudu)
• predložiti mjere za unapieđenje zdravlja u školi

• primijeniti v lšedimenzioridl 111 model zdrav Ija u podrucj u
tjelesnoga, emocionalnoga, socijalnoga, osobnoga 1 duhovnog
zdravlja

• istražiti povezanost pravilne prehrane 1 tedovite tjelesne aktivnosti

Prevencija nasilničkog ponašanja

sadcžaji ishodi

\ - Dodatni sadižaji 1 ishodi učenja
(Sdt 1 dzicdmkd - 2 sata)

ODGOVORNO PONAŠANJE
Na pragu punoljetnosti (r sat)
Odgov orno ponasdnje (1 sal)

• koristiti pozitiv ne snage 11 esui se
• i menovali zakonske propise (pi av a 1 obv ezc)
• ponašati se u skladu s temeljnim'' opcim ljudskrm \ ujednostima

37

file:///KTI/NOSr

4- Preporučena literatura

Modul: Živjeti zdravo

Andrijašević, M. (2000) Rekreacijom do zdravlja i ljepote. Zagreb: Fakultet za fizičku kulturu.

Andrijašević, M. (2000) Slobodno vrijeme i igra. Zagreb: ZV, FFK.

Antonić Degač, K., Kaić-Rak, A., Mesaroš-Kanjski, E. i Petrović Z. (2001) Pravilnim izborom i
pohranjivanjem namirnica čuvate svoje zdravlje. Zagreb: Hrvatski zavod za javno zdravstvo.

Breuening, L. i Saum T. (2008) Suradničkim učenjem do uspješne nastave. Zagreb: Naklada Kosinj.

Čudina-Obradović, M. i Janković , J. (1994) To sam ja: priručnik za razvijanje slike o sebi. Zagreb: Školska
knjiga.

Matković, B. i Ružić, L. (2009) Fiziologija sporta i vježbanja / Matković, Branka ; Ružić, Lana (ur.). Zagreb:
Odjel za izobrazbu trenera Društvenog veleučilišta i Kineziološki nVRoftet Sveučilišta u Zagrebu.

Milanović, D. (2009) Teorija i metodika treninga. Zagreb: Kineziološki fakultet Sveučilišta u Zagrebu.

Miljković, D. i Rijavec, M. (2004.. Razgovori sa zrcalom: psihologija samopouzdanja. Zagreb: IEP.

Mišigoj-Duraković, M. (1999) Tjelesno vježbanje i zdravlje (ur. M. Mišigoj-Duraković), Fakultet za fizičku
kulturu, Zagreb: Grafos (Odabrana poglavlja: 3.2. Rast i sazrijevanje; 4.2. Pretilost).

Mišigoj-Duraković, M. (2003) Osnove prehrane u sportu u: U Pećina M., (ur.) Športska medicina. Zagreb:
Medicinska naklada.

Mišigoj-Duraković, M. (2008) Kinantrapologija. Zagreb: Kineziološki fakultet Sveučilišta u Zagrebu.

Mišigoj-Duraković, M. (1999) Tjelesno vježbanje i zdravlje (ur. M. Mišigoj-Duraković), Fakultet za fizičku
kulturu, Zagreb: Grafos (Odabrana poglavlja: 3.2. Rast i sazrijevanje; 4.2. Pretilost).

Mišigoj-Duraković, M. (2003) Osnove prehrane u sportu u: Pećina M., (ur.) Športska medicina. Zagreb:
Medicinska naklada.

Mišigoj-Duraković, M. (2008) Kinantropologija. Zagreb: Kineziološki fakultet Sveučilišta u Zagrebu.

Mraković, M., Metikoš, D. i Findak, V. (1993) Teorijski model klasifikacije motoričkih znanja. Zagreb:
Zbornik radova 2. Ljetne škole pedagoga fizičke kulture RH.

Neljak, B. (2010) Kineziološka metodika u predškolskom odgoju. Zagreb: Zavod za opću i primijenjenu
kineziologiju - Kineziološki fakultet Sveučilišta u Zagrebu.

Neljak, B. (2011) Kineziološka metodika u osnovnom i srednjem školstvu. Zagreb: Zavod za opću i
primijenjenu kineziologiju - Kineziološki fakultet Sveučilišta u Zagrebu.

Pavleković, G., Kuzman, M. i Jureša, V. (2001) Promicanje zdravlja u školi. Europska mreža škola koje
promiču zdravlje. Hrvatska mreža škola koje promiču zdravlje. Škola narodnog zdravlja „Andrija Štampar".
Medicinski fakultet. Sveučilište u Zagrebu i UNICEF Ured za Hrvatsku. Zagreb.

Trankiem, B. (2009) Stres u razredu. Zagreb: Profil.

Weare, K. i Gray, G. (2001) Promicanje mentalnog zdravlja u europskoj mreži škola koje promiču zdravlje.
Priručnik za učitelje koji rade s mladima. Regionalni ured za Europu Svjetske zdravstvene organizacije.
Komisija Europskih zajednica i Vijeća Europe. Zagreb: University of Southampton i WHO Regional Office for
Europe (prijevod).

38

Modul: Prevencija nasilničkog ponašanja
Bićanić, J. (2001) Vježbanje životnih vještina. Zagreb: Alinea.

Brajša, P. (1991) Spolnost, dijete, škola. Zagreb: Školska knjiga.
Humane vrednote. Odgoj za humanost. Priručnik za učitelje. (2001). Zagreb: Hrvatski crveni križ.

Ivanek, A. (Ur) (2003) Razrednik(-ica), pedagoško-psihološki voditelj(-ica) razrednog odjela (s primjerima
vođenja radionice). Zagreb: Profil International.

Juul, J. (2008) Znati reći "ne" mirne savjesti. Zagreb: Naklada Pelago.

Kajiš, V. i Medić, M. (2001) Slagalica. Priručnik za mlade voditelje. Zagreb: Suncokret, Centar za
humanitarni rad.

Kolarec, Đ., Ahel, I. i Pamuković, N. (Ur.) (2009): Pravne i medijske perspektive trgovanja ženama i
prostitucije. Zagreb: Centar za žene žrtve rata - Rosa.

Longo, I. (2001) Ja sam vršnjak pomagač. Priručnik za mlade vršnjake pomagače i savjetovatelje. Split:
Udruga Mirta.

Popović, G. (2008) Susreti s učenicima u srednjim školama. Đakovo: Tempo.

Tot, D. (Ur) (2008): Bouillet, D., Uzelac, S.: Priručnik za nositelje produženog stručnog tretmana u osnovnim
i srednjim školama. MZOS i AZOO, Zagreb

Uzelac, M., Bognar, L. i Bagić, A. (1994) Budimo prijatelji - 33 pedagoške radionice, Slon, Zagreb.

Vizek Vidović, V. (2003) Psihologija obrazovanja. Zagreb: VERN.

Vodič kroz UN-ov protokol protiv trgovanja ljudima. Protokol za sprječavanje, suzbijanje i kažnjavanje
trgovanja ljudima, posebno ženama i djecom, kojim se dopunjuje Konvencija UN-a protiv transnacionalnog
organiziranog kriminala. (2005) Zagreb: Prius.

Modul: Prevencija ovisnosti
Brlas, S. (2010): Važno je ne započeti. Neki temeljni pojmovi psihologije ovisnosti. Zavod za javno zdravstvo
Sveti rok Virovitičko-podravske županije. Virovitica.

Radonić, E. (2011) Rano otkrivanje emocionalnih teškoća, rana pojava poremećaja u ponašanju i
suicidalnog rizika djece i mladih. Priručnik za praćenje edukacije. Centar za krizne situacije, Zagreb: Centar
za krizne situacije

Modul: Spolna/rodna ravnopravnost i odgovorno spolno ponašanje
Abramson, P. i Pinkerton, S. (1998) O užitku: razmišljanja o naravi ljudske spolnosti. Zagreb: Jesenski i
Turk.

Bastašić, Z. (1995) Pubertet i adolescencija. Zagreb: Školska knjiga.

Bijelić, N. i Hodžić, A. (2012) Edukacijskiprogram ZAJEDNO protiv homofobije i nasilja u školama.
Zagreb: Queer Zagreb.

Castro Espin, M. (2010) Kako preživjeti pubertet? Zagreb: VBZ.

Dobravc Poljak, J. (2000) MEMOAIDS: mladi educiraju mlade 0 AIDS-u. Zagreb: Služba za reproduktivno
zdravlje Klinike za dječje bolesti.

Hodžić, A., Bijelić, N., i Cesar, S. (2003) Spol i rod pod povećalom. Priručnik o identitetima, seksualnosti i
procesu socijalizacije. Zagreb: ČESI.

Hodžić, A. i Bijelić, N. (2012) Izvještaj istraživanja o mišljenjima i stavovima prema homoseksualnosti u
srednjim školama u Zagrebu. Zagreb: Queer Zagreb.

Klein, M. (2001) Kako razgovarati o seksualnosti... s vlastitom djecom. Zagreb: Jesenski i Turk.

Kuzman, M. i P. Zarevski. (2004) Odrastanje i spolnost - reproduktivno zdravlje. Zagreb: Makarana.

Mamula, M. /ur./ (2004) Seksualno nasilje u školama. Zagreb: Ženska soba.

Miklaužić, Đ. (2003) Super je bit različit. Zagreb: Golden Marketing, (Biblioteka Žabica).

Rosenberg B. M. (2006) Nenasilna komunikacija. Nenasilno rješavanje sukoba. Osijek: Centar za mir,
nenasilje i ljudska prava.

Sarnavka, S. (2010) Put do vlastitog pogleda, Kako čitati, slušati, razumjeti medijske tekstove i medijsku
kulturu. Zagreb: B.a.B.e.

Shapiro, S. (2001) Uvod u ljudsku seksualnost. Zagreb: Forum za slobodu odgoja.

Slavens, E. (2006) Pritisak vršnjaka - Učini nešto da ostaneš svoj, Zagreb: Mosta
Svi različiti, svi jednaki. Obrazovni paket. (2000) Slavonski Brod: Europski dom.

Štulhofer, A., Ajduković, D., Božičević, I. i K. Kufrin (2006) HW/AIDS i mladi - Hrvatska 2005. Zagreb:
Hrvatski Zavod za javno zdravstvo.

40

-y^ X ^ o G ^

rH
Agencija za odgoj i obrazovanje
" i i i i w i d f i U i i u t I ' ; iehi ' rT,ainr<^.\ ;>eiH­

Donje Svetice 38,10000 Zagreb, Croatia
I H +385 (0)12785 0001«» +385 (0)1 2785 001
wtawwwazoohr
MO 1778129 |4»iooioo5-i563200794

Poštovane ravnateljice i ravnatelji,

potaknuti nizom krivih interpretacija, netočnih i zlonamjerno plasiranih informacija
posljednjih mjesec dana u javnosti o Kurikulumu zdravstvenog odgoja, ovim putem želimo
vas obavijestiti i pomoći da u svojim školama što efikasnije organizirate provedbu sadržaja i
tema zdravstvenog odgoja.

U cilju objektivnog informiranja roditelja o ciljevima i sadržajima
Kurikuluma zdravstvenog odgoja molimo vas da na roditeljskim sastancima
početkom polugodišta razrednici (ako to već nisu) upoznaju roditelje sa
sadržajem i temama zdravstvenog odgoja i načinu njihove provedbe u okviru
nastavnog plana i programa.

U tu svrhu u privitku vam šaljemo prezentaciju Kurikuluma zdravstvenog
odgoja, najčešća pitanja koja javnost postavlja o toj temi i odgovore na njih te
materijal „Istina o zdravstvenom odgoju". Molimo vas da Pitanja i odgovore i
letak Istina o zdravstvenom odgoju umnožite i podijelite roditeljima kao
informaciju na roditeljskom sastanku.

Također, skrećemo vam pozornost da u odgojno-obrazovnim ustanovama nije primjereno
organizirati skupove i tribine i pozivamo vas da u svojim školama ne omogućavate udrugama,
organizacijama i skupinama ljudi da organiziraju tribine za ili protiv zdravstvenog odgoja, jer
škole nisu mjesta za promoviranje ili nametanja bilo čijih stavova i ideologija.

Pisane izjave roditelja, u kojima roditelji izjavljuju da njihova djeca neće pohađati sate
zdravstvenog odgoja na temu spolno/rodna ravnopravnost - odgovorno spolno ponašanje ili
u kojima roditelji izražavaju neslaganje sa Kurikulumom zdravstvenog odgoja ili pojedinim
njegovim dijelovima, nije potrebno dostavljati Agenciji za odgoj i obrazovanje na uvid.

U svrhu objektivnog informiranja o ciljevima i činjenici da je Kurikulum zdravstvenog
odgoja obvezni dio nastavnog plana i programa, preporučamo vam da obavijestite sve
zainteresirane da je provedba Kurikuluma prema predloženom planu i programu obvezna za
sve učenike, učitelje i nastavnike.

Roditeljima, koji procjenjuju da dijelovi Kurikuluma zdravstvenog odgoja nisu primjereni
njihovoj djeci i koji inzistiraju na izuzeću učenika s nastave zdravstvenog odgoja, potrebno je
skrenuti pozornost da moraju biti svjesni da će se izostanci učenika s nastave zdravstvenog
odgoja tretirati na isti način kao i izostanci s nastave bilo kojega drugog predmeta.

Pozivamo vas da na učiteljskim/nastavničkim vijećima početkom polugodišta definirate i
organizirate provođenje dodatnih sadržaja Kurikuluma zdravstvenog odgoja na satima
razrednika. Podsjećamo, dodatne sadržaje treba provesti najkasnije do kraja nastavne godine.
Aktivnosti koje razrednici planiraju ostvariti u okviru sata razrednika mogu pripremiti na
temelju materijala i radionica objavljenih na internetsldm stranicama Agencije za odgoj i
obrazovanje, a ukoliko se ne osjećaju dovoljno kompetentnima i educiranima mogu to učiniti
u suradnji s kolegama iz drugih nastavnih područja, stručnim suradnicima i liječnicima
školske medicine.

Agencija dobiva informacije da kod dijela ravnatelja postoji nepovjerenje u ciljeve koje
promovira Kurikulum zdravstvenog odgoja. Smatramo da je navedeno ponašanje
neprimjerno i skrećemo pozornost svim ravnateljicama i ravnateljima da je provedba
Kurikuluma zdravstvenog odgoja obvezna i da se u slučaju onemogućavanja njegove
provedbe radi o kršenju propisa kojih se ravnatelji moraju pridržavati.

U nadi i očekivanju daljnje suradnje Agencija za odgoj i obrazovanje nudi vam pomoć u
svim situacijama u kojima se pojave mogući problemi oko realizacije zdravstvenog odgoja.

S poštovanjem,

RAVNATELJ

Vinko Filipović, prof.

MHuiNicAiuiKATrpimirova 6,51000 Rijeka m +385(0)51 320381
xjDiuiwcAoMitKMressmaycrova 6/i, 31000 Osijek m +385 (o) 31 284 900
roi»i>»imsmi Totstojeva 32,21000 Split " i +385 (o) 21340 999

'Tro^ofe "5

Na temelju članka 39. Zakona o sustavu državne uprave (Narodne novine, broj 75/93,92/96,
48/99,15/00, 127/00, 59/01,190/03, 199/03. i 79/07) ministar znanosti, obrazovanja i športa
Republike Hrvatske donosi

ODLUKU
o Nacionalnom okvirnom kurikulumu za predškolski odgoj i obrazovanje te

opće obvezno i srednjoškolsko obrazovanje

I.

Ovom se odlukom donosi Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te
opće obvezno i srednjoškolsko obrazovanje u Republici Hrvatskoj.

II.

Sadržaj Nacionalnoga okvirnog kurikuluma iz točke I. sastavni je dio ove odluke.

III.

Ova odluka stupa na snagu s danom donošenja.

MINISTi

dr. &\RadovanFj»ebS'

KLASA: 023-03/11-01/00007
URBROJ: 533-04-11-0001

Zagreb, 20. srpnja 2011.

IIIIII1IIIIIIIIIII1II0IIIIIIIII

NACIONALNI OKVIRNI KURIKULUM
ZA PREDŠKOLSKI ODGOJ I OBRAZOVANJE TE

OPĆE OBVEZNO I SREDNJOŠKOLSKO OBRAZOVANJE
Predgovor

Poštovani odgojitelji, učitelji, nastavnici, stručni suradnici, ravnatelji, djeco, učenici, roditelji, skrbnici i građani,

znanje, kompetencije, uspjeh i konkurentnost strateške su smjernice Republike Hrvatske. Promijenjen i promjenljivi
svijet tržišnoga gospodarstva, europskoga suživota, interkulturalnih odnosa, kao i utjecaj informacijskih tehnologija i
znanstvenih postignuća, te globalizacijskih procesa zahtijevaju učinkovitije prilagođavanje pojedinca i društva. Ovi
ciljevi se mogu postići sustavnim i dugoročnim promjenama sustava odgoja i obrazovanja. Promjene na
visokoškolskoj razini se provode od uvođenja bolonjskoga procesa. Promjene na nižim razinama odgoja i
obrazovanja tek prethode. Polazište za sustavne promjene na razini predškolskoga odgoja, osnovnoškolskoga i
srednjoškolskoga odgoja i obrazovanja je Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće
obvezno i srednjoškolsko obrazovanje (NOKj.

Vrijednosti navedene u NOK-u jasne su težnje koje obvezuju na ostvarenje sve dionike - kako one koji obnašaju
odgojno-obrazovnu djelatnost u odgojno-obrazovnim ustanovama, tako i one koji posredno sudjeluju u
najhumanijoj misiji odgoja i obrazovanja. Vrijednosti, ciljevi i međupredmetne teme osiguravaju prostor odgoju
koliko i obrazovanju. Određivanjem općega obrazovanja, odnosno temeljnih kompetencija, osiguravamo svakom
učeniku bolje snalaženje u životu i pripremamo ga za promjenljiv i nepredvidiv svijet u kojemu treba biti spreman
za cjeložlvotno učenje. S odgojno-obrazovnim područjima i ciklusima postići ćemo smislenu povezanost odgojno-
obrazovnih sadržaja, fleksibilniji način programiranja i planiranja odgojno-obrazovnoga rada usmjerenoga
prvenstveno na dijete i učenika.

NOK donosi okvir za stjecanje temeljnih i stručnih kompetencija. On je osnova za restrukturiranje prvenstveno
nastavnih planova, a potom i predmetnih kurikuluma na razini osnovnoškolskoga i srednjoškolskoga odgoja i
obrazovanja, vodeći računa o optimalnome opterećenju učenika u školi i kod kuće. NOK je osnova za definiranje
očekivanih postignuća učenika kroz nastavne predmete, te polazište za uređivanje predmetne strukture -
odgojno-obrazovne jezgre, izbornih i fakultativnih nastavnih predmeta. NOK je osnova za sustavnu primjenu
međupredmetnih tema koje obvezuju sve nositelje odgojno-obrazovnoga i nastavnoga rada.

NOK zahtijeva transparentnost rada odgojno-obrazovnih ustanova, učestaliju suradnju s roditeljima, skrbnicima,
lokalnom zajednicom i širim okružjem.

NOK pretpostavlja visoku kompetentnost onih koji poučavaju djecu i učenike, za djelotvorno korištenje cijeloga
repertoara metoda i sredstava, kao i umijeća u organizaciji odgojno-obrazovnoga rada i nastave.

Dokument je nastao na uvažavanju povijesti i tradicije hrvatskoga školstva, zakonskih propisa i dokumenata koje je
donijela Vlada RH, te na analizama relevantnih europskih dokumenata.

Zahvalnost za osmišljavanje i izradbu ovoga vrijednoga i važnoga dokumenta dugujemo mnogima - članovima i
stručnjacima u području odgoja i obrazovanja triju Vijeća za nacionalni kurikulum, odgojiteljima, učiteljima,
nastavnicima, pedagozima, psiholozima, knjižničarima, stručnjacima edukacijsko-rehabilitacijskoga profila,
sveučilišnim profesorima, akademicima. Zahvalnost dugujemo brojnim ustanovama - ministarstvima, institucijama
pravobranitelja. Hrvatskoj akademiji znanosti i umjetnosti, sveučilištima i njihovim sastavnicama (fakultetima,
odjelima, akademijama), agencijama, sindikatima, školama. Hrvatskoj udruzi poslodavaca. Hrvatskoj
gospodarskoj komori i Hrvatskoj obrtničkoj komori. Svoj doprinos dala su brojna županijska stručna vijeća, centri za
odgoj i obrazovanje, strukovne udruge i društva, političke stranke, te brojni pojedinci.

NOK nam svima pokazuje očekivani tijek odrastanja, odgoja i obrazovanja naše djece, učenika i mladih na putu
ka znanju, kompetentnosti, uspjehu i konkurentnosti. Ta će očekivanja biti ispunjena odgovornom, savjesnom i
dosljednom primjenom ovoga dokumenta.

dr. se. Radovan Fuchs

ministar znanosti, obrazovanja i športa

UVOD

Razvoj društva temeljena na znanju i širenje globalizacijskih procesa naglasili su važnost obrazovanja za osobni i društveni
razvoj. Republika je Hrvatska prepoznala potrebu preobrazbe školskoga sustava prema novim zahtjevima vremena, pri
čemu osobitu važnost imaju promjene u području nacionalnoga kurikuluma.

Hrvatska se obrazovna politika opredijelila za izradbu nacionalnoga kurikuluma koji omogućuje da se sve sastavnice
sustava smisleno i skladno povezu u jednu međusobno povezanu cjelinu. Nacionalni okvirni kurikulum predstavlja temeljni
dokument koji određuje sve bitne sastavnice odgojno-obrazovnoga sustava od predškolske razine pa do završetka
srednjoškolskoga odgoja i obrazovanja.

Izradbi Nacionalnoga okvirnoga kurikuluma prethodio je niz aktivnosti koje pokazuju trajno nastojanje hrvatske obrazovne
politike za poboljšanjem kvalitete odgoja i obrazovanja. Vlada Republike Hrvatske usvojila je 2005. godine dokument Plan
razvoja sustava odgoja i obrazovanja 2005. - 2010. Riječ je o strategijskomu razvojnomu dokumentu temeljenomu na
sveobuhvatnu promišljanju sustava odgoja i obrazovanja. Ministarstvo znanosti, obrazovanja i športa 2005. godine počelo
je s ostvarivanjem reformskoga projekta škola poznat pod nazivom Hrvatski nacionalni obrazovni standard (HNOS) s kojim
su započele kvalitativne promjene u osnovnoj školi u dijelu koji se odnosi na programske sadržaje. U 2007. godini izrađena
je Strategija za izradbu i razvoj nacionalnoga kurikuluma za predškolski odgoj, opće obvezno i srednjoškolsko
obrazovanje. Navedene, a i brojne druge aktivnosti stvorile su važne pretpostavke za osmišljavanje i provođenje dubljih
zahvata u odgojno-obrazovnomu sustavu na nacionalnoj razini.

Temeljno obilježje Nacionalnoga okvirnoga kurikuluma je prelazak na kompetencijski sustav i učenička postignuća
(ishode učenja) za razliku od (do)sadašnjega usmjerenoga na sadržaj. S Nacionalnim se okvirnim kurikulumom postiže
usklađivanje svih razina odgoja i obrazovanja koje prethode visokoškolskoj razini (koja je svoj sustav promijenila
uvođenjem bolonjskoga procesa).

Prelazak na kompetencijski sustav bio bi nedostatan bez uvažavanja društveno­kulturnih vrijednosti, povijesti i tradicije
hrvatskoga školstva i temeljnih smjernica Republike Hrvatske.

U Nacionalnomu okvirnomu kurikulumu su definirane temeljne odgojno­obrazovne vrijednosti, zatim ciljevi odgoja i
obrazovanja, načela i ciljevi odgojno­obrazovnih područja, vrjednovanje učeničkih postignuća te vrjednovanje i
samovrjednovanje ostvarivanja nacionalnoga kurikuluma. Ukratko su opisane i međupredmetne teme i njihovi ciljevi.
Određena su očekivana učenička postignuća za odgojno-obrazovna područja po ciklusima. Naznačena je predmetna
struktura svakog odgojno-obrazovnoga područja. Naime, uspješno ostvarenje obrazovanja koje vodi prema usvajanju
kompetencija nije u suprotnosti s provođenjem tradicionalne predmetne nastave. Nacionalni okvirni kurikulum upućuje
učitelje i nastavnike na to da nadiđu predmetnu specijalizaciju i podjednako sudjeluju u razvijanju ključnih kompetencija
učenika, primjenjujući načelo podijeljene odgovornosti, posebice u ostvarenju vrijednosti koje se prožimaju s
međupredmetnim temama.

Nacionalni okvirni kurikulum čini polazište za izradbu nastavnih planova, odnosno definiranje optimalnoga opterećenja
učenika, te izradbu predmetnih kurikuluma temeljenih na razrađenim postignućima odgojno-obrazovnih područja.
Pretpostavka za kvalitetno provođenje nacionalnoga kurikuluma je visoka kompetentnost nositelja odgojno-
obrazovnoga rada. Ona pretpostavlja izradbu sustavnih programa za osposobljavanje učitelja, nastavnika, stručnih
suradnika i ravnatelja za primjenu kurikulumskoga pristupa. Nacionalni okvirni kurikulum služit će i za izradbu udžbenika i
drugih nastavnih i odgojno­obrazovnih sredstava.

Važno je istaći da je Nacionalni okvirni kurikulum iznimno značajan za planiranje i organiziranje rada škola, uključujući i
izradbu školskoga kurikuluma. Opisane odgojno­obrazovne vrijednosti, ciljevi, kompetencije i načela pridonose
razumijevanju i usklađenom planiranju razvoja i rada škola. Nadalje, opis odgojno­obrazovnih područja i njihovih ciljeva
pomaže školama povezati nastavne predmete i smisleno i svrsishodno usmjeriti odgojno­obrazovni i nastavni proces.
Tomu pridonose i međupredmetne teme koje su dio svakog nastavnoga predmeta. One služe za stjecanje znanja, razvoj
sposobnosti i stavova, te produbljivanje svijesti kod učenika o zdravlju, pravima, osobnoj i društvenoj odgovornosti,
društveno­kultumom, gospodarskom, tehnološkom i održivom razvitku, vrijednostima učenja i rada, te samopoštovanju i
poštovanju drugih i drugačijih. Uvođenje međupredmetnih tema i mogućnost osmišljavanja i organizacije izborne i
fakultativne nastave, omogućit će školama znatno obogaćenje školskoga kurikuluma.

Nacionalni okvirni kurikulum nas poziva da počnemo na drugačiji način razmišljati o nastavi i školi. On donosi izazove za
učenje i poučavanje, planiranje i ostvarivanje nastave, kao i za cjelokupnost školskoga rada.

Razvoj Nacionalnoga okvirnoga kurikuluma predstavlja složen i dugotrajan proces koji podrazumijeva trajno vrjednovanje
i samovrjednovanje odgojno­obrazovnoga tijeka onih koji uče i onih koji poučavaju te stalnu povezanost obrazovne
politike sa znanošću i odgojno­obrazovnom praksom.

I. NACIONALNI OKVIRNI KURIKULUM ZA PREDŠKOLSKI
ODGOJ I OBRAZOVANJE TE OPĆE OBVEZNO I
SREDNJOŠKOLSKO OBRAZOVANJE

1. Što je Nacionalni okvirni kurikulum?
Nacionalni okvirni kurikulum predstavlja osnovne sastavnice predškolskoga, općega obveznoga i
srednjoškolskoga odgoja i obrazovanja, uključujući odgoj i obrazovanje za djecu s posebnim odgojno­

obrazovnim potrebama. Nacionalni okvirni kurikulum temeljni je dokument u kojemu su prikazane
sastavnice: vrijednosti, ciljevi, načela, sadržaj i opći ciljevi odgojno­obrazovnih područja, vrjednovanje
učeničkih postignuća te vrjednovanje i samovrjednovanje ostvarivanja nacionalnoga kurikuluma.

Središnji dio Nacionalnoga okvirnoga kurikuluma čine učenička postignuća za odgojno­obrazovna
područja, razrađena po odgojno-obrazovnim ciklusima te opisi F cflfevi međupredmetnih tema koje su
usmjerene na razvijanje ključnih učeničkih kompetencija. Osnova je za izradbu nastavnoga plana
primjerenoga opterećenju učenika, razradbu predmetne strukture unutar odgojno-obrazovnoga područja,
određivanje predmeta i modula jezgrovnoga i diferenciranoga (razlikovnoga) kurikuluma (izbornih
predmeta i modula), te školskoga kurikuluma. Drugim riječima. Nacionalni okvirni kurikulum služi kao temelj
za izradbu predmetnih kurikuluma, ali i ostalih kurikulumskih dokumenata (smjernice za primjenu kurikuluma,
priručnici za nastavnike, priručnici za roditelje, standardi za izradbu udžbenika i ostalih nastavnih materijala,
standardi i mjerila za vrjednovanje kvalitete učeničkih postignuća i rada škola i dr.).

Potrebno je istaknuti da Nacionalni okvirni kurikulum pridonosi planiranju i organiziranju rada škola,
uključujući donošenje školskoga kurikuluma. Odgojno­obrazovne vrijednosti, ciljevi, kompetencije i načela
određena dokumentom omogućuju razumijevanje osnovnoga smjera razvoja nacionalnoga kurikuluma i
pružaju temeljne odrednice za razvoj i rad odgojno­obrazovnih ustanova.

Opis, ciljevi i očekivana učenička postignuća odgojno­obrazovnih područja te opis i ciljevi
međupredmetnih tema pomažu školama da lakše povezuju nastavne predmete, racionaliziraju nastavu te
ju obogate izbornom i fakultativnom nastavom i izvannastavnim aktivnostima sukladno svojemu profilu i
prioritetima, potrebama učenika i lokalne zajednice.

Nacionalni okvirni kurikulum razvojni je dokument. Razvojan u smislu što iz njega slijedi duboko promišljena
razrada i izradba svih drugih dokumenata; razvojan u smislu otvorenosti promjenama i stalnomu inoviranju u
skladu s promjenama i razvojnim smjerovima u društvu i obrazovanju. Brze promjene u znanosti, tehnologiji,
gospodarstvu i ostalim područjima društvenoga života postavljaju odgoju i obrazovanju stalno nove
zahtjeve, što dovodi do potrebe za stalnim vrjednovanjem i mijenjanjem nacionalnoga kurikuluma.
Suvremeni pristup izradbi i razvoju nacionalnoga kurikuluma sve više decentralizira i demokratizira ovaj
proces te uključuje i širi odgovornost za promjene na odgojitelje, učitelje, nastavnike, stručne suradnike i
ravnatelje te ostale važne sudionike i korisnike obrazovanja ­ roditelje, djecu, učenike, članove lokalne i
regionalne zajednice, socijalne partnere i druge.

2. Usmjerenost prema kompetencijama
Razvoj društva temeljena na znanju i proces globalizacije, naročito jačanje svjetskoga tržišta i konkurencije
na globalnoj razini, stvaraju nove potrebe na razini društvenoga života i života pojedinca u svim
područjima: kulturi, znanstvenomu i tehnološkomu razvoju, gospodarstvu, društvenoj povezanosti, položaju i
ulozi pojedinca kao građanina te njegovu osobnomu razvoju.

Život i rad u suvremenom društvu brzih promjena i oštre konkurencije zahtijevaju nova znanja, vještine,
sposobnosti, vrijednosti i stavove, tj. nove kompetencije pojedinca, koje stavljaju naglasak na razvoj
inovativnosti, stvaralaštva, rješavanja problema, razvoj kritičkoga mišljenja, poduzetnosti, informatičke
pismenosti, socijalnih i drugih kompetencija. Njih nije moguće ostvariti u tradicionalnomu odgojno­

obrazovnomu sustavu koji djeluje kao sredstvo prenošenja znanja. Pomak u kurikulumskoj politici i planiranju
s prijenosa znanja na razvoj kompetencija znači zaokret u pristupu i načinu programiranja odgoja i
obrazovanja. Razvoj nacionalnoga kurikuluma usmjerena na učeničke kompetencije predstavlja jedan od
glavnih smjerova kurikulumske politike u europskim i drugim zemljama. Da bi uspješno odgovorila izazovima

3

razvoja društva znanja i svjetskoga tržišta, Europska Unija odredila je osam temeljnih kompetencija za
cjeloživotno obrazovanje. Obrazovna politika RH je prihvatila iste temeljne kompetencije. To su:

■ komunikacija na materinskomu jeziku odnosi se na osposobljenost za pravilno i stvaralačko
usmeno i pisano izražavanje i tumačenje koncepata misli osjećaja stavova i činjenica te
jezično međudjelovanje u nizu različitih društvenih i kulturnih situacija obrazovanje, rad,
slobodno vrijeme i svakodnevni život uključuje također iazvoj svijesti o utjecaju jezika na^druge i
potrebi upotrebe jezika na pozitivan i društveno odgovoran nacm

■ komunikacija na stranim jezicima ­ odnosi se na osposobljenost za razumijevanje usrriepo i
p sano izrazavarje i tumačenje koncepata m sli osjećaja stavova i činjenica na

> stranomu
jeziku u nizu različitih kulturnih i društvenih situacija Značajna je sastavnica o /e ­ kompetencije
razvijanje vještina međukulturnoga razumijevanja *■" ^ '* "

■ matematička kompetencija i osnovne kompetencije u prirodoslovlju I tehnologiji -

matematička se kompetencija odnosi na osposobljenost učenika za razvijanje i pnmjepu
matematičkoga mišljenja u rješavanju problema u nizu različitih svakodnevnih' situbaja
prirodoslovna se kompetencija odnosi na osposobljenost za uporabu znanja i metodologije
kojima se objašnjava svijet prirode radi postavljanja pitanja i zaključivanja na temelju

1, činjeniea,
tehnološka kompetencija shvaćena je kao osposobljenost za primjenu prnodoslovnoga'znanja i
metodologije kao odgovor na ljudske potrebe i zelje Osnovne kompetencije u prirodoslovlju i
tehnologiji također uključuju razumijevanje promjena uzrokovanih ljudskom djelatnošću te
odgovornost pojedinca kao građanina

■ digitalna kompetencija - odnosi se na osposobljenost za sigurnu i antičku upotrebu
informacijsko komunikacijske tehnologije za tad u osobnomu društvenomu životu te u
komunikac IJI Njezini ^u kljucni elementi osnovne informacijsko komunikacijske vještine i
SDOsobnosti uDotreba larunala za pronalaženje Drocienu pohranji /anje stvarpnje
prikazivanje i razmjenu informacija te raz\ ijanje si radničkih mre/a putem Interneta

■ učiti kako učiti ­ obuhvaća osposobljene ST za proces učenja i ustrajnost u učenju organiziranje
vlastitoga učenja uključujući učinkovito upravljanje vremenom i mfoimacijama kako. u
samostalnomu učenju taxo i pn učenju u skupini

■ socijalna i građanska kompetencija - obuhvaća osposobljenost za odgovorno ponašanje,
pozitivan i tolerantan odnos prema drugima međuljudsku i međukulturnu suradnju -.uzajamno
pomaganje i prihvaćanje različitosti samopouzdanje poštovanje drugih i samdpoštovanje
osposobljenost za učinkovito sudjelovanje u razvoju demokratskih odnosa u Školi, zajednici i
društvu te djelovanje na načelima pravednosti i mirotvorstva

■ micijativnost I poduzetnost ­ odnosi se na soosobnost pojedinca da ideje pretvori u djelo a
uključuje stvaralaštvo inovativnost i sprorrnost r a preuz mar­je r zika te sposobnost planiranja i
vođenja * projekata*, radi osTvanvanja ciljeva Temelj je za vođenje svakodnevnoga
profesionalnoga ira/uštvenogc z /o ta pojednec Također čini osnovu za stjecanje ^specifičnih
znanja vještirfa i'sposobnosti potrebnih za pokretanje društvenih i tržišnih djelatnosti

■ kulturna- svijest I izražavanje ­ odnosi se na svijest o važnosti stvaralačkoga izražavanja ideja
iskustva i emocija u nizu urPje+nos*

 m
e d j O , „HvC. j . c g'azb« p'es, ■"azališnu književnu i

vizualnu umjetnost Također, uključuje poznavanje i svijest o lokalnoj, nacionalnoj i europskoj
kulturnoj baštini i njihovu mjestu u svijetu Pritom je od ključne važnosti osposobljavanje učenika
za razumijevanje kulturne i jezične raznolikosti Europe i svijeta te za njihovu zaštitu kao i razvijanje
svijesti učenika o važnosti estetskih čimbenika u svakodnevnomu životu

Prema Recommendation of the European Parliament and of the Council of 18 December for lifelong learning
12006/962/EC)

Ove su kompetencije danas ciljevi nacionalnih kurikuluma zemalja članica Europske Unije i njihov razvoj
predstavlja jedan od važnih ciljeva europske obrazovne politike i nacionalnih obrazovnih politika u
europskim zemljama.

4

3. Koje su sastavnice Nacionalnoga okvirnoga kurikuluma?
Temeljne su sastavnice Nacionalnoga okvirnoga kurikuluma:

društveno kulturne i odgojno obrazovne vrijednosti v

ciljevi koji izražavaju očekivana učenička postignuća 'tjj'ekom odgoja u pbr^zovjbpja
odgovarajući na piTanja koja znanja svaki učenik t reba 'usvoj i te koje^vještjne^spošobnoltM
stavove treba razviti ' * ~" i

načela kao smjernice odgojno obrazovne djelatnosti " *
 f

^»

metode sredstva i oblici rada ' ' * >

odgojno obrazovna područja kao temeljni sadržaj **

ocjenjivanje i vrjednovanje učeničkih postignuća škole

4. Zašto nacionalni? Zašto okvirni? Zašto kurikulum?
Nacionalni je zato što se donosi usuglašeno na nacionalnoj razini, uvažavajući mišljenja društvenih, kulturnih,
gospodarskih čimbenika, znanstvene i stručne javnosti, kao i samih građana. Stoga obvezuje sve sudionike
tijekom primjene na djelovanje u skladu s vrijednostima i ciljevima donesenima ovim dokumentom.

Okvirni je zato što pruža najširi okvir odgojno­obrazovnoga djelovanja ­ poučavanja i odgojno­

obrazovnoga procesa ­ učenja. Služi za uređivanje odgojno-obrazovnoga sustava: Okvirni je jer utvrđuje
bitna suvremena odgojno-obrazovna područja iz kojih proizlaze jezgrovni i diferencirani (razlikovni)
kurikulum, odnosno nastavni predmeti i moduli kao njihovi dijelovi, te školski kurikulum.

Kurikulum ­ sa značenjem tijeka odrastanja, odgoja i obrazovanja djeteta i učenika, tijeka učenja i
poučavanja, dugoročnoga, sustavno osmišljenoga, postojana, smisleno povezanoga i skladnoga uređenja
odgojno-obrazovnoga procesa, koji je širi i dublji od nastavnoga plana i programa. Kurikulum podliježe
promjenama primjenom vanjskoga vrjednovanja i samovrjednovanja. Nacionalni okvirni kurikulum služi
nositeljima odgojno­obrazovne djelatnosti: odgojiteljima, učiteljima, nastavnicima, stručnim suradnicima,
ravnateljima, ali i sudionicima i korisnicima odgoja i obrazovanja ­ učenicima, odraslim polaznicima
uključenima u obrazovanje, roditeljima, lokalnoj zajednici, vjerskim zajednicama, agencijama, udrugama,
vladi, socijalnim partnerima, političkim strankama, stručnim i građanskim udrugama.

5

II. ODGOJNO­OBRAZOVNE VRIJEDNOSTI I OPĆI
ODGOJNO­OBRAZOVNI CILJEVI

1. Društveno-kulturne i odgojno-obrazovne vrijednosti
Odgojem i obrazovanjem izričemo kakvo društvo i kakvog čovjeka želimo. Bitno je, stoga, prepoznati i
usuglasiti zajedničke drustveno­kulturne vrijednosti i dugoročne odgojno­obrazovne ciljeve koji podupiru i
usmjeravaju odgojno­obrazovno djelovanje. Od predškolskih ustanova i škola se očekuje promišljanje i
djelovanje u skladu s tako određenim vrijednostima i ciljevima.

Na početku 21. stoljeća i hrvatska se odgojno-obrazovna politika suočava s izazovom i potrebom
usklađivanja lokalnoga i nacionalnoga sa svjetskim -i globalnim, usklađivanjem tradicije sa suvremenošću,
kratkoročnoga s dugoročnim, konkurencije i natjecateljskoga duha sa solidarnošću, ubrzanoga znanstveno­

tehnologijskoga razvoja s ljudskim sposobnostima da ga usvoji, duhovnoga s materijalnim itd.

Jedan od odgovora na navedene izazove i potrebe jest promicanje temeljnih vrijednosti putem odgoja i
obrazovanja. Takve su, na primjer, dostojanstvo ljudske osobe, sloboda, pravednost, domoljublje, društvena
jednakost, solidarnost, dijalog i tolerancija, rad, poštenje, mir, zdravlje, očuvanje prirode i čovjekova okoliša
te ostale demokratske vrijednosti. Vrijednosti na kojima se temelji odgojno­obrazovni sustav u Hrvatskoj valja
sagledavati kao nove mogućnosti razvoja hrvatskoga nacionalnoga, kulturnoga i duhovnoga identiteta
unutar složenih globalizacijskih procesa.

Vrijednosti kojima Nacionalni okvirni kurikulum daje osobitu pozornost jesu: znanje, solidarnost, identitet te
odgovornost.

Znanje. Republika Hrvatska opredijelila se za razvoj društva znanja jer je znanje temeljna proizvodna i
razvojna snaga u društvu. Znanje, obrazovanje i cjeloživotno učenje su temeljni pokretači razvoja
hrvatskoga društva i svakoga pojedinca. Omogućuju mu bolje razumijevanje i kritičko promišljanje samoga
sebe i svega što ga okružuje, snalaženje u novim situacijama te uspjeh u životu i radu.

Solidarnost pretpostavlja sustavno osposobljavanje djece i mladih da budu osjetljivi za druge, za obitelj, za
slabe, siromašne i obespravljene, za međugeneracijsku skrb, za svoju okolinu i za cjelokupno životno okružje.

Identitet. Odgoj i obrazovanje pridonose izgradnji osobnoga, kulturnoga i nacionalnoga identiteta
pojedinca. Danas, u doba globalizacije ­ u kojemu je na djelu snažno miješanje različitih kultura,
svjetonazora i religija ­ čovjek treba postati građaninom svijeta, a pritom sačuvati svoj nacionalni identitet,
svoju kulturu, društvenu, moralnu i duhovnu baštinu. Pritom osobito valja čuvati i razvijati hrvatski jezik te
paziti na njegovu pravilnu primjenu. Odgoj i obrazovanje trebaju buditi, poticati i razvijati osobni identitet.
Odlika osobnoga identiteta pretpostavlja poštivanje različitosti.

Odgovornost. Odgoj i obrazovanje potiču aktivno sudjelovanje djece i mladih u društvenomu životu i
promiču njihovu odgovornost prema općemu društvenomu dobru, prirodi i radu te prema sebi samima i
drugima. Odgovorno djelovanje i odgovorno ponašanje pretpostavlja smislen i savjestan odnos između
osobne slobode i osobne odgovornosti.

Temeljne odgojno-obrazovne vrijednosti Nacionalnoga okvirnoga kurikuluma proizlaze iz opredijeljenosti
hrvatske obrazovne politike za cjelovit osobni razvoj učenika, za čuvanje i razvijanje nacionalne duhovne i
materijalne te prirodne baštine Republike Hrvatske, za europski suživot i za stvaranje društva koje će
omogućiti održivi razvoj.

6

2. Odgojno-obrazovni ciljevi
Odgojno-obrazovni ciljevi su:

osigurati sustavan nacm poučavanja učenika poticati i unaprjeđivati njihov intelektualni tjelesni
estetski društveni moralni i duhovni razvoj u skladu s nj hovim sposobnostima i sklonostima

razvijati svijest učenika o očuvanju matenjalne i duhovne povijesno kulturne baštine Republike
Hrvatske i nacionalnoga identiteta

promicati i razvijati svijest o hrvatskomu |eziku kao bitnomu čimbeniku hrvatskoga identiteta
sustavno njegovati hrvatski standardni (književni) jezik u svim područjima ciklusima i svim
razinama odgojno obrazovnoga sustava

odgajati i obrazovati učenike u skladu s općim kulturnim i civilizacijskim vrijednostima ljudskim
pravima te pravima djece osposobiti ih za življenje u multikulturnom svijetu za poštivanje
različitosti i toleranciju te za aktivno i odgovorno sudjelovanje u demokratskomu razvoju društva

osiguiati učenicima stjecanje temeljnih (opceobrazovnih) i strukovnih kompetencija osposobiti
ih za život i rad u promjenjivu društveno ki Iturnomu kontekstu prema zahtjevima tržišnoga
gospodarstva suvremen h infoimaujsko i^omunitacjs^ih tehnologia znanstvenih spoznaja i
dostignuća

poticati i lazvijati samostalnost samopouzdanje odgovornost i kreativnost u i cenika

osposobiti učenike'­za cjeloživotno učenje

Navedene vrijednosti i ciljevi trebaju biti povezani sa sadržajima temeljnoga obrazovanja i svakodnevnoga
školskoga života. Vrijednosti i opći ciljevi odgoja i obrazovanja, koji proizlaze iz vrijednosti, obvezni su za sve
učitelje, nastavnike i stručne suradnike, u svim odgojno­obrazovnim ciklusima, područjima i predmetima,
školskim i izvanškolskim aktivnostima.

Da bi škole mogle pridonositi ostvarivanju vrijednosti i ciljeva, trebaju surađivati s obiteljima i lokalnim
zajednicama.

7

III. NAČELA NACIONALNOGA OKVIRNOGA KURIKULUMA

Načela Nacionalnoga okvirnoga kurikuluma predstavljaju uporišta na kojima se temelji nacionalni kurikulum
i svi ih se sudionici pri izradbi i primjeni kurikuluma trebaju pridržavati. Načela su sadržajno povezana s
ciljevima i učeničkim postignućima te čine bitnu sastavnicu kojom se osigurava unutarnja usklađenost svih
sastavnica kurikuluma i suradničko djelovanje sudionika u tijeku izradbe i primjene nacionalnoga
kurikuluma. Načela, koja čine vrijednosna uporišta za izradbu i ostvarenje nacionalnoga kurikuluma, jesu:

visoka kvaliteta odgoja I obrazovanje za sve osiguravanje matenjaln h tehničkih informacijsko
tehnologijskih higijenskih i drugih uvjeta za ostvarenje najviših obrazovnih standarda kao i visokih
stručnih standarda nositelja odgojno obrazovne djelatnosti

jednakost obrazovnih mogućnosti za sve svako duete i svaki učenik ima pravo na svoj najviši
obrazovni razvoj jednakost obrazovnih mogućnosti temelji se na diustvenoj pravednosti
obrazovanje i s<olovanje ne može biti r ovlastica manjine niti se može umanjiti prerna razlikama
etničkima spolnima rodnima ili drug m druslveno uvjetovanima

obveznost općeg obrazovanja ­ stjecanje temeljnih kompetencija pravo je i obveza svakoga
čovjeka daje svakome temeljna znanja za život i osnova je za daljnje učenje

horizontalna I vertikalna prohodnost osiguravanje mogućnosti učenicima da tijekom obrazovanja
Dromijene vistu škole (horizontalna prohodnost) te mogućnost daljnjega obrazovanja i stjec anja
vise razine obrazovanja (ve,rti<alna prohodnost)

uključenost svih učenika u odgojno obrazovni sustav uvažavanje odgojno obrazovnih potreba
sva<oga djeteta učen ka i odrasle osobe i apose onih KOJI su zlozcni marginalizaciji i isidjucenos i

znanstvena utemeljenost cjelom
+
i se sustav odgoja i obrazo/anja r r jer ja poboljšava i

unaprjeđuje u skladu sa suvremenim znanstvenim spoznajama

poštivanje ljudskih prava I prava djece istinsko postvanjc svakoga djeteta i s/akoga čovjeka
ljudsko dostojanstvo

kompetentnost i profesionalna etika odgojno obrazovna djelatnost podrazumijeva visoku
stručnost svih nositelja odgojno obrazovne djelatnosti i njihovu visoku odgovornost

demokratičnost pluralizam donošenje odluka na demokratski narm uključenost svih bitnih
čimbenika u stvaranju odgojno obiazovne politike i njezino provođenje

samostalnost" škole stupanj slobode i neovisnosti škole u osmišljavanju aktivnosti programa t °
pr̂ < ekata za J C » P ke rod telje jci+o'je i ostale školske djelatn I e kao dio školskoga k jrikuluma i
stvaranja identiteta škole sloboda izbora sadržaja primjene metoda i organizacije odgojno
obrazovnoga rada i ostvan\ anju nacionalnoga kurikuluma

pedagoški i školski pluralizam - stupanj slobode i neovisnosti u stvaranju različitosti u pedagoškomu
i školskomu radu

europska dimenzija obrazovanja osposobljavanje za suzi /ot u europskomu kont€ kstu

interkulturalizam - razumijevanje i prihvaćanje kulturalnih razlika kako bi se smanjili neravnopravnost
i predrasude prema pripadnicima drugih kultura.

IV. ODGOJ I OBRAZOVANJE USMJERENI NA DIJETE I
UČENIKA

Nacionalni okvirni kurikulum promiče odgoj i obrazovanje usmjeren na dijete i učenika. Oni
podrazumijevaju:

prilagođivanje odgojno obrazovnih i nastavnih oblika metoda i sredstava rada pojedinačnim
potrebama i sposobnostima učenika kako bi se osigurao odgojno obrazovni uspjeh svakoga
pojedinca

odabir i primjenu odgojno obrazovnih oblika metoda i sredstava koji r ° poticajno djelovati na
razvoj svih područja djetetove odnosno učenikove osobnosti *

planiranje i pripremu školskoga i nastavnoga rada prema sposobnostima učenika pripremajući
različite sadržaje različitu organizaciju i tempo nastave

prihvaćanje različitih stilova učenja djeteta odnosno učenika kao r razvojnih razlika između
dječaka i djevojr ica te između pojedinih učenika općenito

uvođenje primjerenih oblika i metoda poučavanja i učenja koji ce omogućiti aktivno samostalno
učenje i praktičnu pnmjenu naučenoga

uporabu lazlicitih relevantnih izvora znanja i nastavnih sredstava koji potiču sjdjelovanje
promatranje samostalno istraživanje

 &
kspenmenliranje otkrivanje zaključivanje znatiželju tf

uren jeh jko učili

stvaranje ugodna odgojno obrazovnoga raziednoga i školskoga ozračja koje ce poticati
zanimanje i motivaciju djeteta odnosno učenika za učenje te ce mu piuziti osjećaj sigurnosti i
međusobnoga poštivanja

prepoznavanje i piacenje darovite djece i jcenika odnosno djece i učenika s teškoćama u
učenju i ponašanju

pružanje pomoći djeci i učenicima s teškoćama i senzibiliziranje ostale djece i učenika za njihov e
potrebe pružanje pomor i i suradnju

Kurikulumski pristup usmjeren na razvoj kompetencija traži promjene metoda i oblika rada. Predlažu se
otvoreni didaktičko­metodički sustavi koji učenicima, ali i učiteljima i nastavnicima, pružaju mogućnosti
izbora sadržaja, metoda, oblika i uvjeta za ostvarivanje programskih ciljeva. Radi se o interaktivnim
sustavima, odnosno sustavima koji su otvoreni dijalogu, izboru i odlučivanju te omogućuju samostalno
učenje i učenje na temelju suodlučivanja. Svoju punu potvrdu nalaze ove metode, oblici i načini rada:
istraživačka nastava, nastava temeljena na učenikovom iskustvu, projektna nastava, multimedijska nastava,
individualizirani pristup učeniku, interdisciplinarni pristup, tj. povezivanje programskih sadržaja prema
načelima međupredmetne povezanosti, problemsko učenje, učenje u parovima, učenje u skupinama i
slično. Prednost se daje socijalnomu konstruktivizmu u kojemu učenik, uz podršku učitelja i nastavnika, sam
istražuje i konstruira svoje znanje.

U ostvarivanju odgoja, obrazovanja i nastave potrebna je stalna suradnja i dogovor učitelja i nastavnika.
Postižu se redovitim raspravama o povezanosti odgojno­obrazovnih sadržaja iz različitih odgojno­obrazovnih
područja ili predmeta, te razmjenom mišljenja o metodama, sredstvima poučavanja i mogućnostima
organizacije nastave.

Kvalitetno odgojno­obrazovno djelovanje predškolske ustanove i škole podrazumijeva redovitu i trajnu
suradnju s roditeljima i skrbnicima u smislu jasno podijeljene odgovornosti glede ostvarivanja ciljeva odgoja i
obrazovanja u školi.

9

V. STRUKTURA NACIONALNOGA OKVIRNOGA KURIKULUMA
ZA PREDŠKOLSKI ODGOJ I OBRAZOVANJE TE OPĆE
OBVEZNO I SREDNJOŠKOLSKO OBRAZOVANJE

Nacionalni okvirni kurikulum strukturiran je prema odgojno­obrazovnim razinama i odgojno­obrazovnim
ciklusima.

1. Odgojno­obrazovne razine
Odgojno­obrazovne razine jesu: predškolski odgoj i obrazovanje, osnovnoškolsko opće obvezno
obrazovanje i srednjoškolsko obrazovanje.

Predškolski odgoj i obrazovanje

Predškolski odgoj i obrazovanje čini prvu razinu u strukturi Nacionalnoga okvirnoga kurikuluma i nije

obvezan za svu djecu predškolske dobi. Podijeljen je na tri odgojno­obrazovna ciklusa (slika 1.):

■ od šest mjeseci do navršene prve godine djetetova života

■ od navršene prve do navršene treće godine djetetova života

■ od navršene treće godine djetetova života do polaska u osnovnu školu.

1 III. ciklus
i

1 II. ciklus
i .

I. ciklus

Slika 1. Odgojno­obrazovni ciklusi predškolskoga odgoja i obrazovanja

U skladu s vrijednostima, općim ciljevima i načelima Nacionalnoga okvirnoga kurikuluma težište odgojno­

obrazovne djelatnosti tijekom predškolskoga odgoja i obrazovanja usmjereno je na poticanje cjelovita i
zdrava rasta i razvoja djeteta te razvoja svih područja djetetove osobnosti: tjelesnoga, emocionalnoga,
socijalnoga, intelektualnoga, moralnoga i duhovnoga, primjereno djetetovim razvojnim mogućnostima.

Preduvjet za valjano djelovanje ustanova ranoga i predškolskoga odgoja i obrazovanja usmjereno je na
razumijevanje i prihvaćanje roditelja i skrbnika kao ravnopravnih sudionika u institucijskome odgojno­

obrazovnomu radu.

Metodologija i tehnologija izradbe nacionalnoga kurikuluma za predškolski odgoj jednaka je metodologiji i
tehnologiji izradbe nacionalnoga kurikuluma za opće obrazovanje.

Opći odgoj i obrazovanje u osnovnoj i srednjoj školi

Opći odgoj i obrazovanje odnose se na osnovnoškolsku razinu u cijelosti te na srednjoškolsku razinu u omjeru
koji ovisi o vrsti škole. Opći odgoj i obrazovanje u osnovnoj i srednjoj školi čine jednu cjelinu. Budući da za
stjecanje temeljnih kompetencija nije dostatno osmogodišnje opće obrazovanje. Nacionalnim se okvirnim
kurikulumom, uz osmogodišnje opće obrazovanje, propisuje i zajednička općeobrazovna jezgra u srednjim
strukovnim i umjetničkim školama te zajednička jezgra za sve gimnazije.

Općeobrazovna jezgra u srednjim strukovnim i umjetničkim školama predstavlja minimalno opće
obrazovanje koje je škola dužna osigurati učenicima. Obvezni minimum općeobrazovnih sadržaja za

3 do 6,5 godine

1 do 3 godine

6 mjeseci do 1 godine

do 6 mjeseci

10

stjecanje temeljnih kompetencija u tim školama iznosi 60% strukovnoga, odnosno umjetničkoga kurikuluma u
prvomu razredu i 40% strukovnoga, odnosno umjetničkoga kurikuluma u drugomu razredu. U završnim
razredima trogodišnjih i četverogodišnjih strukovnih škola udio opceobrazovnih sadržaja u strukovnomu
kurikulumu ovisi o strukturi kompetencija definiranih strukovnom kvalifikacijom. Udio opceobrazovnih
sadržaja ovisi i o stupnju razvoja ucenikovih sposobnosti, ucenikovim sklonostima, te procjeni nastavnika o
sposobnostima pojedinih učenika za nastavak obrazovanja.

Gimnazije kao općeobrazovne srednje škole u cijelosti imaju općeobrazovni kurikulum. Zbog toga je u njima
opće obrazovanje šire i dublje od obveznoga općega obrazovanja strukovnih škola. Nacionalni okvirni
kurikulum određuje zajedničku jezgru za sve gimnazije. Ovisno o tipu gimnazije, ona se produbljuje i proširuje
novim sadržajima, predmetima i modulima.

2. Odgojno­obrazovni ciklusi
Odgojno­obrazovni ciklusi jesu odgojno­obrazovna razvojna razdoblja učenika koja čine jednu cjelinu.
Obuhvaćaju nekoliko godina školovanja tijekom određene odgojno-obrazovne razine te imaju zajedničke
odgojno-obrazovne ciljeve, odnosno očekivanja što sve učenik treba postići u određenomu razvojnomu
ciklusu. Odgojno-obrazovni ciklusi temelje se na razvojnim fazama učenika.

Nacionalni okvirni kurikulum određuje četiri odgojno-obrazovna ciklusa za stjecanje temeljnih kompetencija
(slika 2). Oni su redom:

■ Prvi ciklus koji čine I., II., III. i IV. razred osnovne škole.

• Drugi ciklus koji čine V. i VI. razred osnovne škole.

• Treći ciklus koji čine VII. i VIII. razred osnovne škole

• Četvrti ciklus odnosi se na I. i II. razred srednjih strukovnih i umjetničkih škola, dok u gimnazijama
obuhvaća sva četiri razreda. Treba imati na umu da se u srednjim strukovnim i umjetničkim školama
općeobrazovni sadržaji mogu poučavati i u završnim razredima, ovisno o profilu i potrebama škole,
odnosno učenika.

Četvrti se ciklus ujedno odnosi i na stjecanje najniže razine strukovne kvalifikacije, što znači da učenik može
steći prvu kvalifikaciju u dobi od 16 godina.

NACIONALNI OKVIRNI KURIKULUM ZA STJECANJE TEMELJNIH KOMPETENCIJA

1 16/-1s7?|

| 14A15v|

| 11712 |

| 9/10 |

I 6/7 |

Slika 2. Odgojno­obrazovni ciklusi za stjecanje temeljnih kompetencija

j-U
■>R
,\
K
U
L
U

LM.

A
Srec

škc

u

Odgojno­obrazovni ciklusi ponajprije služe za kurikulumsko planiranje i programiranje odgojno­obrazovnih
područja i predmetnih kurikuluma vodeći se načelima međusobne povezanosti i smislene usklađenosti te
jasnim opterećenjem učenika tijekom određenoga obrazovnoga ciklusa, odnosno jedne školske godine u
jezgrovnomu, razlikovnomu (diferenciranomu) i školskomu kurikulumu. Kurikulumsko programiranje
podrazumijeva uvažavanje međupredmetnih ili interdisciplinarnih tema. Kurikulumsko planiranje i
programiranje pretpostavlja uvažavanje učenikova angažiranja u školi (školski rad) i kod kuće (domaći rad).

U srednjemu strukovnomu obrazovanju odgojno­obrazovni ciklusi nastavljaju se ovisno o razini i standardu
kvalifikacije. Trogodišnji strukovni kurikulumi mogu činiti jedan ciklus (tri godine), a mogu činiti dva ciklusa
(shematski

­ 2 + 1) . Četverogodišnji općeobrazovni kurikulumi ili strukovni kurikulumi činit će dva ciklusa
(shematski: 2 + 2). Pojedini strukovni kurikulumi zbog složenosti kvalifikacije mogu biti i dulji od četiri godine.

Za kurikulume umjetničkih škola vrijede isti odgojno­obrazovni ciklusi i ista kurikulumsko struktura.

Opće obrazovanje za temeljne kompetencije koje se stječe u osnovnoj i srednjoj školi služi kao
općeobrazovna osnova za stjecanje strukovnih i umjetničkih, kao i obrtničkih kvalifikacija i zanimanja.

3. Struktura Nacionalnoga okvirnoga kurikuluma u osnovnoj i srednjoj školi
Vodeći se znanstvenim istraživanjima, suvremenim obrazovnim pravcima te polazeći od odredaba
Strategije za izradbu i razvoj nacionalnoga kurikuluma za predškolski odgoj, opće obvezno i srednjoškolsko
obrazovanje (2007.), Mjera za uvođenje obveznoga srednjega obrazovanja u RH (2007.) i čl. 27. Zakona o
odgoju i obrazovanju u osnovnoj i srednjoj školi (2008.) Nacionalni okvirni kurikulum pretpostavlja
kurikulumsku strukturu jednaku u osnovnoj i srednjoj školi. On se sastoji od jezgrovnoga, diferenciranoga
(razlikovnoga) i školskoga kurikuluma (slika 3).

NACIONALNI OKVIRNI KURIKULUM U OSNOVNOJ I SREDNJOJ ŠKOLI

wm^T^mWm
f­f ­*r­' ■*' \ SKObSKtf frtURJKUllJMi

odnosi se na sve učenike

jednak je i obvezan za sve
učenike, izuzev učenika s
teškoćama

ocjenjuje se brojčanom
ocjenom

jedan ili više izbornih
nastavnih­predmeta
ponuđenih na
nacionalnoj i/ili i školskoj
razini

čini dio obrazovnoga
standarda učenika

ocjenjuje se brojčanom
ocjenom

fakultativni nastavni
predmeti

dodatna i dopunska
nastava

izvannastavne aktivnosti

projekti

ekskurzije i druge ponude
škole

može se ocjenjivati
(brojčano ili opisno), ali
ne mora

MEĐUPREDMETNE TEME protežu se kroz sve dijelove NOK­a, ili se programiraju kao posebni nastavni
predmeti ili moduli u dijelu školskoga kurikuluma

Slika 3. Struktura nacionalnoga kurikuluma u osnovnoj i srednjoj školi

Osnovna škola

Jezgrovni dio za stjecanje temeljnih kompetencija u osnovnoj školi obvezan je i zajednički svim učenicima,
izuzev učenika s teškoćama.

Diferencirani ili razlikovni dio za stjecanje temeljnih kompetencija u osnovnoj školi skup je izbornih nastavnih
predmeta koji se učenicima nudi na nacionalnoj i/ili školskoj razini. Jezgrovni i diferencirani (razlikovni)
kurikulum čine obrazovni standard učenika. Prema tome, opterećenje učenika diferenciranim kurikulumom
jednako je za sve učenike. Diferencirani dio za sve je učenike obvezan, ocjenjuje se brojčanom ocjenom i
unosi u školsku svjedodžbu.

Školski kurikulum odnosi se na načine na koje škole implementiraju kurikulumski okvir uzimajući u obzir
odgojno­obrazovne potrebe i prioritete učenika i škole te sredine u kojoj škola djeluje. Izrađuje se u suradnji s
djelatnicima škole, učenicima, roditeljima i lokalnom zajednicom. Školski kurikulum se odnosi na ponudu
fakultativnih nastavnih predmeta, modula i drugih odgojno­obrazovnih programa, realizaciju dodatne i
dopunske nastave, projekte škole, razreda, skupine učenika, ekskurzije, izlete, izvannastavne i izvanškolske
aktivnosti. Programi školskoga kurikuluma nisu obvezni. Međutim, ako se školski kurikulum odnosi na stjecanje
određenih kompetencija u vidu fakultativnoga predmeta, dodatne nastave (primjerice, učenje stranoga
jezika) ili druge ponude učeniku (primjerice, poseban kurikulum za darovitoga učenika), određene
aktivnosti (primjerice, poduzetničko učenje), onda se učenikovo postignuće može vrjednovati opisnom ili
brojčanom ocjenom. Ova je ocjena izvan učeničkoga standarda i može se upisati u dodatak svjedodžbi
ako je transparentno objavljena kao ponuda na početku školske godine.

Školski kurikulum pretpostavlja izradbu izvannastavnih i izvanškolskih programa i aktivnosti koje će škola
programski razraditi i uskladiti vodeći računa o sklonostima i razvojnim mogućnostima učenika te o
mogućnostima škole, a posebice o optimalnome opterećenju učenika.

Školski kurikulumi se objavljuju na početku školske godine kako bi s njima pravovremeno bili upoznati učenici
i roditelji, obrazovna politika, lokalna zajednica i šira javnost.

Strukovno obrazovanje

Jezgrovni dio strukovnoga kurikuluma obuhvaća ukupnost njegova općeobrazovnoga i obveznoga
strukovnoga dijela. Općeobrazovni dio u dvogodišnjemu će obrazovnom ciklusu biti minimalan, a
razmjerno složenosti kvalifikacije bit će povećan i produbljen.

Diferencirani (razlikovni) dio strukovnoga kurikuluma čini skup izbornih opceobrazovnih i strukovnih nastavnih
predmeta koji se učenicima nude na nacionalnoj i/ili školskoj razini. Bitno je voditi računa da je opterećenje
učenika strukovnih škola razlikovnim kurikulumom jednako za sve učenike. Razlikovni je dio za sve učenike
obvezan, ocjenjuje se brojčanom ocjenom i unosi u školsku svjedodžbu.

Školski se kurikulum odnosi na ponudu fakultativnih nastavnih predmeta i/ili modula i drugih odgojno­

obrazovnih programa, realizaciju dodatne i dopunske nastave, projekata škole, razrednoga odjela ili,
skupine učenika, realizaciju ekskurzija, izleta, izvannastavnih i izvanškolskih aktivnosti. Programi školskoga
kurikuluma nisu obvezni.

Dodatna nastava kao dio školskoga kurikuluma može se organizirati za učenike koji namjeravaju nastaviti
obrazovanje na razini visokoškolskoga obrazovanja, pa će tijekom dodatne nastave obavljati pripreme za
državnu maturu. Školski kurikulum se odnosi i na stjecanje određenih kompetencija u vidu fakultativnoga
predmeta. Fakultativni predmet može biti svaki nastavni predmet koji programski čini produbljeniji i prošireniji
sadržaj od dijela koji se nalazi u jezgrovnomu i diferenciranomu (razlikovnomu) kurikulumu. Školski kurikulum
može biti poseban kurikulum za darovitoga učenika. On može biti određena aktivnost koja proizlazi iz profila
škole (primjerice, vođenje vježbeničke tvrtke). Učenikovo postignuće tijekom sudjelovanja u školskomu
kurikulumu ne mora se, ali i može, vrjednovati opisnom ili brojčanom ocjenom. Ocjena iz školskoga
kurikuluma izvan je obrazovnoga standarda učenika određenoga razreda i upisuje se u dodatak
svjedodžbi.

Školski kurikulum pretpostavlja izradbu izvannastavnih i izvanškolskih programa i aktivnosti koje će škola
programski i planski razraditi i uskladiti vodeći računa o sklonostima i razvojnim mogućnostima učenika te o
mogućnostima škole.

13

Učenik srednje strukovne škole završava srednjoškolsko obrazovanje obranom završnoga rada. Izradba
završnoga rada dio je učeničkoga opterećenja koje ulazi u jezgrovni i diferencirani (razlikovni) kurikulum.

U srednjoj strukovnoj školi učenicima se osigurava prohodnost k visokoškolskoj razini pristupanjem polaganju
ispita državne mature. Ispit državne mature polaže se na nacionalnoj razini prema Pravilniku o polaganju
državne mature, a završni se rad izrađuje u školi prema Pravilniku o izradbi i obrani završnoga rada.

Priprema učenika srednje škole za polaganje ispita državne mature, koji pohađaju strukovne kurikulume u
najmanje četverogodišnjem trajanju, provodi se neprekidno kroz jezgrovni, diferencirani (razlikovni) i školski
kurikulum. Razlikovni i školski kurikulum omogućuju svakomu učeniku stjecanje širih, dubljih i specifičnih
znanja i razvoj sposobnosti prema njegovim razvojnim mogućnostima te osobnim sklonostima.

Nacionalni okvirni kurikulum predviđa praćenje i prepoznavanje učenika trogodišnjih strukovnih škola koji
postižu više od prosječnih postignuća, a ujedno pokazuju zanimanje za nastavak obrazovanja. Zato je tim
učenicima potrebno prilagoditi izborne i fakultativne nastavne predmete kao oblik dodatne nastave ili kao
dio školskoga kurikuluma, čime će im se omogućiti stjecanje širih i dubljih znanja i razvijanje sposobnosti koje
odgovaraju zahtjevima ispita državne mature, odnosno zahtjevima uspješnoga nastavka obrazovanja.

Srednje škole općeobrazovnoga smjera - gimnazije

U srednjim školama općeobrazovnoga smjera jezgrovni je dio jednak za sve učenike, a diferencirani
(razlikovni) omogućuje profiliranje učenika prema posebnostima pojedinoga gimnazijskoga smjera
(općega, jezičnoga, klasičnoga, matematičkoga, športskoga i dr.), kao i školski kurikulum.

U gimnazijama i četverogodišnjima srednjim školama, tj. višim razredima srednje škole, sadržaji će se
strukturirati po nastavnim predmetima (primjerice: matematika, kemija, fizika, povijest, hrvatski jezik itd.).

Učenik gimnazije završava srednjoškolsko obrazovanje polaganjem ispita državne mature. Priprema učenika
srednje škole za polaganje ispita državne mature neprekidan je rad koji se planira i ostvaruje
općeobrazovnim kurikulumom u gimnazijama.

4. Izborni i fakultativni (neobvezni) predmeti
Zbog usklađivanja obrazovnoga standarda za sve učenike osnovne škole, potrebno je ujednačiti i
opterećenje učenika. Stoga se predviđa uvođenje alternativnoga izbornoga predmeta koji omogućuje
stjecanje temeljnih etičko-moralnih kompetencija i osnovnoga znanja o religiji za one učenike koji ne upisuju
konfesionalni Vjeronauk.

Dok je izborni predmet obvezni nastavni predmet koji ulazi u obrazovni standard učenika, fakultativni
nastavni predmet je onaj predmet koji učenik izabire iz ponude nastavnih predmeta/modula u školskom
kurikulumu i nije obvezan. Za razliku od izbornoga, fakultativni predmet ne treba imati alternativni nastavni
predmet, nego predstavlja jedinstvenu ponudu.

Fakultativni nastavni predmeti mogu biti, primjerice, Profesionalna orijentacija i vlastita budućnost,
Informacijsko­komunikacijska tehnologija, Građanski odgoj i obrazovanje, Kultura govora i slušanja,
Govorništvo, Medijska kultura, Hrvatska tradicijska kultura, Arhitektura, Okoliš i kulturna baština, Dramski
odgoj, Prevencija ovisnosti, Domaćinstvo, Ručni rad, klasični i strani jezici te mnogi drugi koje škola može
programski izraditi te ih ponuditi učenicima, vodeći računa o njihovim potrebama, o općeobrazovnim
vrijednostima i ciljevima te temeljnim kompetencijama. Škole mogu samostalno kreirati i druge nastavne
predmete, module, projekte i aktivnosti.

Nacionalni okvirni kurikulum donosi samo okvirnu predmetnu strukturu određenih odgojno-obrazovnih
područja. Precizna predmetna struktura nacionalnoga kurikuluma, tj. popis obveznih predmeta koji čini
jezgrovni kurikulum i popis izbornih predmeta koji čini diferencirani (razlikovni) kurikulum, kao i nastavni
predmeti i moduli školskoga kurikuluma odredit će se u sljedećemu koraku izradbe nacionalnoga
kurikuluma nakon izradbe odgojno­obrazovnoga plana, odnosno optimalnoga opterećenja učenika.

14

VI. MEĐUPREDMETNE TEME

Planiranje i ostvarivanje međupredmetnih ili interdisciplinarnih tema pridonose međusobnomu povezivanju
odgojno-obrazovnih područja i nastavnih predmeta u skladnu cjelinu. Njima se razvijaju različite temeljne
kompetencije učenika.

Međupredmetne su teme obvezne u svim nastavnim predmetima i svi nositelji odgojno-obrazovne
djelatnosti u školi obvezni su ih ostvarivati. Zato je važno voditi računa o njima tijekom kurikulumskoga
programiranja u jezgrovnome i razlikovnome dijelu.

Škole imaju mogućnost razrađivati predložene međupredmetne teme i osmisliti načine na koje će ih
ostvariti. Međupredmetne teme škole mogu ostvariti na više načina. Učinkovitost razvoja međupredmetnih
kompetencija učenika veća je kada se, osim ugradbe u pojedine predmete, ostvaruju zajedničkim
projektima ili modulima. U Nacionalnomu okvirnomu kurikulumu navodi se opis njihove svrhe i važnosti za
ostvarivanje ciljeva nacionalnoga kurikuluma te njihovi opći ciljevi.

Nacionalni okvirni kurikulum predviđa da se u osnovnim i srednjim školama ostvaruju ove međupredmetne
teme ili interdisciplinarni sadržaji i/ili moduli:

■ Osobni i socijalni razvoj

■ Zdravlje, sigurnost i zaštita okoliša

■ Učiti kako učiti

■ Poduzetništvo

■ Uporaba informacijske i komunikacijske tehnologije

■ Građanski odgoj i obrazovanje.

1. Osobni i socijalni razvoj

Opis međupredmetne teme

Svrha je poučavanja osobnoga i socijalnoga razvoja osposobiti učenike da prepoznaju i kritički procjenjuju
vlastite i društvene vrijednosti kao bitne činitelje koji utječu na njihovo vlastito mišljenje i djelovanje, da
razviju odgovornost za vlastito ponašanje i život, pozitivan odnos prema drugima i konstruktivno sudjeluju u
društvenomu životu. Odgoj i obrazovanje za osobni i socijalni razvoj omogućuje učenicima izgrađivanje
komunikacijskih, organizacijskih i socijalnih vještina i sposobnosti, jačanje samopoštovanja, stjecanje vještina
suradnje u medukulturnim situacijama i izgrađivanje zrelih stavova o drugima i sebi. Također im omogućuje
razvoj sposobnosti potrebnih za izražavanje i zadovoljavanje njihovih vlastitih potreba i sklonosti, procjenu
vlastitih sposobnosti, donošenje odluka i suradnju s drugima.

Ciljevi međupredmetne teme

Učenici će:

■ razviti samopouzdanje i sigurnost u osobne sposobnosti i identitet

■ razviti organizacijske sposobnosti za donošenje odluka, postavljanje ciljeva, rješavanje problema,
planiranje i vođenje

■ steći vještine razvijanja dobrih odnosa s vršnjacima, razumijevanja položaja i mišljenja drugih
učenika radi šire prihvaćenosti u društvu

■ razviti suradničko učenje prihvaćajući uzajamnu komunikaciju, rješavanje problema raspravom,
razgovorom i dijalogom

■ razviti sposobnost uviđanja posljedica svojih i tuđih stavova i postupaka

■ prihvaćati pravila suradničkih odnosa u skupini, solidarnosti, uljudnoga ponašanja, uzajamnoga
pomaganja i prihvaćanja različitosti

15

■ odgovorno izvršavati preuzete zadatke

■ razviti sposobnost javnoga nastupanja i govorenja pred drugima (u skupini, razredu, skupovima i si.).

2. Zdravlje, sigurnost i zaštita okoliša

Opis međupredmetne teme

Međupredmetnom temom Zdravlje, sigurnost i zaštita okoliša u svim se odgojno­obrazovnim područjima
promiče i osigurava razvoj pozitivna i odgovorna odnosa učenika prema svojemu zdravlju i sigurnosti,
zdravlju i sigurnosti drugih te zaštiti okoliša i održivu razvoju. Podrazumijevaju se svi vidovi zdravlja: tjelesno,
mentalno, emocionalno i socijalno zdravlje. Učenike se potiče na trajno usvajanje zdrava životnoga stila ­

zdrave i uravnotežene prehrane, pravilnih higijenskih navika, stalne i primjerene tjelesne aktivnosti te
odgovorna odnosa prema sebi, drugima, izgradnji partnerskih odnosa, spolnosti, prenosivim bolestima i dr.

Odgoj i obrazovanje za sigurnost učenicima pomaže osvijestiti i procijeniti rizike i moguće opasnosti te
posljedice rizičnoga ponašanja u različitim područjima njihova života: u prometu, pri upravljanju novcem,
pri rukovanju različitim alatima, opremom i tvarima, kako u svakodnevnomu radu, tako u odnosima s
drugim ljudima i slično. Osposobljava ih se za donošenje odgovornih i osviještenih odluka i poduzimanje
primjerenih sigurnosnih i zaštitnih radnja u raznolikim poznatim i nepoznatim situacijama.

Odgojem i obrazovanjem za zaštitu okoliša i održivi razvoj učenici otkrivaju i uspostavljaju višestruke i
raznolike odnose između prirodnih, društvenih, gospodarskih i kulturnih dimenzija okoliša. Razvijaju
razumijevanje za složenost problema što ih u odnosu na okoliš donose promijenjeni uvjeti života te društveni,
gospodarski i tehnološki razvoj. Učenici izgrađuju pozitivan sustav vrijednosti u odnosu na potrebu očuvanja
kvalitete okoliša te racionalno korištenje prirodnih izvora. Osobito usvajaju vrijednosti kao što su obzirnost,
umjerenost, štedljivost, solidarnost i poštovanje samih sebe i drugih ljudi, prirode, okoliša te njihovih izvora i
zaliha za sadašnje i buduće naraštaje, biološke i kulturne raznolikosti te planeta Zemlje u cijelosti.

Ciljevi međupredmetne teme

Učenici će:

• usvojiti zdrav način života i razumjeti kako prehrana, tjelesna aktivnost i odluke o vlastitom
ponašanju i odnosima s drugim ljudima utječu na tjelesno, mentalno, emocionalno i socijalno
zdravlje

■ donositi osviještene i odgovorne odluke i razumjeti posljedice svojega izbora

■ razviti samopoštovanje i samopouzdanje te razviti i održati pozitivne, poštovanjem ispunjene odnose
s različitim ljudima u raznolikim situacijama, uključujući posao, dom i širu zajednicu

■ steći znanje i razumijevanje sigurnosnih i zaštitnih mjera i radnja u različitim situacijama te razviti
vještine sigurnoga ponašanja i postupanja

■ biti osposobljeni za prepoznavanje, procjenu i upravljanje rizicima i opasnostima u različitim
situacijama

■ pravovremeno, pribrano i osviješteno postupati u različitim kriznim situacijama, pružajući pomoć
sebi i drugima te znajući kome se i kako obratiti za stručnu pomoć

■ razviti odgovoran odnos prema očuvanju kvalitete okoliša i njegovih izvora i zaliha, zasnovan na
razumijevanju utjecaja različitih čimbenika na promjene u okolišu ili njegovo uništavanje.

16

3. Učiti kako učiti

Opis međupredmetne teme

Svrha je razvoja kompetencije Učiti kako učiti osposobiti učenike za učinkovitu organizaciju i upravljanje
vlastitim učenjem te razviti pozitivan stav prema učenju. Kompetencija učiti kako učiti osnova je za
cjeloživotno učenje i značajna za daljnji obrazovni i profesionalni razvoj učenika. Ona uključuje ove
elemente: osposobljenost za organiziranje i praćenje usvajanja, obrade i vrjednovanja novoga znanja,
vještina, sposobnosti i stavova te njihove primjene u različitim situacijama. Ona također uključuje znanje o
strategijama i metodama učenja, osposobljavanje učenika za procjenjivanje i odabiranje strategija i
metoda učenja koje mu najbolje odgovaraju, osposobljavanje učenika za preuzimanje odgovornosti za
vlastito učenje te donošenje odluka o vlastitomu obrazovnom putu.

Ciljevi međupredmetne teme

Učenici će:

■ razlikovati činjenice od mišljenja

■ znati postavljati bitna i na problem usmjerena pitanja, tražiti, procijeniti pouzdanost i služiti se
informacijama iz različitih izvora (rječnici, atlasi, enciklopedije, internet i ostali mediji)

■ steći vještine suradnje s drugima, znati raspravljati o temama i problemima s drugima i doći do
zajedničkih rješenja

■ steći znanja i vještine te razviti sposobnosti planiranja, organiziranja i upravljanja vlastitim učenjem,
posebice vremenom

• znati odabrati određene tehnike i strategije učenja te procijeniti jesu li one dobre za učenike

■ razviti pozitivan stav prema stjecanju novoga znanja i prema učenju općenito

■ biti osposobljeni za primjenu stečenoga znanja i vještina u različitim situacijama

■ preuzeti odgovornost za vlastito učenje i uspjeh postignut učenjem.

4. Poduzetništvo

Opis međupredmetne teme
Osnovni cilj razvoja poduzetničke kompetencije učenika jest razvoj osobina ličnosti te znanja, vještina,
sposobnosti i stavova potrebnih za djelovanje pojedinca kao uspješne poduzetne osobe. Poduzetnička
kompetencija uključuje razvoj učenika kao poduzetnih, kreativnih i samostalnih osoba spremnih na
prihvaćanje promjena i preuzimanje rizika, kao pojedinaca s razvijenim socijalnim i komunikacijskim
sposobnostima i temeljnim znanjima iz područja gospodarstva i vođenja poslova, te područja obrta. U
osnovi razvoja poduzetničke kompetencije, kao međupredmetne teme koja se razvija u svim predmetima,
jest razvoj poduzetne i inovativne osobe osposobljene za uočavanje prilika u kojima svoje ideje može
pretvoriti u djelo u različitim situacijama: obrazovanju, radu i životu općenito.

Ciljevi međupredmetne teme

Učenici će:

■ biti osposobljeni za postavljanje, vrjednovanje i ostvarivanje osobnih ciljeva

■ biti poduzetni, inovativni i kreativni

■ učinkovito rješavati probleme

■ znati planirati svoj rad i ostvarivati planove

■ razviti inicijativnost, ustrajnost u aktivnostima, posebno u učenju

■ biti osposobljeni za prilagođavanje novim situacijama, idejama i tehnologijama

■ razviti stvaralački pristup prema izazovima i promjenama, stresovima i sukobima te natjecanju

■ razviti vještine vrjednovanja drugih i samovrjednovanja te kritičkoga odnosa prema vlastitomu
uspjehu, odnosno neuspjehu

■ razviti samostalnost, samopouzdanje i osobni integritet

■ upoznati radni život i zanimanja u neposrednoj okolini i društvu

■ steći temeljna znanja u području gospodarstva i vođenja poslova

■ osvijestiti važnost i mogućnosti samozapošljavanja.

5. Uporaba informacijske i komunikacijske tehnologije

Opis međupredmetne teme

Informacijska i komunikacijska tehnologija ima mogućnosti najsuvremenijega dostupnoga nastavnoga
pomagala i sredstva u svim odgojno-obrazovnim područjima. Mogućnostima multimedijskih prikaza i
pristupa računalnim mrežama, osobito intemetu, omogućuje trenutačni pristup golemu i brzo rastućemu
broju informacija iz cijeloga svijeta omogućujući ujedno i njihovo pretraživanje. Uz to, pridonosi razvoju
učeničkih sposobnosti samostalnoga učenja i suradnje s drugima te njihovih komunikacijskih sposobnosti.
Pridonosi razvoju pozitivnoga odnosa prema učenju, unaprjeđenju načina na koji učenici prikazuju svoj rad
te njihovim pristupima rješavanju problema i istraživanju. Isto tako učinkovita i racionalna primjena
informacijske i komunikacijske tehnologije u različitim situacijama daje bitan prinos razumijevanju temeljnih
koncepata u području tehnike i informatike.

Stoga je odgovarajući pristup informacijskoj i komunikacijskoj tehnologiji nužno omogućiti svim učenicima.
Oni se tom tehnologijom trebaju služiti u svim predmetima i tako dobiti mogućnost za istraživanje i
komunikaciju u lokalnoj sredini, ali i šire, kako bi stekli vještine razmjene ideja i podjele rada sa suradnicima
te pristupa stručnim sadržajima različitim načinima.

Ciljevi međupredmetne teme

Učenici će:

■ biti osposobljeni za prepoznavanje i izbor informacija potrebnih za određene situacije te vrjednovati
odgovarajuće izvore informacija

■ biti osposobljeni prikazati informacije na jasan, logičan, sažet i precizan način

» razložno i učinkovito rabiti informacijsku i komunikacijsku tehnologiju za:

o traženje i prikupljanje podataka te njihovu pohranu, pretraživanje, obradbu i organizaciju

o analizu i sintezu strukturiranih informacija

o istraživanje, modeliranje i simuliranje različitih procesa i pojava u prirodi i društvu

o rješavanje problema u različitim situacijama

o stvaranje i prikazivanje vlastitih ideja i materijala

o učinkovito samostalno učenje služeći se računalom kao medijem

o komunikaciju i suradnju s drugima

■ razviti svijest o primjeni informacijske i komunikacijske tehnologije u društvu i njezinim posljedicama

■ razviti kritičan i misaon stav o pitanjima vezanima za valjanost i pouzdanost dostupnih informacija te
o pravnim i etičkim načelima interaktivnoga korištenja tehnologijama informacijskoga društva.

18

6. Građanski odgoj i obrazovanje

Opis međupredmetne teme

Suvremene demokracije trebaju radne, obaviještene i odgovorne građane, odnosno državljane. Svrha je
poučavanja međupredmetne teme Građanski odgoj i obrazovanje pridonijeti osposobljenosti učenika za
aktivno i učinkovito obavljanje građanske uloge. Među značajnije elemente ove međupredmetne teme
ubrajaju se znanja, vještine, sposobnosti i stavovi koji razvijaju demokratsku svijest učenika i potiču ih na
aktivno i učinkovito sudjelovanje u razvoju demokratskih odnosa u školi, lokalnoj zajednici i društvu,
pridonose razvoju vlastitoga identiteta, boljemu upoznavanju i poštovanju drugih te senzibiliziraju i
osvješćuju učenike za rješavanje globalnih problema na načelima demokracije, posebice pravednosti i
mirotvorstva.

Boljim upoznavanjem sebe i svoje uloge u razvoju društva te prihvaćanjem različitosti drugih, učenici
razvijaju samostalnost, osobni integritet te pozitivan odnos s drugim učenicima i okolinom. Objedinjujućim
temama građanskoga odgoja i obrazovanja unaprijedit će se suradnja škole, obitelji, lokalne zajednice i
društva.

Ciljevi međupredmetne teme

Učenici će:

■ steći znanja i razviti svijest o važnosti demokratskih načela, institucija i procesa u vlastitomu društvu,
Europi i na globalnoj razini

■ razviti pozitivan stav i zanimanje za stvaralačko i učinkovito sudjelovanje u životu škole i neposredne
zajednice u kojoj žive

■ razviti pozitivan stav i zanimanje za stvaralačko i učinkovito sudjelovanje u društvenomu životu kao
odrasli građani

■ razviti svijest o pravima, dužnostima i odgovornostima pojedinca, jednakopravnosti u društvu,
poštivanju zakona, toleranciji prema drugim narodima, kulturama i religijama te različitosti mišljenja

■ biti osposobljeni za kritičko prosuđivanje društvenih pojava

■ biti osposobljeni za uporabu i procjenu različitih izvora informiranja pri donošenju odluka i
prihvaćanju obveza.

19

VII. PREDŠKOLSKI ODGOJ I OBRAZOVANJE

1. Svrha i važnost predškolskoga kurikuluma
Temeljna uloga predškolskoga odgoja i obrazovanja odnosi se na stvaranje uvjeta za potpun i skladan
razvoj djetetove osobnosti, doprinos kvaliteti njegova odrastanja i, posredno, kvaliteti njegova obiteljskoga
života. Svrha je predškolskoga odgoja i obrazovanja osigurati takve uvjete koji jamče razvoj svih sposobnosti
svakoga djeteta te osiguravaju jednake mogućnosti svoj djeci. U ustanovama predškolskoga odgoja i
obrazovanja stvaraju se materijalni i kadrovski uvjeti te društveno okružje za kvalitetan život djeteta.

Nacionalni okvirni kurikulum pretpostavlja stvaranje uvjeta za cjelovit razvoj djeteta u ustanovama
predškolskoga odgoja i obrazovanja, poštujući pritom razvojne i druge čimbenike (osobne potrebe, obitelj,
zajednica, vrijednosti, prava i si.). Na taj se način potiče razvoj kompetencija koje su nužne pojedincu za
snalaženje i aktivno sudjelovanje u svakodnevnomu osobnomu te kasnije profesionalnomu i društvenomu
životu. Nizom aktivnosti i poticaja stvaraju se osnove za razvijanje svih djetetovih sposobnosti kako za učenje,
tako i za njegovu samostalnost u učenju.

Djetetova sadašnja i buduća dobrobit svrha je djelovanja svih izravnih i neizravnih sudionika odgoja i
obrazovanja. Odgojno­obrazovno djelovanje različitih sudionika odgoja, osobito roditelja i odgojitelja,
zahtijeva njihovo međusobno razumijevanje i suradnju čime se ostvaruju jedinstveno shvaćeni i prihvaćeni
bitni ciljevi odgoja i obrazovanja prema potrebama i razvojnim mogućnostima djeteta.

2. Struktura predškolskoga kurikuluma
Temeljna struktura predškolskoga kurikuluma podijeljena je na tri velika potpodručja u kojima dijete stječe
kompetencije:

■ ja (slika o sebi)

■ ja i drugi (obitelj, druga djeca, uža društvena zajednica, vrtić i lokalna zajednica)

■ svijet oko mene (prirodno i šire društveno okružje, kulturna baština, održivi razvoj).

U svakom potpodručju određuju se sadržaji koji povezuju pedagoške i psihološke dimenzije odgojno
obrazovnoga procesa. Prema uvjetima, sadržajima i aktivnostima neposrednoga odgojno­obrazovnoga
rada ostvaruju se ciljevi kojima se potiče cjelokupan tjelesni, intelektualni, psihofizički, emocionalni, moralni i
duhovni razvoj djeteta.

Područja kompetencijskih dimenzija

■ Temeljna znanja: usvajanje i praktična uporaba pojmova i predodžaba kojima dijete razumije i
objašnjava sebe, svoje ponašanje i izbore, odnose s drugim osobama u svom okruženju te sa
svijetom u kojem živi i koji ga okružuje. Očekuje se da dijete usvoji informacije, tj. izgradi znanja koja
mu omogućavaju nesmetanu komunikaciju s vršnjacima i odraslima, te međudjelovanje sa
sadržajima učenja, osiguraju mu kvalitetnu prilagodbu trenutačnomu okruženju te ga kvalitetno
osposobe za izazove koji ga očekuju kao što je, primjerice, polazak u školu.

■ Vještine i sposobnosti: stjecanje i razvoj vještina učenja, povezivanja sadržaja, logičkoga mišljenja,
argumentiranja, zaključivanja i rješavanja problema; sposobnost propitivanja vlastitih ideja i zamisli
djeteta te argumentirano iznošenje vlastitih načina razmišljanja; sposobnost identifikacije različitih
izvora učenja i njihove raznovrsne primjene; preuzimanje inicijative, (samo) organizacije vlastitih
aktivnosti i vještina vođenja; sposobnost razumijevanja vlastitih potreba (tjelesnih, emocionalnih,
spoznajnih, socijalnih, komunikacijskih i si.) i potreba drugih te njihova zadovoljavanja na društveno
prihvatljiv način; sposobnost uspostavljanja, razvijanja i održavanja kvalitetnih odnosa s drugom
djecom i odraslima (sudjelovanje, pregovaranje, rješavanje sukoba); razumijevanje i poštivanje
različitosti među ljudima; sposobnost zajedničkoga (usklađena) djelovanja djeteta s drugima
(drugom djecom i odraslima); sposobnost odgovornoga ponašanja prema sebi, drugima i okružju
(prirodnom i materijalnom); etičnost, solidarnost, povjerenje i tolerancija u komunikaciji s drugima;
sposobnost (samo)poticanja na djelovanje, (samo) organiziranja i (samo)vođenja aktivnosti;
samostalnost u obavljanju aktivnosti (samostalnost djetetova djelovanja, mišljenja i odlučivanja);

20

mogućnost prilagodbe novim, promjenjivim okolnostima (okretnost i prilagodljivost); stvaranje i
zastupanje novih ideja (kreativnost); sposobnost promišljanja i samoprocjene vlastitoga rada i
postignuća; inicijativnost, inovativnost i poduzetničke sposobnosti.

■ Vrijednosti i stavovi: prihvaćanje, njegovanje i razvijanje vrijednosti obitelji, zajednice i društva. Na
osnovi ovih temeljnih odrednica napravit će se pojedinačni i posebni kurikulumi u ustanovama
predškolskoga odgoja i obrazovanja te za sve druge aktivnosti koje se odnose na dijete predškolske
dobi.

21

VIII. ODGOJNO­OBRAZOVNA PODRUČJA OPĆEGA
OBVEZNOGA I SREDNJOŠKOLSKOGA OBRAZOVANJA

Interdisciplinarni pristup i medupredmetno povezivanje omogućuju cjelovit (holistički) pristup razvoju
učeničkih kompetencija. Ovaj se trend očituje u sve izraženijem strukturiranju kurikuluma u šira odgojno­

obrazovna područja te oblikovanju međupredmetnih tema. Uvođenje odgojno-obrazovnih područja, tj.
povezanih cjelina srodnih predmeta i međupredmetnih tematskih cjelina, omogućuje ne samo stjecanje
novih kompetencija, nego i učinkovitije planiranje i bolju konceptualnu povezanost odgojno-obrazovnih
sadržaja. Odgojno­obrazovna područja i međupredmetne teme također omogućuju učenicima da
probleme o kojima uče sagledavaju s motrišta različitih disciplina odnosno predmeta.

Nacionalni okvirni kurikulum uključuje ova odgojno­obrazovna područja:

jezično­komunikacijsko područje

matematičko područje

prirodoslovno područje

tehničko i informatičko područje

društveno­humanističko područje

umjetničko područje

tjelesno i zdravstveno područje.

Odgojno­obrazovna područja u Nacionalnomu okvirnomu kurikulumu izražavaju i određuju temeljne
kompetencije učenika u svakom pojedinom području. Temeljne kompetencije učenika izražene su u
očekivanim učeničkim postignućima ili odgojno­obrazovnim ishodima koji predstavljaju jasno iskazana
očekivana znanja, vještine, sposobnosti i stavove koje učenici trebaju steći i moći pokazati po završetku
određenoga programa, odgojno-obrazovnoga ciklusa ili stupnja obrazovanja.

U Nacionalnomu okvirnomu kurikulumu učenička očekivana postignuća za svako odgojno-obrazovno
područje određena su na razini odgojno-obrazovnih ciklusa, ali ne i na razini pojedinoga razreda. Predmetni
kurikulumi, odnosno njihovi ciljevi i očekivana učenička postignuća, bit će razrađeni za svaki razred u skladu
s razvojnim mogućnostima učenika i opterećenjem učenika. Određivanje učeničkih postignuća na razini
područja i odgojno-obrazovnih ciklusa olakšava oblikovanje ciljeva i učeničkih postignuća u predmetnim
kurikulumima i njihovu razradbu po razredima. Određivanje učeničkih postignuća na razini područja i ciklusa
također omogućuje racionalnije strukturiranje i usklađivanje predmetne strukture u svakom pojedinom
kurikulumskomu području.

Uza svako odgojno-obrazovno područje stoji:

■ opis područja, u kojem su definirani svrha i važnost područja te njegov prinos općim ciljevima,
načelima i vrijednostima Nacionalnoga okvirnoga kurikuluma

■ odgojno­obrazovni ciljevi područja, u kojima su postavljeni opći ciljevi odgoja i obrazovanja
učenika u tomu području

• očekivana učenička postignuća, odnosno očekivani odgojno­obrazovni ishodi za svako područje i
za svaki odgojno­obrazovni ciklus.

Predmetna struktura područja bit će razrađena po odgojno-obrazovnim ciklusima i razredima u zasebnom
dokumentu.

1. Jezično­komunikacijsko područje

OPIS PODRUČJA
Osnovna je svrha jezično­komunikacijskoga područja omogućiti učenicima stjecanje znanja, razvoj vještina i
sposobnosti te usvajanje vrijednosti i stavova povezanih s jezikom, komunikacijom i kulturom. To znači da će
učenici steći jezična i komunikacijska znanja, sposobnosti i vještine na standardnomu hrvatskomu i drugim
jezicima, razvijati citateljske interese, literarne sposobnosti, potrebu za sadržajima medijske kulture te
sposobnost kritičkoga pristupa različitim medijima i njihovim sadržajima.

U okviru jezično­komunikacijskoga područja poučavaju se i uče hrvatski kao materinski jezik, hrvatski kao
drugi jezik, hrvatski kao strani jezik, jezici nacionalnih manjina, moderni strani jezici, klasični strani jezici,
hrvatski znakovni jezik i ostali jezici osoba s posebnim potrebama.

Jezik kao sredstvo izražavanja podloga je svim ostalim područjima i predmetima tijekom odgoja i
obrazovanja, često jedini oblik kojim se učenicima posreduje sadtžaj nastavnoga predmeta te izravno
utječe na uspjeh u njihovu ovladavanju. U predmetima jezično­komunikacijskoga područja jezik je
istovremeno i sadržaj i sredstvo učenja i poučavanja. Ovladanost jezikom (poglavito materinskim, ali i
drugim i stranima) temelj je za učenje tijekom cijeloga života.

Kao sredstvo izražavanja i sporazumijevanja jezik je osnova za intelektualni, moralni, emocionalni, duhovni,
društveni, estetski, kulturni i tjelesni razvoj pojedinca te njegovo snalaženje i napredovanje u osobnomu
životu i široj zajednici te odgovorno djelovanje u društvu i prirodi. Jezikom se izražava kulturno nasljeđe i
prenosi kultura življenja, što uključuje i vrijednosti, norme i običaje pojedine zajednice.

Potrebno je osvijestiti važnost poznavanja hrvatskoga jezika i znanja o njemu kao općega kulturnoga dobra.
Treba razvijati poštovanje prema jeziku hrvatskoga naroda, njegovoj književnosti i kulturi te skrbiti o njima jer
se tako pridonosi razvoju nacionalnoga identiteta.

Za govornike ostalih materinskih jezika važno je to isto osvijestiti za njihov jezik te osvijestiti nužnost poštivanja
hrvatskoga kao službenoga i državnoga jezika u Republici Hrvatskoj i ovladavanja njime. Također je bitno
kod hrvatskih građana razvijati poštovanje prema jezicima, književnostima i kulturama pripadnika svih
naroda koji žive u Republici Hrvatskoj, Europi i svijetu.

Materinski jezik osnova je za ovladavanje drugim jezicima. Poučavanjem, učenjem i usvajanjem klasičnih i
modernih stranih jezika i upoznavanjem njihovih kultura širi se slika svijeta u skladu s općim kulturnim i
civilizacijskim vrijednostima. Stjecanjem višejezične i međukultume kompetencije razvija se svijest pojedinca
o potrebi ovladavanja drugim jezicima i upoznavanja njihovih kultura te potiče poštivanje različitosti i
toleranciju.

ODGOJNO­OBRAZOVNI CILJEVI PODRUČJA
Učenici će:

■ naučiti jezikom izraziti vlastite misli, osjećaje, ideje, stavove i prikladno jezično reagirati u
međudjelovanju sa sugovornicima u različitim situacijama razvijajući (samo)poštovanje

• steći potrebne razine slušanja, govorenja, čitanja i pisanja ključne za učenje, rad i život, tj. razviti
sposobnost komunikacije u različitim situacijama

■ razumjeti kako jezik djeluje i ovladati potrebnim jezikoslovnim pojmovima, tekstnim vrstama i
stilovima

■ razviti razumijevanje, zanimanje, poštovanje i skrb za vlastiti jezik, kulturu i književnost, te za kulture,
književnosti i jezike drugih naroda u Hrvatskoj, Europi i svijetu

■ razvijati vlastito jezično stvaralaštvo i istraživačku radoznalost propitivanjem, razumijevanjem i
rješavanjem problema stječući time samopouzdanje te zadovoljstvo radom i postignutim uspjehom

• razumjeti različite medijske jezike te ih uspješno rabiti u učenju i komunikaciji, posebno informacijsko­

komunikacijsku tehnologiju

■ znati pronalaziti različite izvore informacija i koristiti se njima, procjenjivati njihovu pouzdanost i
korisnost za proučavanje određene teme, prepoznavati njihov kontekst i autorovu namjeru

■ osvijestiti povezanost unutar jezično-komunikacijskoga područja i ostalih odgojno-obrazovnih
područja stječući temelje za cjeloživotno učenje.

OČEKIVANA UČENIČKA POSTIGNUĆA PO OBRAZOVNIM CIKLUSIMA

A. HRVATSKI JEZIK

Prvi ciklus

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za slušanje jednostavnih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ razlikovati spontano slušanje i slušanje s namjerom jednostavnih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih, zbog vlastitoga zanimanja i potrebe u svakodnevnomu
životu

■ prepoznati i izdvojiti ključne riječi, ideje i jezična obilježja jednostavnih neknjiževnih i
knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za slušanje

Učenici će:

■ odabrati i primijeniti temeljne kognitivne, metakognitivne i društveno­afektivne strategije prije
slušanja i tijekom slušanja (i gledanja) jednostavnih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke u jednostavnim neknjiževnim i
književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ usvojiti i primijeniti temeljne strategije samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih slušnih predložaka (različiti izvori: tradicionalni i elektronički)

Učenici će:

■ uočiti i izdvojiti ključne riječi, ideje i jezična obilježja jednostavnih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ tijekom slušanja procijeniti u različite svrhe sadržajne, jezične i teorijske podatke u jednostavnim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

4. Slušanje iz potrebe, sa zanimanjem i zadovol jstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema slušanju u međudjelatnoj didaktičkoj situaciji i izvan nje s
obzirom na dob

■ steći kulturu slušanja u međudjelatnoj didaktičkoj situaciji i izvan nje, s obzirom na dob

■ prepoznati važnost jednostavnih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno
odabranih, u svakodnevnomu životu

24

■ procijeniti svoj izbor i razloge zadovoljstva slušanja jednostavnih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ usvojiti temeljne okvire za izgrađivanje valjana osobnoga izbora za slušanje jednostavnih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ isplanirati oblik jednostavnih govorenih cjelina, zadanih i samostalno odabranih te njihovih dijelova
u skladu s temom i namjenom te slušateljem ili publikom

■ razlikovati i odabrati ključne riječi i ideje u skladu s temom, namjenom i oblikom te slušateljem ili
publikom.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ odabrati i primijeniti temeljne kognitivne, metakognitivne i društveno­afektivne strategije prije i
tijekom govorenja jednostavnih, zadanih i samostalno odabranih, govorenih cjelina

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke radi oblikovanja jednostavnih, zadanih i
samostalno odabranih, govorenih cjelina

■ razlikovati, odabrati i primijeniti važne pojedinosti i zanimljive podatke prilikom govorenja
jednostavnih, zadanih i samostalno odabranih, govorenih cjelina radi pridobivanja slušatelja

• usvojiti i primijeniti temeljne strategije samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Ostvarivanje govorenja

Učenici će:

■ oblikovati i izgovoriti jednostavne govorene cjeline, zadane i samostalno odabrane, popraćene
primjerenim neverbalnim elementima govorenja s obzirom na namjenu i slušatelja ili publiku

■ ovladati u govoru pravogovornom normom i rječnikom u skladu s dobi i neverbalnim elementima
za izricanje jednostavnih govorenih cjelina, zadanih i samostalno odabranih, s obzirom na namjenu i
slušatelja ili publiku.

4. Govorenje s pot rebom i zadovoljstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema govorenju i kulturu govorenja u skladu s dobi u
međudjelatnoj didaktičkoj situaciji i izvan nje

■ govorenjem izreći vlastito mišljenje, doživljaj i stav u skladu s dobi

■ procijeniti i samoprocijeniti govorenje i prilagoditi ga slušatelju ili publici u različitim situacijama i u
skladu s dobi

■ preuzeti odgovornost za izgovoreno u različitim situacijama i u skladu s dobi.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju te ih izraziti
govorenjem, verbalno i neverbalno

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u skladu s općeljudskim
vrijednostima u svojemu bližemu okružju te ih izraziti govorenjem, verbalno i neverbalno.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za čitanje zadanih i samostalno odabranih jednostavnih
neknjiževnih i knjizevnoumjetničkih tekstova

■ prepoznati i opisati važnost čitanja s namjerom jednostavnih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih, zbog vlastitoga zanimanja i potrebe u svakodnevnomu
životu

■ prepoznati i izdvojiti ključne riječi, ideje i jezična obilježja jednostavnih neknjiževnih i
književnoumjetnfčkih tekstova, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za či tanje

Učenici će:

■ razlikovati, odabrati i primijeniti temeljne kognitivne, metakognitivne i društveno­afektivne strategije
prije čitanja i tijekom čitanja jednostavnih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i
samostalno odabranih

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke u jednostavnim neknjiževnim i
književnoumjetničkim tekstovima, zadanima i samostalno odabranima, radi shvaćanja teksta

■ ovladati tehnikama različitih vrsta čitanja jednostavnih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih, u skladu s dobi

■ usvojiti i primijeniti temeljne strategije samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih vrsta tekstova (tradicionalni i elektronički oblik)

Učenici će:

■ uočiti, razlikovati i opisati ključne riječi, ideje i jezična obilježja jednostavnih neknjiževnih i
knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

■ tijekom čitanja procijeniti u različite svrhe sadržajne i jezične podatke u tekstu i teorijske podatke o
tekstu jednostavnih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

■ protumačiti i samostalno procijeniti nepoznate jednostavne neknjiževne i književnoumjetničke
tekstove, zadane i samostalno odabrane.

4. Čitanje iz pot rebe, sa zanimanjem i sa zadovol jstvom

Učenici će:

» steći zanimanje i pozitivan odnos prema čitanju u međudjelatnoj didaktičkoj situaciji i izvan nje, u
skladu s dobi

■ steći kulturu čitanja u međudjelatnoj didaktičkoj situaciji i izvan nje, s obzirom na dob

26

■ prepoznati važnost jednostavnih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno
odabranih, u svakodnevnomu životu

procijeniti svoj izbor i razloge zadovoljstva čitanja jednostavnih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ usvojiti temeljne okvire za izgrađivanje valjana osobnoga izbora za čitanje jednostavnih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

IV. PISANJE

1. Pripremanje za pisanje tekstova

Učenici će:

■ isplanirati oblik jednostavnih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih
tekstova i njihovih dijelova u skladu s temom i namjenom te čitateljem, slušateljem ili publikom

• razlikovati i odabrati ključne riječi i ideje u skladu s temom, namjenom i oblikom te čitateljem,
slušateljem ili publikom.

2. Primjena strategija za pisanje

Učenici će:

■ odabrati i primijeniti temeljne kognitivne, metakognitivne i društveno­afektivne strategije prije
pisanja i tijekom pisanja jednostavnih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih,
vezanih tekstova

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke radi oblikovanja jednostavnih funkcionalnih
i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova

■ razlikovati, odabrati i primijeniti važne pojedinosti i zanimljive podatke oblikujući jednostavnije
funkcionalne i stvaralačke, zadane i samostalno odabrane, vezane tekstove radi pridobivanja
čitatelja, slušatelja ili publike

■ usvojiti temeljne strategije samostalnoga i suradničkoga učenja u međudjelatnoj didaktičkoj situaciji
i izvan nje.

3. Ostvarivanje pisanih tekstova

Učenici će:

■ oblikovati i napisati jednostavne funkcionalne i stvaralačke, zadane i samostalno odabrane,
vezane tekstove s obzirom na namjenu i čitatelja, slušatelja ili publiku

> primijeniti temeljnu jezičnu (gramatičku i pravopisnu) normu i rječnik u skladu s dobi i obilježjima
jednostavnih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova s
obzirom na namjenu i čitatelja, slušatelja ili publiku.

4. Pisanje s po t rebom i zadovoljstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema pisanju i kulturu pisanja u skladu s dobi u didaktičkoj situaciji
i izvan nje

27

■ pisanjem izreći vlastito mišljenje, doživljaj i stav u skladu s dobi

■ procijeniti i samoprocijeniti svoj tekst i prilagoditi ga čitatelju, slušatelju ili publici u različitim
situacijama

■ preuzeti odgovornost za napisano u skladu s dobi i u različitim situacijama.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju te ih izraziti
pisanjem

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u skladu s općeprihvaćenim
humanističkim vrijednostima u svojemu bližemu okružju te ih izraziti pisanjem.

Drugi ciklus

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za slušanje jednostavnijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ razlikovati i opisati spontano slušanje i slušanje s namjerom jednostavnijih neknjiževnih i
knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih, zbog vlastitoga zanimanja i
potrebe u svakodnevnomu životu

■ razlikovati i odabrati ključne riječi, ideje, jezična obilježja i temeljne odlike stila jednostavnijih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za slušanje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije slušanja i
tijekom slušanja (i gledanja) jednostavnijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i
samostalno odabranih

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke i važne pojedinosti u jednostavnijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ usvojiti i primijeniti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih slušnih predložaka (različiti izvori: tradicionalni i elektronički)

Učenici će:

■ uočiti i razlikovati ključne riječi, ideje i jezična obilježja jednostavnijih neknjiževnih i
knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

■ tijekom slušanja procijeniti u različite svrhe sadržajne, jezične i teorijske podatke u jednostavnijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

4. Slušanje iz potrebe, sa zanimanjem i zadovoljstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema slušanju u međudjelatnoj didaktičkoj situaciji i izvan nje, s
obzirom na dob

■ steći kulturu slušanja u međudjelatnoj didaktičkoj situaciji i izvan nje, s obzirom na dob

■ prepoznati važnost jednostavnijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno
odabranih, u svakodnevnomu životu

• procijeniti svoj izbor i razloge zadovoljstva slušanja jednostavnijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ usvojiti temeljne okvire za izgrađivanje valjana osobnoga izbora za slušanje jednostavnijih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnijim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ isplanirati oblik jednostavnijih govorenih cjelina, zadanih i samostalno odabranih, i njihovih dijelova
u skladu s temom i namjenom te slušateljem ili publikom

■ odabrati ključne riječi i ideje u skladu s temom, namjenom i oblikom te slušateljem ili publikom i
razlikovati temeljna stilska obilježja jednostavnijih, zadanih i samostalno odabranih, govorenih
cjelina.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije i tijekom
govorenja jednostavnijih, zadanih i samostalno odabranih, govorenih cjelina

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke i važne pojedinosti radi oblikovanja
jednostavnijih, zadanih i samostalno odabranih, govorenih cjelina

■ razlikovati, odabrati i primijeniti važne pojedinosti i zanimljive podatke prilikom govorenja
jednostavnijih, zadanih i samostalno odabranih, govorenih cjelina radi pridobivanja slušatelja

■ usvojiti i primijeniti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Ostvarivanje govorenja

Učenici će:

■ oblikovati i izgovoriti jednostavne govorene cjeline, zadane i samostalno odabrane, popraćene
primjerenim neverbalnim elementima govorenja s obzirom na namjenu i slušatelja ili publiku

■ ovladati u govoru pravogovornom normom i rječnikom u skladu s dobi i neverbalnim elementima
za izricanje jednostavnih govorenih cjelina, zadanih i samostalno odabranih, s obzirom na namjenu i
slušatelja ili publiku.

29

4. Govorenje s potrebom i zadovoljstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema govorenju i kulturu govorenja u skladu s dobi u
međudjelatnoj didaktičkoj situaciji i izvan nje

■ govorenjem izreći vlastito mišljenje, doživljaj i stav u skladu s dobi

■ procijeniti i samoprocijeniti govorenje i prilagoditi ga slušatelju ili publici u različitim situacijama i u
skladu s dobi

■ preuzeti odgovornost za izgovoreno u različitim situacijama i u skladu s dobi.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju te ih izraziti
govorenjem, verbalno i neverbalno

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u skladu s općeljudskim
vrijednostima u svojemu bližemu okružju te ih izraziti govorenjem, verbalno i neverbalno.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za čitanje zadanih i samostalno odabranih jednostavnijih
neknjiževnih i knjizevnoumjetničkih tekstova

■ razlikovati i opisati važnost čitanja s namjerom jednostavnijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih, zbog vlastitoga zanimanja i potrebe u svakodnevnomu
životu

■ razlikovati i odabrati ključne riječi i ideje, jezična obilježja i temeljne odlike stila jednostavnijih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za čitanje

Učenici će:

■ razlikovati, odabrati i primijeniti veći broj kognitivnih, metakognitivnih i društveno­afektivnih
strategija prije čitanja i tijekom čitanja jednostavnijih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke i važne pojedinosti u jednostavnijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ ovladati tehnikama različitih vrsta čitanja jednostavnijih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih, u skladu s dobi

■ usvojiti i primijeniti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji izvan nje.

3. Razumijevanje različitih vrsta tekstova (tradicionalni i elektronički oblik)

Učenici će:

■ uočiti, razlikovati i opisati ključne riječi, ideje i jezična obilježja jednostavnijih neknjiževnih i
knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

■ tijekom čitanja procijeniti u različite svrhe sadržajne i jezične podatke i teorijske podatke o tekstu
jednostavnijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

■ protumačiti i samostalno procijeniti nepoznate jednostavnije neknjiževne i književnoumjetničke
tekstove, zadane i samostalno odabrane.

4. Čitanje iz pot rebe, sa zanimanjem i sa zadovoljstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema čitanju u međudjelatnoj didaktičkoj situaciji i izvan nje, s
obzirom na dob

■ steći kulturu čitanja u međudjelatnoj didaktičkoj situaciji i izvan nje s obzirom na dob

■ prepoznati važnost jednostavnijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno
odabranih, u svakodnevnomu životu

■ procijeniti svoj izbor i razloge zadovoljstva čitanja jednostavnijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ usvojiti temeljne okvire za izgrađivanje valjana osobnoga izbora za čitanje jednostavnijih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnijim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u svojemu bližemu okružju i u
jednostavnijim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno
odabranima.

IV. PISANJE

1. Pripremanje za pisanje tekstova

Učenici će:

■ isplanirati oblik jednostavnijih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih
tekstova i njihovih dijelova u skladu s temom i namjenom te čitateljem, slušateljem ili publikom

■ odabrati ključne riječi i ideje u skladu s temom, namjenom i oblikom te čitateljem, slušateljem ili
publikom i razlikovati temeljna stilska obilježja jednostavnijih funkcionalnih i stvaralačkih, zadanih i
samostalno odabranih, vezanih tekstova.

2. Primjena strategija za pisanje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije pisanja i
tijekom pisanja jednostavnijih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih
tekstova

■ razlikovati i izdvojiti potrebne, bitne i zanimljive podatke i važne pojedinosti radi oblikovanja
jednostavnijih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova

■ razlikovati, odabrati i primijeniti važne pojedinosti i zanimljive podatke oblikujući jednostavnije
funkcionalne i stvaralačke, zadane i samostalno odabrane, vezane tekstove radi pridobivanja
čitatelja, slušatelja ili publike

■ usvojiti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj didaktičkoj situaciji
i izvan nje.

31

3. Ostvarivanje pisanih tekstova

Učenici će:

■ oblikovati i napisati jednostavnije funkcionalne i stvaralačke, zadane i samostalno oblikovane,
vezane tekstove s obzirom na namjenu i čitatelja, slušatelja ili publiku

■ primijeniti jezičnu (gramatičku i pravopisnu) normu i rječnik u skladu s dobi i obilježjima jednostavnijih
funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova s obzirom na
namjenu i čitatelja, slušatelja ili publiku.

4. Pisanje s po t rebom i zadovol jstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema pisanju i kulturi pisanja u skladu s dobi­u didaktičkoj situaciji i
izvan nje

■ pisanjem izreći vlastito mišljenje, doživljaj i stav u skladu s dobi

■ procijeniti i samoprocijeniti svoj tekst i prilagoditi ga čitatelju, slušatelju ili publici u različitim
situacijama

■ preuzeti odgovornost za napisano u skladu s dobi i u različitim situacijama.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu bližemu okružju te ih izraziti
pisanjem

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u skladu s općeprihvaćenim
humanističkim vrijednostima u svojemu bližemu okružju te ih izraziti pisanjem.

Treći ciklus

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za slušanje složenijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ razlikovati i objasniti spontano slušanje i slušanje s namjerom složenijih neknjiževnih i
knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih, zbog vlastitoga zanimanja i
potrebe u svakodnevnomu životu

■ razlikovati, objasniti i procijeniti ključne riječi, ideje, jezična obilježja i odlike stila složenijih neknjiževnih
i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za slušanje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije slušanja i
tijekom slušanja (i gledanja) složenijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i
samostalno odabranih

■ izdvojiti i objasniti potrebne, bitne, zanimljive i korisne podatke i važne pojedinosti u složenijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

32

■ primijeniti i objasniti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih slušnih predložaka (različiti izvori: tradicionalni i elektronički)

Učenici će:

■ uočiti, razlikovati i procijeniti po različitim kriterijima ključne riječi, ideje i jezična obilježja slušajući
složenije neknjiževne i književnoumjetničke tekstove, zadane i samostalno odabrane

■ tijekom slušanja procijeniti u različite svrhe sadržajne, jezične i teorijske podatke u složenijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

4. Slušanje iz pot rebe, sa zanimanjem i zadovoljstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema slušanju u međudjelatnoj didaktičkoj situaciji i izvan nje s
obzirom na dob

■ steći kulturu slušanja u međudjelatnoj didaktičkoj situaciji i izvan nje s obzirom na dob

■ prosuditi važnost složenijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno
odabranih, u svakodnevnomu životu

■ obrazložiti svoj izbor i zadovoljstvo slušanja složenijih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih

■ procijeniti valjanost osobnoga izbora za slušanje složenijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati, razlikovati i poštovati obilježja hrvatske, svoje i drugih kultura u širemu okružju i u
složenijim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u širemu okružju i u složenijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ isplanirati oblik složenijih govorenih cjelina, zadanih i samostalno odabranih, i njezinih dijelova u
skladu s temom i namjenom te slušateljem ili publikom

• odabrati i procijeniti ključne riječi i ideje u skladu s temom, namjenom i oblikom te slušateljem ili
publikom i razlikovati temeljna stilska obilježja složenijih, zadanih i samostalno odabranih, govorenih
cjelina.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije i tijekom
govorenja složenijih, zadanih i samostalno odabranih, govorenih cjelina

■ izdvojiti i urediti potrebne, bitne, zanimljive i korisne podatke i važne pojedinosti radi oblikovanja
složenijih, zadanih i samostalno odabranih, govorenih cjelina

■ odabrati i primijeniti važne pojedinosti i zanimljive podatke prilikom govorenja složenijih, zadanih i
samostalno odabranih, govorenih cjelina radi pridobivanja slušatelja

33

■ primijeniti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj didaktičkoj
situaciji i izvan nje.

3. Ostvarivanje govorenja

Učenici će:

■ oblikovati i izgovoriti složenije govorene cjeline, zadane i samostalno odabrane, popraćene
primjerenim neverbalnim elementima govorenja s obzirom na namjenu i slušatelja ili publiku

■ ovladati u govoru pravogovornom normom i rječnikom u skladu s dobi i neverbalnim elementima
za izricanje složenijih govorenih cjelina, zadanih i samostalno odabranih, s obzirom na namjenu i
slušatelja ili publiku.

4. Govorenje s po t rebom i zadovoljstvom

Učenici će:

• steći zanimanje, pozitivan odnos prema govorenju i kulturi govorenja u skladu s dobi u
međudjelatnoj didaktičkoj situaciji i izvan nje

■ govorenjem izreći vlastito mišljenje, doživljaj i stav u skladu s dobi

■ procijeniti i samoprocijeniti govorenje i prilagoditi ga slušatelju ili publici u različitim situacijama i u
skladu s dobi

■ preuzeti odgovornost za izgovoreno u različitim situacijama i u skladu s dobi.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati, razlikovati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu širemu okružju te
ih izraziti govorenjem, verbalno i neverbalno

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u skladu s općeljudskim
vrijednostima u svojemu širemu okružju te ih izraziti govorenjem, verbalno i neverbalno.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za čitanje zadanih i samostalno odabranih složenijih
neknjiževnih i knjizevnoumjetničkih tekstova

■ razlikovati i objasniti važnost čitanja s namjerom složenijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih, zbog vlastitoga interesa i potrebe u svakodnevnomu
životu

■ razlikovati, objasniti i procijeniti ključne riječi, ideje, jezična obilježja i odlike stila složenijih neknjiževnih
i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za či tanje

Učenici će:

■ razlikovati, odabrati i primijeniti veći broj kognitivnih, metakognitivnih i društveno­afektivnih
strategija prije čitanja i tijekom čitanja složenijih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih

■ izdvojiti i objasniti potrebne, bitne, zanimljive i korisne podatke i važne pojedinosti u složenijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ ovladati tehnikama različitih vrsta čitanja složenijih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih, u skladu s dobi

■ primijeniti i objasniti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih vrsta tekstova (tradicionalni i elektronički oblik)

Učenici će:

■ razlikovati, objasniti i procijeniti po različitim kriterijima ključne riječi, ideje i jezična obilježja složenijih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

» tijekom čitanja procijeniti u različite svrhe sadržajne i jezične podatke i teorijske podatke o tekstu
složenijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

■ protumačiti i samostalno procijeniti nepoznate složenije neknjiževne i književnoumjetničke tekstove,
zadane i samostalno odabrane.

4. Čitanje iz pot rebe, sa zanimanjem i sa zadovol jstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema čitanju u međudjelatnoj didaktičkoj situaciji i izvan nje s
obzirom na dob

» steći kulturu čitanja u međudjelatnoj didaktičkoj situaciji i izvan nje s obzirom na dob

■ prosuditi važnost složenijih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno
odabranih, u svakodnevnomu životu

■ obrazložiti svoj izbor i razloge zadovoljstva čitanja složenijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ procijeniti valjanost osobnoga izbora za čitanje složenijih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati, razlikovati i poštovati obilježja hrvatske, svoje i drugih kultura u širemu okružju i u
složenijim neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u širemu okružju i u složenijim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

IV. PISANJE

1. Pripremanje za pisanje tekstova

Učenici će:

■ isplanirati oblik složenijih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih
tekstova i njihovih dijelova u skladu s temom i namjenom te čitateljem, slušateljem ili publikom

■ odabrati i procijeniti ključne riječi i ideje u skladu s temom, namjenom i oblikom te čitateljem,
slušateljem ili publikom i razlikovati temeljna stilska obilježja složenijih funkcionalnih i stvaralačkih,
zadanih i samostalno odabranih, vezanih tekstova.

2. Primjena strategija za pisanje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije pisanja i
tijekom pisanja složenijih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih
tekstova

■ izdvojiti i urediti potrebne, bitne, zanimljive i korisne podatke i važne pojedinosti radi oblikovanja
složenijih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova

■ odabrati i primijeniti važne pojedinosti i zanimljive podatke oblikujući složenije funkcionalne i
stvaralačke, zadane i samostalno odabrane, vezane tekstove radi pridobivanja čitatelja, slušatelja
ili publike

■ "usvojiti i primijeniti veći broj strategija samostalnoga i suradničkoga učenja u međudjelatnoj

didaktičkoj situaciji i izvan nje.

3. Ostvarivanje pisanih tekstova

Učenici će:
■ oblikovati i napisati složenije funkcionalne i stvaralačke, zadane i samostalno odabrane, vezane

tekstove s obzirom na namjenu i čitatelja, slušatelja ili publiku

■ ovladati u pisanju jezičnom normom i rječnikom u skladu s dobi i obilježjima složenijih funkcionalnih i
stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova s obzirom na namjenu i čitatelja,
slušatelja ili publiku.

4. Pisanje s pot rebom i zadovoljstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema pisanju i kulturu pisanja u skladu s dobi u didaktičkoj situaciji
i izvan nje

■ pisanjem izreći vlastito mišljenje, doživljaj i stav u skladu s dobi

■ procijeniti i samoprocijeniti svoj tekst i prilagoditi ga čitatelju, slušatelju ili publici u različitim
situacijama

■ preuzeti odgovornost za napisano u skladu s dobi i u različitim situacijama.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ prepoznati, razlikovati i poštovati obilježja hrvatske, svoje i drugih kultura u svojemu širemu okružju te
ih izraziti pisanjem

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u skladu s općeljudskim
vrijednostima u svojemu širemu okružju te ih izraziti pisanjem.

Četvrti ciklus (strukovne škole)

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za slušanje složenih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ objasniti spontano slušanje i slušanje s namjerom složenih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih, zbog vlastitoga zanimanja i potrebe u svakodnevnomu
životu

■ razlikovati, raščlaniti i objasniti ključne riječi, ideje, jezična i temeljna stilska obilježja složenih
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za slušanje

Učenici će:

• odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije slušanja i
tijekom slušanja (i gledanja) složenih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i
samostalno odabranih

■ izdvojiti i razvrstati različite vrste podataka: potrebne, bitne, zanimljive i korisne te važne pojedinosti
prema modelu prije i tijekom slušanja (i gledanja^ složenih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ primijeniti i objasniti uporabu strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih slušnih predložaka (različiti izvori: tradicionalni i elektronički)

Učenici će:

■ razlikovati i raščlaniti ključne riječi, ideje i jezična obilježja te razlikovati i procijeniti prema modelu
složene neknjiževne i književnoumjetničke tekstove, zadane i samostalno odabrane

■ tijekom slušanja procijeniti u različite svrhe sadržajne, jezične i teorijske podatke u složenim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima.

4. Slušanje iz pot rebe, sa zanimanjem i zadovoljstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema slušanju u različitim situacijama te u skladu s ciljevima vrste
obrazovanja

■ steći kulturu slušanja u različitim situacijama i s obzirom na ciljeve vrste obrazovanja

■ obrazložiti svoj izbor tekstova i razloge zadovoljstva tijekom slušanja i onih vezanih za slušanje.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

» uočiti i poštivati različitosti i vrijednosti hrvatske, svoje i drugih kultura u širemu okružju i na temelju
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih, s obzirom na prostor i
vrijeme njihova nastanka

■ ponašati se u skladu s općeljudskim vrijednostima.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

• isplanirati oblik govorene cjeline različite složenosti, zadane i samostalno odabrane, i njezinih
dijelova u skladu s temom i namjenom te slušateljstvom ili publikom

■ odabrati i procijeniti ključne riječi i ideje u skladu s temom, namjenom i oblikom te slušateljstvom ili
publikom i razlikovati temeljna stilska obilježja složenih govorenih cjelina, zadanih i samostalno
odabranih, u skladu s ciljevima vrste obrazovanja.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije govorenja i
tijekom govorenja složenih govorenih cjelina, zadanih i samostalno odabranih

■ urediti i sastaviti složene govorene cjeline, zadane i samostalno odabrane, prema modelu jasno
ističući: potrebne, bitne, zanimljive i korisne podatke i važne pojedinosti

■ izdvojiti, razvrstati i primijeniti različite vrste podataka prema modelu za oblikovanje složenih
govorenih cjelina, zadanih i samostalno odabranih, radi pridobivanja slušateljstva ili publike

■ primijeniti i objasniti uporabu strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Ostvarivanje govorenja

Učenici će:

■ oblikovati i izgovoriti složene govorene cjeline, zadane i samostalno odabrane, popraćene
primjerenim neverbalnim obilježjima s obzirom na namjenu i slušateljstvo ili publiku

■ ovladati u govoru složenih govorenih cjelina, zadanih i samostalno odabranih, pravogovornom
normom i rječnikom s obzirom na namjenu, ciljeve vrste obrazovanja te slušateljstvo ili publiku.

4. Govorenje s po t rebom i zadovoljstvom

Učenici će:

steći zanimanje, pozitivan odnos prema angažiranom sudjelovanju govorenjem i oblikovanju
rješenja problema u različitim situacijama te u skladu s ciljevima vrste obrazovanja

steći kulturu govorenja u različitim situacijama i s obzirom na ciljeve vrste obrazovanja

izreći vlastito mišljenje, doživljaj i stav

procijeniti i samovrjednovati govorenje i prilagoditi ga slušateljstvu ili publici u različitim situacijama

preuzeti odgovornost za izgovoreno u različitim situacijama.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ razlikovati, obrazložiti i poštivati obilježja hrvatske, svoje i drugih kultura te ih izraziti govorenjem,
verbalno i neverbalno

■ uočiti, obrazložiti i prihvatiti različitosti i općeljudske vrijednosti hrvatske, svoje i drugih kultura te ih
izraziti govorenjem, verbalno i neverbalno.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za čitanje složenih neknjiževnih i knjizevnoumjetničkih
tekstova, zadanih i samostalno odabranih

■ objasniti važnost čitanja s namjerom složenih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i
samostalno odabranih, zbog vlastitoga zanimanja i potrebe u svakodnevnomu život

■ razlikovati, raščlaniti i objasniti ključne riječi, ideje, jezična i temeljna stilska obilježja složenih tekstova,
zadanih i samostalno odabranih.

2. Primjenjivanje strategija za či tanje

Učenici će:

odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije čitanja i tijekom
čitanja složenih neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih

■ izdvojiti i razvrstati različite vrste podataka: potrebne, bitne, zanimljive i korisne te važne pojedinosti
prema modelu prije čitanja i tijekom čitanja složenih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih

■ ovladati tehnikama različitih vrsta čitanja složenih neknjiževnih i knjizevnoumjetničkih tekstova,
zadanih i samostalno odabranih

■ primijeniti i objasniti uporabu strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih vrsta tekstova (tradicionalni i elektronički oblik)

Učenici će:

■ razlikovati i objasniti sadržajne podatke i jezična obilježja te razlikovati i procijeniti prema modelu
složene neknjiževne i književnoumjetničke tekstove, zadane i samostalno odabrane

■ tijekom čitanja procijeniti u različite svrhe sadržajne, jezične i teorijske podatke u složenim
neknjiževnim i književnoumjetničkim tekstovima, zadanima i samostalno odabranima

■ protumačiti i samostalno procijeniti nepoznate tekstove u skladu s ciljevima vrste obrazovanja.

4. Čitanje iz pot rebe, sa zanimanjem i sa zadovoljstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema čitanju u različitim situacijama i s obzirom na ciljeve vrste
obrazovanja

■ steći kulturu čitanja i s obzirom na ciljeve vrste obrazovanja

■ obrazložiti svoj izbor tekstova i razloge zadovoljstva tijekom čitanja i onih vezanih za čitanje.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ uočiti i poštovati različitosti i vrijednosti hrvatske, svoje i drugih kultura u širemu okružju i na temelju
neknjiževnih i knjizevnoumjetničkih tekstova s obzirom na prostor i vrijeme njihova nastanka

■ ponašati se u skladu s općeljudskim vrijednostima.

IV. PISANJE

1. Pripremanje za pisanje tekstova

Učenici će:

■ isplanirati oblik složenih funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih
tekstova i njihovih dijelova u skladu s temom i namjenom te čitateljstvom, slušateljstvom ili publikom

■ odabrati i procijeniti ključne riječi i ideje u skladu s temom, namjenom i oblikom te čitateljstvom,
slušateljstvom ili publikom i razlikovati temeljna stilska obilježja složenih funkcionalnih i stvaralačkih,
zadanih i samostalno odabranih, vezanih tekstova u skladu s ciljevima vrste obrazovanja.

2. Primjena strategija za pisanje

Učenici će:

» odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije pisanja i
tijekom pisanja složenih funkcionalnih i stvaralačkih zadanih i samostalno odabranih, vezanih
tekstova

39

■ urediti i sastaviti složene funkcionalne i stvaralačke zadane i samostalno odabrane, vezane
tekstove prema modelu jasno ističući: potrebne, bitne, zanimljive i korisne podatke i važne
pojedinosti

■ izdvojiti, razvrstati i primijeniti različite vrste podataka prema modelu za oblikovanje složenih
funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova radi pridobivanja
čitateljstva, slušateljstva ili publike

■ primijeniti i objasniti uporabu strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Ostvarivanje pisanih tekstova

Učenici će:

■ strukturirati i napisati složene funkcionalne i stvaralačke, zadane i samostalno odabrane, vezane
tekstove s obzirom na namjenu, čitateljstvo, slušateljstvo ili publiku i ciljeve vrste obrazovanja

■ ovladati u pisanju jezičnom normom i rječnikom te obilježjima složenih funkcionalnih i stvaralačkih,
zadanih i samostalno odabranih, vezanih tekstova s obzirom na namjenu, ciljeve vrste obrazovanja
te čitateljstvo, slušateljstvo ili publiku.

4. Pisanje s po t rebom i zadovoljstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema pisanju i kulturi pisanja u didaktičkoj situaciji i izvan nje te u
skladu s ciljevima vrste obrazovanja

■ pisanjem izreći vlastito mišljenje, doživljaj i stav

■ procijeniti i samovrjednovati pisanje i prilagoditi ga čitateljstvu, slušateljstvu ili publici u različitim
situacijama

■ preuzeti odgovornost za napisano u različitim situacijama.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ razlikovati, obrazložiti i poštovati obilježja hrvatske, svoje i drugih kultura te ih izraziti pisanjem

■ uočiti, obrazložiti i prihvatiti različitosti i općeljudske vrijednosti hrvatske, svoje i drugih kultura te ih
izraziti pisanjem.

Četvrti ciklus (gimnazije)

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

• odabrati temu, oblik, izvore i namjenu za slušanje neknjiževnih i knjizevnoumjetničkih tekstova
različite složenosti, zadanih i samostalno odabranih

■ obrazložiti spontano slušanje i slušanje s namjerom neknjiževnih i knjizevnoumjetničkih tekstova
različite složenosti, zadanih i samostalno odabranih, zbog vlastitoga zanimanja i potrebe u
svakodnevnomu životu

• raščlaniti, protumačiti i procijeniti ključne riječi, ideje, jezična i stilska obilježja neknjiževnih i
knjizevnoumjetničkih tekstova različite složenosti, zadanih i samostalno odabranih.

40

2. Primjenjivanje strategija za slušanje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije slušanja i
tijekom slušanja (i gledanja) neknjiževnih i knjizevnoumjetničkih tekstova različite složenosti, zadanih i
samostalno odabranih

■ izdvojiti i organizirati različite vrste podataka prema modelu i sastavljajući model prije slušanja i
tijekom slušanja (i gledanja) neknjiževnih i knjizevnoumjetničkih tekstova različite složenosti, zadanih i
samostalno odabranih

■ primijeniti i obrazložiti uporabu strategija samostalnoga i suradničkoga učenja u interaktivnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih slušnih predložaka (različiti izvori: tradicionalni i elektronički)

Učenici će:

■ raščlaniti i protumačiti ključne riječi, ideje i jezična obilježja te razlikovati i procijeniti prema modelu i
sastavljajući model neknjiževne i književnoumjetničke tekstove različite složenosti, zadane i
samostalno odabrane

■ tijekom slušanja procijeniti u različite svrhe sadržajne, jezične i teorijske podatke u neknjiževnim i
književnoumjetničkim tekstovima različite složenosti, zadanima i samostalno odabranima.

4. Slušanje iz pot rebe, sa zanimanjem i zadovol jstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema slušanju u različitim situacijama te u skladu s ciljevima vrste
obrazovanja

■ steći kulturu slušanja u različitim situacijama i s obzirom na ciljeve vrste obrazovanja

■ obrazložiti svoj izbor tekstova i razloge zadovoljstva tijekom slušanja i onih vezanih za slušanje.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ uočiti i poštivati različitosti i vrijednosti hrvatske, svoje i drugih kultura u širemu okružju i na temelju
neknjiževnih i knjizevnoumjetničkih tekstova, zadanih i samostalno odabranih, s obzirom na prostor i
vrijeme njihova nastanka

• ponašati se u skladu s općeprihvaćenim humanističkim vrijednostima.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ isplanirati oblik govorene cjeline različite složenosti, zadane i samostalno odabrane, i njezinih
dijelova u skladu s temom i namjenom te slušateljstvom ili publikom

■ odabrati i procijeniti ključne riječi i ideje u skladu s temom, namjenom i oblikom te slušateljstvom ili
publikom i razlikovati stilska obilježja govorenih cjelina, zadanih i samostalno odabranih, različite
složenosti u skladu s ciljevima vrste obrazovanja.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ primijeniti i procijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije i tijekom
govorenja cjelina, zadanih i samostalno odabranih, različite složenosti

■ sastaviti prema modelu i organizirati sastavljajući model govorene cjeline, zadane i samostalno
odabrane, različite složenosti te odabrati i primijeniti različite vrste podataka i važne pojedinosti

■ izdvojiti i organizirati različite vrste podataka prema modelu i sastavljajući model za oblikovanje
govorenih cjelina, zadanih i samostalno odabranih, različite složenosti radi pridobivanja slušateljstva
ili publike

■ primijeniti, osmisliti i obrazložiti uporabu strategija samostalnoga i suradničkoga učenja u
međudjelatnoj didaktičkoj situaciji i izvan nje.

3. Ostvarivanje govorenja

Učenici će:

■ oblikovati i izgovoriti govorene cjeline različite složenosti, zadane i samostalno odabrane,
popraćene primjerenim neverbalnim elementima s obzirom na namjenu i slušateljstvo ili publiku

■ ovladati u govoru govorenih cjelina različite složenosti, zadanih i samostalno odabranih,
pravogovornom normom i rječnikom s obzirom na namjenu, ciljeve vrste obrazovanja te
slušateljstvo ili publiku.

4. Govorenje s pot rebom i zadovoljstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema angažiranom sudjelovanju govorenjem i oblikovanju
rješenja problema u različitim situacijama te u skladu s ciljevima vrste obrazovanja

■ steći kulturu govorenja u različitim situacijama i s obzirom na ciljeve vrste obrazovanja

■ izreći vlastito mišljenje, doživljaj i stav

■ procijeniti i samovrjednovati govorenje i prilagoditi ga slušateljstvu ili publici u različitim situacijama

• preuzeti odgovornost za izgovoreno u različitim situacijama.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

• razlikovati, obrazložiti i prihvatiti obilježja hrvatske, svoje i drugih kultura te ih izraziti govorenjem,
verbalno i neverbalno

■ uočiti, obrazložiti i prihvatiti različitosti i općeprihvaćene humanističke vrijednosti hrvatske, svoje i
drugih kultura te ih izraziti govorenjem, verbalno i neverbalno.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ odabrati temu, oblik, izvore i namjenu za čitanje zadanih i samostalno odabranih neknjiževnih i
knjizevnoumjetničkih tekstova različite složenosti

• obrazložiti važnost čitanja zadanih i samostalno odabranih neknjiževnih i knjizevnoumjetničkih
tekstova različite složenosti s namjerom zbog vlastitoga zanimanja i potrebe u svakodnevnomu
životu

■ raščlaniti, protumačiti i procijeniti ključne riječi, ideje, jezična i stilska obilježja neknjiževnih i
knjizevnoumjetničkih tekstova različite složenosti, zadanih i samostalno odabranih.

2. Primjenjivanje strategija za čitanje

Učenici će:

■ odabrati i primijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije čitanja i tijekom
čitanja zadanih i samostalno odabranih neknjiževnih i knjizevnoumjetničkih tekstova različite
složenosti

■ izdvojiti i organizirati različite vrste podataka prema modelu i sastavljajući model prije čitanja i
tijekom čitanja neknjiževnih i knjizevnoumjetničkih tekstova različite složenosti, zadanih i samostalno
odabranih

■ ovladati tehnikama različitih vrsta čitanja neknjiževnih i knjizevnoumjetničkih tekstova različite
složenosti, zadanih i samostalno odabranih

■ primijeniti i obrazložiti uporabu strategija samostalnoga i suradničkoga učenja u međudjelatnoj
didaktičkoj situaciji i izvan nje.

3. Razumijevanje različitih vrsta tekstova (tradicionalnFT elektronički oblik)

Učenici će:

■ raščlaniti i protumačiti sadržajne podatke i jezična obilježja te razlikovati i procijeniti prema modelu i
sastavljajući model zadane i samostalno odabrane neknjiževne i književnoumjetničke tekstove
različite složenosti

• tijekom čitanja procijeniti u različite svrhe sadržajne, jezične i teorijske podatke u zadanim i
samostalno odabranim neknjiževnim i književnoumjetničkim tekstovima različite složenosti

■ protumačiti i samostalno procijeniti nepoznate tekstove u skladu s ciljevima vrste obrazovanja.

4. Čitanje iz pot rebe, sa zanimanjem i sa zadovoljstvom

Učenici će:

■ steći zanimanje i pozitivan odnos prema čitanju u različitim situacijama i s obzirom na ciljeve vrste
obrazovanja

■ steći kulturu čitanja i s obzirom na ciljeve vrste obrazovanja

■ obrazložiti svoj izbor tekstova i razloge zadovoljstva tijekom čitanja i onih vezanih za čitanje.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ uočiti i prihvatiti različitosti i vrijednosti hrvatske, svoje i drugih kultura u širemu okružju i na temelju
neknjiževnih i knjizevnoumjetničkih tekstova s obzirom na prostor i vrijeme njihova nastanka

■ ponašati se u skladu s općeprihvaćenim humanističkim vrijednostima.

IV. PISANJE

1. Pripremanje za pisanje tekstova

Učenici će:

■ isplanirati oblik funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova
različite složenosti i njihovih dijelova u skladu s temom i namjenom te čitateljstvom, slušateljstvom ili
publikom

■ odabrati i procijeniti ključne riječi i ideje u skladu s temom, namjenom i oblikom te čitateljstvom,
slušateljstvom ili publikom i razlikovati stilska obilježja funkcionalnih i stvaralačkih, zadanih i
samostalno odabranih, vezanih tekstova različite složenosti u skladu s ciljevima vrste obrazovanja.

43

2. Primjena strategija za pisanje

Učenici će:

■ primijeniti i procijeniti kognitivne, metakognitivne i društveno­afektivne strategije prije pisanja i
tijekom pisanja funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, tekstova različite
složenosti

■ sastaviti prema modelu i organizirati sastavljajući model funkcionalne i stvaralačke, zadane i
samostalno odabrane, vezane tekstove različite složenosti te odabrati i primijeniti različite vrste
podataka i važne pojedinosti

■ izdvojiti i organizirati različite vrste podataka prema modelu i sastavljajući model za oblikovanje
funkcionalnih i stvaralačkih, zadanih i samostalno odabranih, vezanih tekstova različite složenosti
radi pridobivanja čitateljstva, slušateljstva ili publike

■ primijeniti, osmisliti i obrazložiti uporabu strategija samostalnoga i suradničkoga učenja u
međudjelatnoj didaktičkoj situaciji i izvan nje.

3. Ostvarivanje pisanih tekstova

Učenici će:

■ oblikovati i napisati funkcionalne i stvaralačke, zadane i samostalno odabrane, vezane tekstove
različite složenosti s obzirom na namjenu, čitateljstvo, slušateljstvo ili publiku i ciljeve vrste
obrazovanja

■ ovladati u pisanju jezičnom normom i rječnikom te obilježjima funkcionalnih i stvaralačkih, zadanih i
samostalno odabranih, vezanih tekstova različite složenosti s obzirom na namjenu, ciljeve vrste
obrazovanja te čitateljstvo, slušateljstvo ili publiku.

4. Pisanje s po t rebom i zadovoljstvom

Učenici će:

■ steći zanimanje, pozitivan odnos prema pisanju i kulturu pisanja u didaktičkoj situaciji i izvan nje te u
skladu s ciljevima vrste obrazovanja

■ pisanjem izreći vlastito mišljenje, doživljaj i stav

■ procijeniti i samovrjednovati pisanje i prilagoditi ga čitateljstvu, slušateljstvu ili publici u različitim
situacijama

■ preuzeti odgovornost za napisano u različitim situacijama.

5. Upoznavanje i poštivanje hrvatske kulture, kultura nacionalnih manjina u Republici Hrvatskoj i
drugih kultura

Učenici će:

■ razlikovati, obrazložiti i poštovati obilježja hrvatske, svoje i drugih kultura te ih izraziti pisanjem

» uočiti, obrazložiti i prihvatiti različitosti i općeprihvaćene humanističke vrijednosti hrvatske, svoje i
drugih kultura te ih izraziti pisanjem.

44

B. STRANI JEZICI
1

Prvi ciklus
2

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ steći početni pozitivan stav prema aktivnom slušanju na stranomu jeziku i pokušati prevladati strah
od nerazumijevanja

■ uočiti najosnovnije posebnosti izgovora i intonacije stranoga jezika.

2. Primjenjivanje strategija za slušanje

Učenici će:

■ primjenjivati najosnovnije strategije za planiranje i upravljanje slušanjem te najosnovnije strategije
suradničkoga i individualnoga učenja

■ rabiti popis riječi u udžbeniku te upoznati i koristiti se, samostalno ili uz pomoć, različitim izvorima,
uključujući i elektroničke medije.

3. Razumijevanje različitih slušnih predložaka

Učenici će:

■ globalno i selektivno razumjeti vrlo jednostavne iskaze i tekstove vezane uz svakodnevni život i
neposredno okruženje ako su izneseni vrlo polako i jasno te razumjeti najosnovnije namjere
sugovornika

■ primjerenim verbalnim i neverbalnim reakcijama pokazati razumijevanje vrlo jednostavnih slušnih
poticaja.

4. Slušanje sa zanimanjem i zadovoljstvom

Učenici će:

■ aktivnim sudjelovanjem i primjerenim reakcijama pokazati razumijevanje i zadovoljstvo slušanjem

■ pratiti osnovni sadržaj raznih vrlo jednostavnih književnih i neknjiževnih slušnih i slušno­vidnih tekstova
te reagirati na poticaje sadržane u njima

■ verbalnim i neverbalnim reakcijama pokazati pozitivan odnos prema slušanju raznovrsnih vrlo
jednostavnih tekstova.

5. Slušanje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

• slušanjem uočiti vrlo jednostavne činjenice o zemljama jezika koji se uči te ih usporediti s vlastitim
životom i okružjem

■ usvojiti najosnovnije obrasce uljudnoga ophođenja na stranomu jeziku

■ na vrlo jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite i drugih kultura

1 Navedena postignuća odnose se na minimalna očekivanja koja bi učenici trebali ostvariti u prvomu stranomu jeziku koji uče od 1
razreda osnovne škole

2 Postignuća u prvomu stranomu jeziku na završetku 4 razreda osnovne škole orijentiraju se prema pripremnomu stupnju (Al) Zajedničkoga
europskoga referentnoga okvira za jezike Pritom se može očekivati da će učenici u engleskomu jeziku s obzirom na značajno veću
izloženost tomu jeziku u svakodnevnom okruženju navedena postignuća vjerojatno nadmašiti

" prepoznati humanističke vrijednosti, kao što su prijateljstvo, suradnja, altruizam i tolerancija.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ steći početni pozitivan stav prema govorenju na stranomu jeziku i pokušati prevladati strah od
pogrješaka

■ uočiti najosnovnije posebnosti izgovora i intonacije stranoga jezika te pravilno artikulirati glasove,
izgovarati i naglašavati riječi i fraze te poštivati ritam i intonaciju vrlo jednostavnih izričaja

■ uočiti najosnovnije razlike između pisanja i izgovora vrlo jednostavnih izričaja.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ primjenjivati najosnovnije strategije za planiranje i upravljanje govorenim iskazima te najosnovnije
strategije suradničkoga i individualnoga učenja

■ samostalno ili uz pomoć, upotrebljavati udžbeničke rječnike te različite druge izvore, uključujući i
elektroničke medije.

3. Ostvarivanje govorenih tekstova

Učenici će:

■ vrlo jednostavno verbalno reagirati na slušne, pisane i slikovne poticaje

• razumjeti i tumačiti različite kratke i vrlo jednostavne tekstove vezane uz svakodnevni život i
neposredno okružje

■ vrlo jednostavnim jezikom, samostalno ili uz pomoć, sudjelovati u različitim oblicima govorne
produkcije i interakcije.

4. Govorenje s pot rebom i zadovoljstvom

Učenici će:

■ steći osnovni interes za govorenje na stranomu jeziku te primjerenim verbalnim i neverbalnim
reakcijama pokazati razumijevanje i zadovoljstvo govorenjem

■ govorenjem i/ili pjevanjem vrlo kratkih tekstova različitih vrsta osjetiti zadovoljstvo u učenju stranoga
jezika te verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u jezičnom
izražavanju.

5. Govorenje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ u govorenim iskazima koristiti se usvojenim činjenicama o životu u zemljama jezika koji se uči

■ usvojiti najosnovnije obrasce uljudnoga ophođenja na stranomu jeziku

■ na vrlo jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite kulture i drugih kultura

■ prepoznati humanističke vrijednosti, kao što su prijateljstvo, suradnja, altruizam i tolerancija.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ steći temelje pozitivnoga stava prema čitanju na stranomu jeziku i pokušati prevladati strah od
nerazumijevanja

■ čitati s pozornošću i održati pozornost na određeno vrijeme

■ uočiti najosnovnije posebnosti pravopisa stranoga jezika te ovladati najosnovnijim pravopisnim
pravilima

■ pri glasnu čitanju uočiti razliku između pisanja i izgovora učestalih riječi.

2. Primjenjivanje strategija za či tanje

Učenici će:

• primjenjivati najosnovnije strategije za planiranje i upravljanje čitanjem te najosnovnije strategije
suradničkoga i individualnoga učenja

■ rabiti popis riječi u udžbeniku te upoznati i koristiti se, samostalno ili uz pomoć, različitim izvorima
pisanih tekstova, uključujući i elektroničke medije.

3. Razumijevanje različitih vrsta tekstova

Učenici će:

■ globalno i selektivno razumjeti kratke, vrlo jednostavne tekstove vezane uz svakodnevni život i
neposredno okružje

■ razumjeti i izvući bitne informacije iz kratkih izvornih i didaktičkih tekstova.

4. Čitanje sa zanimanjem i zadovol jstvom

Učenici će:

■ verbalnim i neverbalnim reakcijama pokazati radoznalost i želju za čitanjem

■ odabrati i samostalno i/ili uz pomoć, čitati različite vrste vrlo jednostavnih književnih i neknjiževnih,
izvornih i didaktičkih tekstova.

5. Čitanje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ čitanjem vrlo kratkih tekstova na stranomu jeziku uočiti i usvojiti jednostavne činjenice o životu u
zemljama jezika koji se uči te ih usporediti s vlastitim životom i okružjem

■ na vrlo jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite kulture i stranih kultura

■ prepoznati humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija.

IV. PISANJE

1. Pripremanje za pisanje

Učenici će:

■ steći temelje pozitivnoga stava prema pisanju na stranomu jeziku

■ uočiti neke najosnovnije razlike između govornoga i pisanoga teksta te razlike u pisanju na
stranomu i materinskomu jeziku

■ ovladati najosnovnijim pravopisnim pravilima na stranomu jeziku.

2. Primjena strategija za pisanje

Učenici će:

• primjenjivati najosnovnije strategije za planiranje i ostvarivanje pisanih tekstova te najosnovnije
strategije suradničkoga i individualnoga učenja

■ rabiti popis riječi u udžbeniku te upoznati i koristiti se, samostalno ili uz pomoć, različitim izvorima,
uključujući i elektroničke medije.

3. Ostvarivanje pisanih tekstova

Učenici će:

■ vrlo jednostavnim jezikom samostalno ili uz pomoć napisati vrlo kratak i vrlo jednostavan tekst
uključujući i tekstove u svakodnevnoj komunikaciji

■ pisati tekstove opisane u prethodnoj točki, i to na različitim stupnjevima samostalnosti: prepisati,
dopuniti tekst, pisati prema slušnomu, pisanomu ili slikovnomu predlošku.

4. Pisanje s po t rebom i zadovol jstvom

Učenici će:

■ steći početni interes za pisanje raznovrsnih vrlo jednostavnih tekstova i pokazati zadovoljstvo
pisanjem

■ uočiti potrebu navike pisanja u svakodnevnoj komunikaciji

■ pisanjem i/ili crtanjem vrlo kratkih tekstova osjetiti zadovoljstvo u učenju stranoga jezika te verbalnim
i neverbalnim sredstvima pokazati radoznalost i kreativnost u jezičnom izražavanju.

5. Pisanje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ u pisanju rabiti jednostavne činjenice o životu u zemljama jezika koji se uči te ih usporediti s vlastitim
životom i okružjem

■ usvojiti najosnovnije obrasce uljudnoga ophođenja pisanjem na stranomu jeziku te napisati vrlo
kratak tekst u svakodnevnoj komunikaciji u skladu s uvriježenim pravilima kulture jezika koji se uči

■ na vrlo jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite kulture i stranih kultura

■ prepoznati humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija.

V. MEĐUKULTURNO DJELOVANJE

1. Pripremanje za primjereno međukulturno djelovanje

Učenici će:

■ na vrlo jednostavnim konkretnim primjerima globalno osvijestiti postojanje sličnosti i razlika između
vlastite kulture i kulture jezika koji se uči u aspektima svakodnevnoga života te u značenju i uporabi
pojedinih jezičnih izričaja

■ osjetiti temeljnu radoznalost i steći zanimanje za kulturu jezika koji se uči

■ globalno osvijestiti potrebu tolerantnoga i empatičnoga ophođenja u kontaktima s osobama iz
drugih kultura.

2. Primjenjivanje strategija za primjereno međukulturno djelovanje

Učenici će:

• na najjednostavniji način zatražiti i/ili potražiti objašnjenje radi razumijevanja kulturološki uvjetovanih
sadržaja.

48

3. Primjenjivanje znanja, vještina i stavova radi uspješne međukulturne komunikacije

Učenici će:

■ prepoznati poznate informacije o vlastitoj i stranoj kulturi, povezati ih s već poznatim situacijama, a
povremeno i s novim kontekstom

■ pokušati primijeniti prikladne obrasce ponašanja u poznatim situacijama

■ pokušati otvoreno, radoznalo i empatično reagirati na strane i nerazumljive sadržaje, ponašanja i
situacije.

Drugi ciklus
3

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ steći početni pozitivan stav prema aktivnomu slušanju na stranomu jeziku i osnovno
samopouzdanje u slušanju

■ uočiti i razumjeti osnovne posebnosti izgovora i intonacije stranoga jezika u odnosu na materinski
jezik.

2. Primjenjivanje strategija za slušanje

Učenici će:

■ primjenjivati osnovne strategije za planiranje i upravljanje slušanjem te osnovne strategije
suradničkoga i individualnoga učenja

■ samostalno ili uz pomoć, koristiti se različitim izvorima slušnih tekstova na stranomu jeziku uključujući i
elektroničke medije.

3. Razumijevanje različitih slušnih predložaka

Učenici će:

■ globalno i selektivno razumjeti različite jednostavne tekstove vezane uz svakodnevni život i
neposredno okružje ako su izneseni polako i jasno te razumjeti osnovne namjere sugovornika

■ primjerenim verbalnim i neverbalnim reakcijama pokazati razumijevanje jednostavnih slušnih
poticaja.

4. Slušanje sa zanimanjem i zadovoljstvom

Učenici će:

■ aktivnim sudjelovanjem i primjerenim reakcijama pokazati razumijevanje i zadovoljstvo slušanjem

■ pratiti osnovni sadržaj različitih jednostavnih slušnih i slušno­vidnih književnih i neknjiževnih tekstova te
reagirati na poticaje sadržane u njima

■ verbalnim i neverbalnim reakcijama pokazati pozitivan odnos prema slušanju raznovrsnih
jednostavnih tekstova.

3 Pn određivanju očekivanih postignuća u učenju drugoga stranoga jezika od 4 razreda osnovne škole valja provesti prilagodbu ovdje
navedenih postignuća s obzirom na manji fond sati i kasniji početak učenja Konkretizacija razlikovnosti očekivanih postignuća učenika u
prvomu i drugomu stranomu jeziku odredit će se predmetnim kunkulumima

49

5. Slušanje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ slušanjem uočiti jednostavne činjenice o životu u zemljama jezika koji se uči te ih usporediti s
vlastitim životom i okružjem

■ usvojiti osnovne obrasce uljudnoga ophođenja na stranomu jeziku

■ na jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite kulture i drugih kultura

■ prepoznati humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te
važnost aktivnog sudjelovanja u pitanjima bitnima za zajednicu.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ steći početni pozitivan stav prema govorenju na stranomu jeziku i osnovno samopouzdanje u
govorenju

■ uočiti osnovne posebnosti izgovora i intonacije stranoga jezika te pravilno artikulirati glasove,
izgovarati i naglašavati riječi i fraze te poštivati ritam i intonaciju jednostavnih izričaja

■ uočiti razlike između pisanja i izgovaranja jednostavnih izričaja.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ primjenjivati osnovne strategije pri ostvarivanju govorenih iskaza te osnovne strategije suradničkoga
i individualnoga učenja

■ rabiti udžbeničke i dvojezične rječnike te se služiti različitim izvorima, uključujući i elektroničke
medije.

3. Ostvarivanje govorenih tekstova

Učenici će:

■ verbalno reagirati na jednostavne slušne, pisane i slikovne poticaje

■ razumjeti i tumačiti različite jednostavne tekstove vezane uz svakodnevni život i neposredno okružje

■ jednostavnim jezikom, samostalno ili uz pomoć, sudjelovati u različitim oblicima govorne produkcije i
interakcije.

4. Govorenje s pot rebom i zadovoljstvom

Učenici će:

■ steći osnovni interes za govorenje na stranomu jeziku te primjerenim verbalnim i neverbalnim
reakcijama pokazati razumijevanje i zadovoljstvo govorenjem

■ govorenjem i/ili pjevanjem i/ili dramatizacijom kratkih tekstova različitih vrsta osjetiti zadovoljstvo u
učenju stranoga jezika te verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u
jezičnomu izražavanju

■ sudjelovati u suradničkim govornim aktivnostima smještenima u stvarni kontekst jezika koji se uči te
pritom izraziti svoja iskustva, osjećaje i vlastito mišljenje.

5. Govorenje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ u govorenim iskazima koristiti se usvojenim činjenicama o životu u zemljama jezika koji se uči te ih
usporediti s vlastitim životom i okružjem

50

■ usvojiti osnovne obrasce uljudnoga ophođenja na stranomu jeziku

■ na jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite kulture i drugih kultura

■ prepoznati humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te
važnost aktivnog sudjelovanja u pitanjima bitnima za zajednicu.

III. ČITANJE

1. Pripremanje za čitanje

Učenici će:

■ steći temelje pozitivnoga stava prema čitanju na stranomu jeziku i osnovno samopouzdanje pri
čitanju

■ čitati s pozornošću i održati pozornost tijekom čitanja

■ ovladati osnovnim pravopisnim pravilima na stranomu jeziku te izgovorom i rečeničnom
intonacijom pri glasnu čitanju.

2. Primjenjivanje strategija za či tanje

Učenici će:

■ primjenjivati osnovne strategije za planiranje i upravljanje čitanjem te osnovne strategije
suradničkoga i individualnoga učenja

■ rabiti udžbeničke i dvojezične rječnike te se služiti različitim izvorima, uključujući i elektroničke
medije.

3. Razumijevanje različitih vrsta tekstova

Učenici će:

■ globalno, selektivno i detaljno razumjeti kratke jednostavne tekstove vezane uz svakodnevni život i
neposredno okružje

■ razumjeti i izvući bitne informacije iz različitih vrsta kraćih izvornih i didaktičkih tekstova.

4. Čitanje sa zanimanjem i zadovoljstvom

Učenici će:

■ verbalnim i neverbalnim reakcijama pokazati radoznalost i želju za čitanjem

■ odabrati, i samostalno i/ili uz pomoć, sa zanimanjem čitati različite vrste jednostavnih književnih i
neknjiževnih, izvornih i didaktičkih tekstova u prozi ili stihovima

■ povezati tekst s vlastitim iskustvom i znanjem o svijetu.

5. Čitanje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ čitanjem kratkih tekstova na stranomu jeziku uočiti jednostavne činjenice o životu u zemljama jezika
koji se uči te ih usporediti s vlastitim životom i okružjem

■ na jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite kulture i drugih kultura

■ prepoznati humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te
važnost aktivnog sudjelovanja u pitanjima bitnima za zajednicu.

51

IV. PISANJE

1. Pripremanje za pisanje

Učenici će:

■ steći temelje pozitivnoga stava prema pisanju na stranomu jeziku i osnovno samopouzdanje pri
pisanju

■ uočiti osnovne razlike između govorenih i jednostavnih pisanih tekstova te razlike u pisanju na
stranomu i materinskomu jeziku

■ ovladati osnovnim pravopisnim pravilima na stranomu jeziku.

2. Primjena strategija za pisanje

Učenici će:

■ primjenjivati osnovne strategije pri planiranju i ostvarivanju pisanih tekstova kao i osnovnestrategije
suradničkoga i individualnoga učenja

■ rabiti dvojezične rječnike te se služiti različitim izvorima, uključujući i elektroničke medije.

3. Ostvarivanje pisanih tekstova

Učenici će:

■ samostalno ili uz pomoć, napisati kratak jednostavan tekst, uključujući i tekstove u svakodnevnoj
komunikaciji služeći se pritom vrlo jednostavnim jezičnim strukturama

■ pisati tekstove opisane u prethodnoj točki, i to na različitim stupnjevima samostalnosti: prepisati,
dopuniti tekst, pisati prema slušnomu, pisanomu ili slikovnomu predlošku te pisati slobodno.

4. Pisanje s po t rebom i zadovoljstvom

Učenici će:

■ steći početni interes za pisanje raznovrsnih jednostavnih tekstova i pokazati zadovoljstvo pisanjem

■ verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u jezičnomu izražavanju te
steći osnove navike pisanja u svakodnevnoj komunikaciji.

5. Pisanje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ u pisanju rabiti činjenice o životu u zemljama jezika koji se uči te ih usporediti s vlastitim životom i
okruženjem

■ usvojiti osnovne obrasce uljudnoga ophođenja pisanjem na stranome jeziku te napisati jednostavni
tekst u svakodnevnoj komunikaciji u skladu s uvriježenim pravilima kulture jezika koji se uči

■ na jednostavnim konkretnim primjerima uočiti važnost poštivanja vlastite i drugih kultura

■ prepoznati humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te
važnost aktivnog sudjelovanja u pitanjima bitnima za zajednicu.

V. MEĐUKULTURNO DJELOVANJE

1. Pripremanje za primjereno međukulturno djelovanje

Učenici će:

■ na jednostavnim konkretnim primjerima osvijestiti postojanje sličnosti i razlika između vlastite kulture i
kulture jezika koji se uči u aspektima svakodnevnoga života te u značenju i uporabi pojedinih
jezičnih izričaja i načina ponašanja

■ osjetiti radoznalost i steći zanimanje za kulturu jezika koji se uči

52

■ osvijestiti potrebu tolerantnoga i empatičnoga ophođenja u kontaktima s osobama iz drugih kultura
i prepoznati postojanje stereotipa i predrasuda te potrebu da ih se razgradi.

2. Primjenjivanje strategija za primjereno međukulturno djelovanje

Učenici će:

■ uz pomoć sugovornika (učitelja), a povremeno i samostalno, primijeniti osnovne strategije za
izbjegavanje i/ili prevladavanje nesporazuma uključujući i prepoznavanje i uočavanje stereotipa i
predrasuda

■ uz pomoć sugovornika (učitelja), a povremeno i samostalno, na vrlo jednostavan način zatražiti,
potražiti i/ili istražiti dodatne informacije radi razumijevanja kulturološki uvjetovanih sadržaja
uključujući i proširenje stereotipnih predodžaba.

3. Primjenjivanje znanja, vještina i stavova radi uspješne međukul tume komunikaci je

Učenici će:

■ rabiti poznate informacije o vlastitoj i stranoj kulturi te ih povezati s poznatim i novim situacijama

■ primijeniti prikladne obrasce ponašanja u poznatim situacijama

■ pokušati otvoreno, radoznalo i empatično reagirati na strane i nerazumljive sadržaje, ponašanja i
situacije.

Treći ciklus
4

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ steći pozitivan odnos prema aktivnomu slušanju na stranomu jeziku i postići samopouzdanje pri
slušanju

■ uočiti i razumjeti posebnosti izgovora i intonacije stranoga jezika te savladati razlike u izgovoru
glasova i glasovnih skupina stranoga jezika u odnosu na materinski jezik.

2. Primjenjivanje strategija za slušanje

Učenici će:

• primjenjivati odgovarajuće kognitivne, metakognitivne i društveno­afektivne strategije za planiranje
i upravljanje slušanjem

• samostalno se koristiti različitim izvorima na stranomu jeziku, uključujući elektroničke medije i
obrazovne programe

• primijeniti strategije suradničkoga i individualnoga učenja te oblike samoprocjene i međusobne
procjene

• razumjeti i znati tumačiti dobivene informacije.

3. Razumijevanje različitih slušnih predložaka

Učenici će:

■ globalno i selektivno razumjeti različite jednostavne i nešto složenije tekstove vezane uz svakodnevni
život i neposredno okružje ako su izneseni polako i jasno te razumjeti namjere sugovornika

" Postignuća na završetku 8. razreda učenja stranoga jezika orijentiraju se prema temeljnomu stupnju (A2) Zajedničkoga europskoga
referentnoga okvira za jezike. Pritom se može očekivati da će učenici u engleskomu jeziku, s obzirom na značajno veću izloženost tomu
jeziku u svakodnevnom okružju, vjerojatno nadmašiti navedena postignuća. Za postignuća u drugomu stranomu jeziku usporedi bilješku
uz Drugi ciklus.

■ primjerenim verbalnim i neverbalnim reakcijama pokazati razumijevanje jednostavnih i nešto
složenijih slušnih poticaja.

4. Slušanje sa zanimanjem i zadovol jstvom

Učenici će:

■ aktivnim sudjelovanjem i primjerenim reakcijama pokazati razumijevanje i zadovoljstvo slušanjem

■ pratiti sadržaj raznih jednostavnih i nešto složenijih slušnih i slušno­vidnih književnih i neknjizevnih
tekstova te reagirati na poticaje sadržane u njima

■ verbalnim i neverbalnim reakcijama pokazati radoznalost i pozitivan odnos prema slušanju
raznovrsnih jednostavnih i nešto složenijih tekstova.

5. Slušanje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

■ slušanjem uočiti jednostavne činjenice o životu u zemljama jezika koji se uči te ih usporediti s
vlastitim životom i okružjem

■ usvojiti osnovne obrasce uljudnoga ophođenja na stranomu jeziku

■ na konkretnim primjerima uočiti važnost poštivanja vlastite i drugih kultura

■ steći pozitivan stav prema humanističkim vrijednostima kao što su prijateljstvo, suradnja, altruizam i
tolerancija te osvijestiti važnosti aktivna i odgovorna sudjelovanja u pitanjima bitnima za zajednicu.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ steći pozitivan odnos prema govorenju na stranomu jeziku i samopouzdanje u govorenju

• uočiti posebnosti izgovora i intonacije stranoga jezika te pravilno artikulirati glasove, izgovarati i
naglašavati riječi i fraze te poštivati ritam i intonaciju jednostavnih i nešto složenijih izričaja

■ uočiti razlike između pisanja i izgovaranja jednostavnih i nešto složenijih izričaja.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ primjenjivati odgovarajuće kognitivne, metakognitivne i društveno­afektivne strategije pri
ostvarivanju govorenih iskaza kao i strategije suradničkoga i individualnoga učenja

■ rabiti udžbeničke i dvojezične rječnike te služiti se različitim izvorima, uključujući i elektroničke medije
i obrazovne programe.

3. Ostvarivanje govorenih tekstova

Učenici će:

■ verbalno reagirati na različite jednostavne i nešto složenije slušne, pisane i slikovne poticaje vezane
uz svakodnevni život i neposredno okružje služeći se pritom prikladnim jednostavnim jezičnim
strukturama

■ tumačiti dobivene informacije i na temelju njih samostalno zaključivati te jednostavno obrazložiti
vlastiti stav

■ samostalno, ili uz pomoć, sudjelovati u različitim oblicima govorne produkcije i interakcije služeći se
pritom jednostavnim i nešto složenijim jezikom.

54

4. Govorenje s potrebom i zadovoljstvom

Učenici će:

■ steći interes za govorenje na stranomu jeziku te primjerenim verbalnim i neverbalnim reakcijama
pokazati razumijevanje i zadovoljstvo govorenjem

■ govorenjem i/ili pjevanjem i/ili dramatizacijom kraćih tekstova različitih vrsta osjetiti zadovoljstvo u
učenju stranoga jezika te verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u
jezičnomu izražavanju

■ sudjelovati u nizu suradničkih govornih aktivnosti smještenih u stvarni kontekst jezika koji se uči te
pritom izraziti svoja iskustva, osjećaje i vlastito mišljenje.

5. Govorenje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ u govorenim iskazima koristiti se usvojenim činjenicama o životu u zemljama jezika koji se uči te ih
usporediti s vlastitim životom i okružjem

■ primjenjivati osnovne obrasce uljudnoga ophođenja na stranome jeziku

• na konkretnim primjerima uočiti važnost poštivanja vlastite kulture i drugih kultura

• steći pozitivan stav prema humanističkim vrijednostima kao što su prijateljstvo, suradnja, altruizam i
tolerancija te osvijestiti važnosti aktivna i odgovorna sudjelovanja u pitanjima bitnima za zajednicu.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ steći pozitivan odnos prema čitanju na stranomu jeziku i samopouzdanje pri čitanju

■ čitati s pozornošću i održati pozornost tijekom čitanja

• ovladati pravopisnim pravilima na stranomu jeziku te rečeničnom intonacijom pri glasnu čitanju.

2. Primjenjivanje strategija za čitanje

Učenici će:

• primjenjivati odgovarajuće kognitivne, metakognitivne i društveno­afektivne strategije za planiranje
i upravljanje čitanjem

■ služiti se udžbeničkim i dvojezičnim rječnicima te različitim izvorima pisanih tekstova, uključujući i
elektroničke medije i obrazovne programe

■ primijeniti strategije suradničkoga učenja te oblike samoprocjene i međusobne procjene.

3. Razumijevanje različitih vrsta tekstova

Učenici će:

■ globalno, selektivno i detaljno razumjeti kraće jednostavne i nešto složenije izvorne i didaktičke
tekstove o poznatim temama u kojima se koristi uobičajeni svakodnevni vokabular

■ tumačiti dobivene informacije te kritički procijeniti njihov sadržaj i namjere autora

■ uočiti osnovne značajke različitih vrsta tekstova.

4. Čitanje sa zanimanjem i zadovoljstvom

Učenici će:

■ verbalnim i neverbalnim reakcijama pokazati radoznalost i želju za čitanjem

■ odabrati i sa zanimanjem samostalno čitati različite vrste jednostavnih i nešto složenijih književnih i
neknjizevnih, izvornih i didaktičkih tekstova u prozi ili stihovima te osjetiti zadovoljstvo u čitanju na
stranome jeziku

■ povezati tekst s vlastitim iskustvom i znanjem o svijetu.

5. Čitanje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

• čitanjem kraćih tekstova na stranomu jeziku usvojiti jednostavne činjenice o životu u zemljama
jezika koji se uči te ih usporediti s vlastitim životom i okružjem

■ na konkretnim primjerima uočiti važnost poštivanja vlastite kulture i drugih kultura

■ steći pozitivan stav prema humanističkim vrijednostima kao što su prijateljstvo, suradnja, altruizam i
tolerancija te osvijestiti važnosti aktivna i odgovorna sudjelovanja u pitanjima bitnima za zajednicu.

IV. PISANJE

1. Pripremanje za pisanje

Učenici će:

■ steći pozitivan odnos prema pisanju na stranomu jeziku i samopouzdanje pri pisanju

■ uočiti razlike između govorenih, jednostavnih i nešto složenijih pisanih tekstova te razlike u pisanju na
stranomu i materinskomu jeziku

■ ovladati pravopisnim pravilima na stranomu jeziku.

2. Primjena strategija za pisanje

Učenici će:

■ primjenjivati odgovarajuće kognitivne, metakognitivne i društveno­afektivne strategije pri planiranju
i ostvarivanju pisanih tekstova kao i strategije suradničkoga i individualnoga učenja

■ rabiti dvojezične rječnike te se koristiti različitim izvorima, uključujući i elektroničke medije i
obrazovne programe.

3. Ostvarivanje pisanih tekstova

Učenici će:

■ napisati kraći tekst, uključujući i tekstove u svakodnevnoj komunikaciji, služeći se pritom
jednostavnim i nešto složenijim jezičnim strukturama

■ pisati tekstove opisane u prethodnoj točki, i to na različitim stupnjevima samostalnosti: dopuniti,
pisati prema slušnomu, pisanomu ili slikovnomu predlošku, pisati slobodno

■ tumačiti dobivene informacije i na temelju njih samostalno zaključivati

■ izraziti svoja iskustva, osjećaje i vlastito mišljenje te ga obrazložiti.

4. Pisanje s po t rebom i zadovoljstvom

Učenici će:

■ steći interes za pisanje raznovrsnih tekstova i pokazati zadovoljstvo pisanjem

■ verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u jezičnomu izražavanju te
steći naviku pisanja u svakodnevnoj komunikaciji.

5. Pisanje radi upoznavanja i poštivanja vlastite kulture i drugih kultura

Učenici će:

■ u pisanju rabiti usvojene činjenice o životu u zemljama jezika koji se uči te ih usporediti s vlastitim
životom i okruženjem

■ primjenjivati obrasce uljudnoga ophođenja pisanjem na stranomu jeziku te napisati kraći tekst u
svakodnevnoj komunikaciji u skladu s uvriježenim pravilima kulture jezika koji se uči

■ na konkretnim primjerima uočiti važnost poštivanja vlastite kulture i drugih kultura

• steći pozitivan stav prema humanističkim vrijednostima kao što su prijateljstvo, suradnja, altruizam i
tolerancija te osvijestiti važnosti aktivna i odgovorna sudjelovanja u pitanjima bitnima za zajednicu.

V. MEĐUKULTURNO DJELOVANJE

1. Pripremanje za primjereno međukulturno djelovanje

Učenici će:

■ na konkretnim primjerima steći svijest o postojanju sličnosti i razlika između vlastite kulture i kulture
jezika koji se uči u aspektima svakodnevnoga života te u značenju i uporabi pojedinih jezičnih
izričaja te načina ponašanja

■ usvojiti svijest o potrebi tolerantnoga i empatičnoga ophođenja u kontaktima s osobama iz drugih
kultura i prihvatiti činjenicu postojanja stereotipa i predrasuda te potrebu da ih se razgradi

■ osvijestiti utjecaj vlastite kulture na doživljavanje vlastite i strane kulture, kulturnu uvjetovanost
komunikacijskih i kulturnih obrazaca te raznolikost, promjenu i razvoj kao bitne značajke kultura.

2. Primjenjivanje strategija za primjereno međukulturno djelovanje

Učenici će uz pomoć sugovornika (učitelja), a povremeno i samostalno:

■ tvoriti i provjeriti točnost pretpostavaka o razlozima za sličnosti i razlike između vlastite kulture i
kulture jezika koji se uči

■ primijeniti osnovne strategije za izbjegavanje i/ili prevladavanje nesporazuma, uključujući i
prepoznavanje i uočavanje stereotipa i predrasuda o vlastitoj i stranoj kulturi

■ na jednostavan način zatražiti, potražiti i/ili istražiti dodatne informacije radi razumijevanja
kulturološki uvjetovanih sadržaja uključujući i proširenje stereotipnih predodžaba.

3. Primjenjivanje znanja, vještina i stavova radi uspješne međukul tume komunikacije

Učenici će:

■ rabiti poznate informacije o vlastitoj i stranoj kulturi te ih povezati s novim situacijama i kontekstima
te kritički razmišljati

■ koristiti se stečenim znanjima o obilježjima kultura i međukultume komunikacije te tumačiti pojave
strane kulture bez donošenja vrijednosnih prosudba

■ primijeniti prikladne obrasce ponašanja u poznatim situacijama te iskušati nove obrasce ponašanja
u nepoznatim situacijama

■ pokušati otvoreno, radoznalo i empatično reagirati na strane i nerazumljive sadržaje, ponašanja i
situacije.

Četvrti ciklus (strukovne škole)
5

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ steći pozitivan odnos prema aktivnom slušanju na stranomu jeziku i postići samopouzdanje pri
slušanju

■ steći početni interes i motivaciju za usvajanje jezika struke

■ razumjeti posebnosti izgovora i intonacije stranoga jezika te savladati razlike u izgovoru glasova i
glasovnih skupina stranoga jezika u odnosu na materinski jezik.

2. Primjenjivanje strategija za slušanje

Učenici će:

• primijeniti veći broj kognitivnih, metakognitivnih i društveno­afektivnih strategija za planiranje i
upravljanje slušanjem

■ samostalno se koristiti na stranomu jeziku, uključujući elektroničke medije i obrazovne programe

• primijeniti različite strategije suradničkoga i individualnoga učenja te oblike samoprocjene i
međusobne procjene.

3. Razumijevanje različitih slušnih predložaka

Učenici će:

■ globalno, selektivno, a ovisno o sadržaju i vrsti teksta, i detaljno razumjeti različite nešto složenije
tekstove na standardnomu jeziku o poznatim općim i stručnim temama s kojima se redovito susreću,
u školi ili na praksi, u obitelji, slobodnom vremenu i drugdje

• verbalnim i neverbalnim reakcijama pokazati razumijevanje nešto složenijih slušnih poticaja

■ kritički procijeniti sadržaj teksta i namjere autora te tumačiti dobivene informacije i na temelju njih
samostalno zaključivati.

4. Slušanje sa zanimanjem i zadovoljstvom

Učenici će:

■ izraziti zadovoljstvo slušanjem te aktivnim sudjelovanjem i primjerenim reakcijama pokazati
razumijevanje slušnih tekstova

■ pratiti sadržaj raznih nešto složenijih slušnih i slušno­vidnih književnih i neknjizevnih tekstova te
reagirati na poticaje sadržane u njima

■ verbalnim i neverbalnim reakcijama pokazati radoznalost i pozitivan odnos prema slušanju
raznovrsnih nešto složenijih tekstova.

5 Postignuća na kraju 2. razreda strukovnih škola određena su na međurazini između i prijelaznoga stupnja (A2+) prema Zajedničkomu
europskomu referentnomu okviru za jezike, u strukovnim školama s pojačanom satnicom stranoga jezika ta će se postignuća također
morati usložniti. Pri određivanju očekivanih postignuća u učenju drugoga stranoga jezika u kontinuitetu od 4. razreda osnovne škole,
valja provesti prilagodbu ovdje navedenih postignuća s obzirom na manji fond sati prethodnoga učenja. Za određivanje očekivanih
postignuća u početnomu učenju stranoga jezika kao polazište se mogu uzeti postignuća formulirana za pojedine cikluse u osnovnoj školi.
Konkretizacija razlikovnosti očekivanih postignuća učenika u prvomu, drugomu i trećemu stranomu jeziku odredit će se predmetnim
kurikulumima, a dodatne posebnosti s obzirom na profil škole u školskim kurikulumima.

5. Slušanje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

■ slušanjem usvojiti bitna sociokulturna orijentacijska znanja te ih usporediti s vlastitim životom,
okružjem i budućim zanimanjem

■ usvojiti i primjenjivati osnovne obrasce uljudnoga ophođenja na stranomu jeziku

■ poštivati vlastitu kulturu i druge kulture

■ usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ steći pozitivan odnos prema govorenju na stranomu jeziku i samopouzdanje u govorenju

razumjeti posebnosti izgovora i intonacije stranoga jezika te pravilno artikulirati glasove, izgovarati i
naglašavati riječi i fraze te poštivati ritam i intonaciju nešto složenijih izričaja

■ razlikovati pisanje od izgovaranja nešto složenijih izričaja.

2. Primjenjivanje strategija za govorenje

Učenici će:

primjenjivati veći broj kognitivnih, metakognitivnih i društveno­afektivnih strategija pri ostvarivanju
govorenih iskaza kao i različite strategije suradničkoga i individualnoga učenja

■ rabiti dvojezične i jednojezične rječnike te se služiti različitim izvorima, uključujući i elektroničke
medije i obrazovne programe.

3. Ostvarivanje govorenih tekstova

Učenici će:

■ verbalno reagirati na različite nešto složenije slušne, pisane i slikovne poticaje vezane uz
svakodnevni život i neposredno okružje služeći se pritom prikladnim, nešto složenijim jezičnim
strukturama

» tumačiti dobivene informacije i na temelju njih samostalno zaključivati te jednostavno obrazlagati

■ samostalno sudjelovati u različitim oblicima nešto složenije govorne produkcije i interakcije koji
uključuju i jednostavne stručne sadržaje i aktivnosti.

4. Govorenje s po t rebom i zadovol jstvom

Učenici će:

■ steći interes za govorenje te primjerenim verbalnim i neverbalnim reakcijama pokazati
razumijevanje i zadovoljstvo govorenjem

■ govorenjem i/ili pjevanjem i/ili dramatizacijom kraćih tekstova iz vlastitoga područja interesa i struke
osjetiti zadovoljstvo u učenju stranoga jezika te verbalnim i neverbalnim sredstvima pokazati
radoznalost i kreativnost u jezičnomu izražavanju

■ sudjelovati u nizu suradničkih govornih aktivnosti smještenih u stvarni kontekst jezika koji se uči te
pritom izraziti svoja iskustva, osjećaje i vlastito mišljenje.

5. Govorenje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

■ u govorenim iskazima koristiti se usvojenim sociokulturnim orijentacijskim znanjem o zemlji jezika koji
se uči te ih usporediti s vlastitim životom, okružjem i budućim zanimanjem

■ primjenjivati osnovne obrasce uljudnoga ophođenja na stranome jeziku u formalnim i neformalnim
situacijama

■ poštivati vlastitu kulturu i druge kulture

usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

steći pozitivan odnos prema čitanju na stranomu jeziku, samopouzdanje pri čitanju te interes i
motivaciju za usvajanje jezika struke

■ čitati s pozornošću i održati pozornost tijekom čitanja

■ razlikovati pisanje od izgovaranja nešto složenijih izričaja

■ vladati pravopisnim pravilima na stranomu jeziku te rečeničnom intonacijom pri glasnom čitanju.

2. Primjenjivanje strategija za čitanje

Učenici će:

■ primijeniti veći broj kognitivnih, metakognitivnih i društveno­afektivnih strategija za planiranje i
upravljanje čitanjem

■ rabiti dvojezične i jednojezične rječnike te se služiti različitim izvorima pisanih tekstova, uključujući i
elektroničke medije i obrazovne programe

■ prepoznati i utvrditi ključne ideje u tekstu pregledno izložene argumentacije te prepoznati tijek
argumentacije

■ primijeniti različite strategije suradničkoga i individualnoga učenja te oblike samoprocjene i
međusobne procjene.

3. Razumijevanje različitih vrsta tekstova

Učenici će:

globalno, selektivno i detaljno razumjeti različite nešto složenije izvorne i didaktičke tekstove s

■ tematikom iz vlastitoga područja interesa

■ kritički procijeniti sadržaj teksta i namjere autora te tumačiti dobivene informacije i na temelju njih
samostalno zaključivati

■ uočiti značajke različitih vrsta tekstova.

4. Čitanje sa zanimanjem i zadovoljstvom

Učenici će:

• verbalnim i neverbalnim reakcijama pokazati radoznalost i želju za čitanjem

■ odabrati i, sa zanimanjem, samostalno čitati kraće književne i neknjiževne, izvorne i didaktičke
tekstove, uključujući i tekstove stručne tematike, te osjetiti zadovoljstvo u čitanju na stranomu jeziku

■ povezati tekst s vlastitim iskustvom i znanjem o svijetu te s budućim zanimanjem.

60

5. Čitanje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

■ čitanjem tekstova na stranomu jeziku usvojiti bitna sociokulturna orijentacijska znanja te ih usporediti
s vlastitim životom, okruženjem i budućim zanimanjem

■ poštivati vlastitu kulturu i druge kulture

■ usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

IV. PISANJE

1. Pripremanje za pisanje

Učenici će:

■ steći pozitivan odnos prema pisanju na stranomu jeziku i samopouzdanje pri pisanju

■ uočiti razlike između govorenih i nešto složenijih pisanih tekstova te razlike u pisanju na stranomu i
materinskomu jeziku

■ vladati pravopisnim pravilima na stranomu jeziku.

2. Primjena strategija za pisanje

Učenici će:

■ primjenjivati veći broj kognitivnih, metakognitivnih i društveno­afektivnih strategija pri planiranju i
ostvarivanju pisanih tekstova kao i strategija suradničkoga i individualnoga učenja

■ rabiti dvojezične i jednojezične rječnike te se služiti različitim izvorima, uključujući i elektroničke
medije i obrazovne programe.

3. Ostvarivanje pisanih tekstova

Učenici će:

> napisati jednostavne, povezane tekstove o poznatim i aktualnim temama te o temama kakva
jednostavnijega stručnoga sadržaja služeći se pritom nešto složenijim jezičnim strukturama

■ pisati tekstove opisane u prethodnoj točki, i to na različitim stupnjevima samostalnosti (dopuniti,
pisati prema slušnomu, pisanomu ili slikovnomu predlošku, pisati slobodno)

■ tumačiti dobivene informacije i na temelju njih samostalno zaključivati

■ izraziti svoja iskustva, osjećaje, sadašnje, prošle i buduće događaje, vlastito mišljenje, stavove,
planove te ih obrazložiti.

4. Pisanje s po t rebom i zadovoljstvom

Učenici će:

■ steći interes i pozitivan odnos prema pisanju raznovrsnih tekstova i pokazati i zadovoljstvo pisanjem

■ verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u jezičnomu izražavanju

■ primjenjivati naviku pisanja u svakodnevnoj komunikaciji.

5. Pisanje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

■ u pisanju koristiti usvojena sociokulturna orijentacijska znanja o zemlji jezika koji se uči te ih usporediti
s vlastitim životom, okružjem i budućim zanimanjem

■ primjenjivati obrasce uljudnoga ophođenja pisanjem na stranomu jeziku te napisati kraći, nešto
složeniji, tekst u svakodnevnoj komunikaciji u skladu s uvriježenim pravilima kulture jezika koji se uči

61

poštivati vlastitu kulturu i druge kulture

■ usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

V. MEĐUKULTURNO DJELOVANJE

1. Pripremanje za primjereno međukulturno djelovanje

Učenici će:

■ prihvatiti potrebu tolerantnoga i empaticnoga ophođenja u kontaktima s osobama iz drugih kultura
te postojanje stereotipa i predrasuda te potrebu da ih se razgradi

osvijestiti utjecaj vlastite kulture na doživljavanje vlastite i strane kulture, kulturnu uvjetovanost
komunikacijskih i kulturnih obrazaca te raznolikost, promjene i razvoj kao bitne značajke kultura

■ osvijestiti proturječja i nesigurnosti u međukultumoj komunikaciji.

2. Primjenjivanje strategija za primjereno međukulturno djelovanje

Učenici će:

■ uz pomoć sugovornika (nastavnika) i/ili samostalno uočavati sličnosti i razlike između vlastite i kulture
i kulture jezika koji se uči u aspektima svakodnevnoga života ili određene struke te u značenju i
uporabi pojedinih jezičnih izričaja i načina ponašanja

• uz pomoć sugovornika (nastavnika) i/ili samostalno tvoriti i provjeriti točnost pretpostavka o
razlozima za sličnosti i razlike između vlastite i kulture jezika koji se uči

■ uz pomoć sugovornika (nastavnika) i/ili samostalno primijeniti strategije za održanje i ponovno
uspostavljanje prekinute komunikacije te za izbjegavanje i/ili prevladavanje nesporazuma,
uključujući i prepoznavanje i uočavanje stereotipa i predrasuda, o vlastitoj i stranoj kulturi

■ uz pomoć sugovornika (nastavnika) i/ili samostalno fleksibilnije reagirati u komunikaciji te na nešto
složeniji način zatražiti, potražiti i/ili istražiti dodatne informacije radi razumijevanja kulturološki
uvjetovanih sadržaja, uključujući i proširenje stereotipnih predodžaba.

3. Primjenjivanje znanja, vještina i stavova radi uspješne međukul tume komunikaci je

Učenici će:

■ rabiti poznate informacije o vlastitoj, stranoj i drugim kulturama te ih povezati s novim situacijama i
kontekstima i kritički razmišljati

■ koristiti se stečenim znanjima o obilježjima kultura i međukultume komunikacije te tumačiti pojave
strane kulture bez donošenja vrijednosnih prosudba

■ primijeniti prikladne obrasce ponašanja u poznatim situacijama te iskušati nove obrasce ponašanja
u nepoznatim situacijama

■ otvoreno, radoznalo i empatično reagirati na strane i nerazumljive sadržaje, ponašanja i situacije.

Četvrti ciklus (gimnazije)
6

I. SLUŠANJE

1. Pripremanje za slušanje

Učenici će:

■ steći pozitivan odnos prema aktivnomu slušanju na stranomu jeziku i samopouzdanje pri slušanju

■ razumjeti i svladati posebnosti izgovora i intonacije stranoga jezika

■ uočiti razlike između standardnoga govora i tekstova izgovorenih u jezičnim registrima/ varijetetima.

2. Primjenjivanje strategija za slušanje

Učenici će:

■ primijeniti širok spektar kognitivnih, metakognitivnih i đrušTveno­afektivnih strategija za planiranje i
upravljanje slušanjem

■ samostalno se koristiti različitim izvorima na stranomu jeziku, uključujući elektroničke medije i
obrazovne programe

■ primijeniti različite strategije suradničkoga i individualnoga učenja te oblike samoprocjene i
međusobne procjene.

3. Razumijevanje različitih slušnih predložaka

Učenici će:

» globalno, selektivno, a po potrebi i detaljno, razumjeti različite složenije tekstove na standardnomu
jeziku vezane uz svakodnevni život i teme od osobnoga, općega i stručnoga interesa

■ verbalno i neverbalno reagirati na složenije slušne poticaje

■ verbalnim i neverbalnim reakcijama pokazati razumijevanje složenijih slušnih poticaja

■ kritički procijeniti sadržaj teksta i namjere autora te tumačiti dobivene informacije i na temelju njih
samostalno zaključivati.

4. Slušanje sa zanimanjem i zadovol jstvom

Učenici će:

■ izraziti zadovoljstvo slušanjem te aktivnim sudjelovanjem i primjerenim reakcijama pokazati
razumijevanje slušnih tekstova

■ pratiti sadržaj različitih složenijih slušnih i slušno­vidnih književnih i neknjizevnih tekstova te reagirati na
poticaje sadržane u njima

■ verbalnim i neverbalnim reakcijama pokazati radoznalost i pozitivan odnos prema slušanju
raznovrsnih složenijih tekstova.

5. Slušanje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

■ slušanjem usvojiti bitna sociokulturna orijentacijska znanja te ih usporediti s vlastitim životom i širim
okružjem

4 Postignuća na završetku gimnazijskog školovanja određena su na međurazini između prijelaznoga i samostalnoga stupnja (B1+) prema
Zajedničkomu europskomu referentnomu okviru za jezike. U gimnazijskim programima s pojačanom satnicom stranoga jezika navedena
će se postignuća morati dodatno uslozniti. Isto vnjedi i za postignuća u engleskomu jeziku s obzirom na značajno veću izloženost učenika
tomu jeziku u svakodnevnomu okružju. Za određivanje postignuća u drugomu stranomu jeziku koji se uči u kontinuitetu od 4. razreda
osnovne škole te u početnomu učenju stranoga jezika te glede razlikovnosti očekivanih postignuća učenika u prvomu, drugomu i
trećemu stranomu jeziku, usporedi bilješku uz 4 ciklus (srednje strukovne i umjetničke škole)

■ usvojiti i primjenjivati obrasce uljudnoga ophođenja na stranomu jeziku

■ poštivati vlastitu kulturu i druge kulture

■ usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

II. GOVORENJE

1. Pripremanje za govorenje

Učenici će:

■ steći pozitivan odnos prema govorenju na stranomu jeziku i samopouzdanje u govorenju

■ usvojiti posebnosti izgovora i intonacije stranoga jezika te pravilno artikulirati glasove, izgovarati i
naglašavati riječi i fraze te poštivati ritam i intonaciju složenijih izričaja

■ razlikovati pisanje od izgovaranja složenijih izričaja.

2. Primjenjivanje strategija za govorenje

Učenici će:

■ primjenjivati širok spektar kognitivnih, metakognitivnih i drustveno­afektivnih strategija pri
ostvarivanju govorenih iskaza kao i različite strategije suradničkoga i individualnoga učenja

■ rabiti dvojezične i jednojezične rječnike te se služiti različitim izvorima, uključujući i elektroničke
medije i obrazovne programe.

3. Ostvarivanje govorenih tekstova

Učenici će:

■ verbalno reagirati na različite složenije slušne, pisane i slikovne poticaje vezane uz svakodnevni život
i teme od osobnoga, općega i stručnoga interesa služeći se pritom prikladnim složenijim jezičnim
strukturama

■ tumačiti dobivene informacije i na temelju njih samostalno zaključivati te argumentirati

■ tečnim i jasnim govorom samostalno sudjelovati u različitim oblicima složenije govorne produkcije i
interakcije, uključujući i spontani razgovor sa sugovornikom.

4. Govorenje s po t rebom i zadovoljstvom

Učenici će:

■ steći interes i pozitivan odnos prema govorenju te primjerenim verbalnim i neverbalnim reakcijama
pokazati razumijevanje i zadovoljstvo govorenjem

■ govorenjem i/ili pjevanjem i/ili dramatizacijom tekstova različitih vrsta osjetiti zadovoljstvo u učenju
stranoga jezika te verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u
jezičnomu izražavanju

■ sudjelovati u nizu suradničkih govornih aktivnosti smještenih u stvarni kontekst jezika koji se uči te
pritom izraziti svoja iskustva, osjećaje i vlastito mišljenje.

5. Govorenje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

■ u govorenim iskazima koristiti se usvojenim sociokulturnim orijentacijskim znanjima o zemlji jezika koji
se uči te ih usporediti s vlastitim životom i širim okružjem

■ primjenjivati obrasce uljudnoga ophođenja na stranomu jeziku u raznovrsnim situacijama

■ poštivati vlastitu kulturu i druge kulture

■ usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

III. ČITANJE

1. Pripremanje za či tanje

Učenici će:

■ steći pozitivan odnos prema čitanju na stranomu jeziku i samopouzdanje pri čitanju

■ čitati s pozornošću i održati pozornost tijekom čitanja

■ razlikovati pisanje od izgovaranja složenijih izričaja

■ sigurno vladati pravopisnim pravilima na stranomu jeziku te rečeničnom intonacijom pri glasnu
čitanju.

2. Primjenjivanje strategija za či tanje

Učenici će:

■ primjenjivati širok spektar kognitivnih, metakognitivnih i drustveno­afektivnih strategija za planiranje i
upravljanje čitanjem

■ rabiti dvojezične i jednojezične rječnike te se služiti različitim izvorima pisanih tekstova, uključujući i
elektroničke medije i obrazovne programe

■ utvrditi i prepoznati ključne ideje teksta te utvrditi tijek argumentacije

■ primijeniti različite strategije suradničkoga i individualnoga učenja te oblike samoprocjene i
međusobne procjene.

3. Razumijevanje različitih vrsta tekstova

Učenici će:

■ globalno, selektivno i detaljno razumjeti složenije izvorne i didaktičke tekstove o temama od
osobnoga, općega i stručnoga interesa

• kritički procijeniti sadržaj teksta i namjere autora te tumačiti dobivene informacije i na temelju njih
samostalno zaključivati

■ razlikovati značajke širokoga spektra književnih i neknjizevnih tekstnih vrsta.

4. Čitanje sa zanimanjem i zadovoljstvom

Učenici će:

■ verbalnim i neverbalnim reakcijama pokazati radoznalost i želju za čitanjem

■ odabrati i, sa zanimanjem, samostalno čitati književne i neknjiževne, izvorne i didaktičke tekstove u
prozi ili stihovima te osjetiti zadovoljstvo u čitanju na stranomu jeziku

» povezati tekst s vlastitim iskustvom i znanjem o svijetu.

5. Čitanje radi upoznavanja i poštivanja vlastite i drugih kultura

Učenici će:

• čitanjem tekstova na stranomu jeziku usvojiti bitna sociokulturna orijentacijska znanja te ih usporediti
s vlastitim životom i širim okružjem

■ poštivati vlastitu kulturu i druge kulture

■ usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

65

IV. PISANJE

1. Pripremanje za pisanje

Učenici će:

■ steći pozitivan odnos prema pisanju na stranomu jeziku i samopouzdanje pri pisanju

■ uočiti razlike između govorenih i različitih složenijih pisanih tekstova te razlike u pisanju na stranomu i
materinskomu jeziku

■ sigurno vladati pravopisnim pravilima na stranomu jeziku.

2. Primjena strategija za pisanje

Učenici će:

■ primjenjivati širok spektar kognitivnih, metakognitivnih i drustveno­afektivnih strategija pri planiranju i
ostvarivanju pisanih tekstova kao i strategija suradničkoga i individualnoga učenja

■ rabiti dvojezične i jednojezične rječnike te se služiti različitim izvorima, uključujući i elektroničke
medije i obrazovne programe.

3. Ostvarivanje pisanih tekstova

Učenici će:

■ napisati različite vrste složenijih tekstova, uključujući i tekstove u svakodnevnoj komunikaciji služeći
se pritom složenijim jezičnim strukturama

■ pisati tekstove opisane u prethodno navedenoj točki, i to na različitim stupnjevima samostalnosti
(dopuniti, pisati prema slušnomu, pisanomu ili slikovnomu predlošku, pisati slobodno)

» tumačiti dobivene informacije i na temelju njih samostalno zaključivati

> izraziti svoja iskustva, osjećaje, sadašnje, prošle i buduće događaje, stavove, planove i vlastito
mišljenje te ih obrazložiti.

4. Pisanje s po t rebom i zadovol jstvom

Učenici će:

■ steći interes i pozitivan odnos prema pisanju raznovrsnih tekstova i pokazati zadovoljstvo pisanjem

■ verbalnim i neverbalnim sredstvima pokazati radoznalost i kreativnost u jezičnom izražavanju

■ primjenjivati naviku pisanja u svakodnevnoj komunikaciji.

5. Pisanje radi upoznavanja i poštivanja vlastire i drugih kultura

Učenici će:

■ usvojiti bitna sociokulturna orijentacijska znanja o zemlji jezika koji se uči te ih usporediti s vlastitim
životom i širim okružjem

■ primjenjivati obrasce uljudnoga ophođenja pisanjem na stranomu jeziku te napisati složeniji tekst u
svakodnevnoj komunikaciji u skladu s uvriježenim pravilima kulture jezika koji se uči

■ poštivati vlastitu kulturu i druge kulture

■ usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te htjeti
aktivno i odgovorno sudjelovati u pitanjima bitnima za zajednicu.

V. MEĐUKULTURNO DJELOVANJE

1. Pripremanje za primjereno međukulturno djelovanje

Učenici će:

■ prihvatiti potrebu tolerantnoga i empaticnoga ophođenja u kontaktima s osobama iz drugih kultura
te postojanje stereotipa i predrasuda te potrebu da ih se razgradi

■ osvijestiti utjecaj vlastite kulture na doživljavanje vlastite i strane kulture, kulturnu uvjetovanost
komunikacijskih i kulturnih obrazaca te raznolikost, promjene i razvoj kao bitne značajke kultura

■ osvijestiti proturječja i nesigurnosti u međukultumoj komunikaciji.

2. Primjenjivanje strategija za primjereno međukulturno djelovanje

Učenici će:

■ uočavati sličnosti i razlike između vlastite i kulture jezika koji se uči u aspektima svakodnevnoga
života i šireg okružja te u značenju i uporabi pojedinih jezičnih izričaja i načina ponašanja

■ samostalno tvoriti i provjeriti točnost pretpostavka o razlozima za sličnosti i razlike između vlastite

■ i kulture jezika koji se uči

■ samostalno primijeniti različite strategije za održanje i ponovno uspostavljanje prekinute
komunikacije te za izbjegavanje i/ili prevladavanje nesporazuma, uključujući i prepoznavanje i
uočavanje stereotipa i predrasuda o vlastitoj i stranoj kulturi

■ fleksibilno reagirati u komunikaciji te samostalno zatražiti, potražiti i/ili istražiti dodatne informacije
radi razumijevanja kulturološki uvjetovanih sadržaja uključujući i proširenje stereotipnih predodžba

■ prepoznati i uočiti eksplicitno i/ili implicitno prisutne kulturno uvjetovane vrijednosti u
komunikacijskim situacijama, izvorima i pojavama.

3. Primjenjivanje znanja, vještina i stavova radi uspješne međukul tume komunikaci je

Učenici će:

■ rabiti poznate informacije o vlastitoj, stranoj i drugim kulturama te ih povezati s novim situacijama i
kontekstima i kritički razmišljati

■ upotrebljavati stečena znanja o obilježjima kultura i međukultume komunikacije te tumačiti pojave
strane kulture bez donošenja vrijednosnih prosudba

■ primijeniti prikladne obrasce ponašanja u poznatim situacijama te iskušati nove obrasce ponašanja
u nepoznatim situacijama

■ otvoreno, radoznalo i empatično reagirati na strane i nerazumljive sadržaje, ponašanja i situacije.

C. KLASIČNI JEZICI
7

Prvi ciklus
U ovomu ciklusu nije predviđeno poučavanje i učenje klasičnih jezika.

Drugi ciklus

I. ČITANJE I PISANJE

1. Razumijevanje pravila za či tanje i pisanje

Učenici će:

■ uočiti osnovne posebnosti izgovora i pravopisa na klasičnomu jeziku

■ steći pozitivan stav prema čitanju i pisanju te pokušati prevladati strah od nerazumijevanja

■ uočiti razlike između čitanja i pisanja.

2. Ovladavanje znanjima o jeziku

Učenici će:

■ ovladati najosnovnijim gramatičkim kategorijama

» razumjeti određeni fond riječi prema jednostavnijim prilagođenim tekstovima

■ prepoznati veze vlastitoga jezika i gramatike klasičnoga jezika.

3. Primjena znanja o jeziku

Učenici će:

■ samostalno, i uz pomoć, primjenjivati najosnovnije gramatičke kategorije

■ samostalno, i uz pomoć, sastavljati kraće jednostavne rečenice, popunjavati i povezivati dijelove
predloženoga teksta

■ samostalno se služiti popisom riječi u udžbeniku.

II. RAZUMIJEVANJE, PREVOĐENJE I INTERPRETACIJA TEKSTOVA

1. Pripremanje za čitanje, analizu i razumijevanje teksta

Učenici će:

» ispravno pročitati i odrediti najosnovnije funkcije riječi u jednostavnijim rečenicama

■ uz pomoć razumjeti sadržaj i znati izdvojiti bitne podatke iz rečenice i jednostavnijega prilagođena
teksta

■ uočavati civilizacijske sadržaje u rečenicama i prilagođenim tekstovima.

2. Ostvarivanje pri jevoda

Učenici će:

■ samostalno i pomoću rječnika prevesti jednostavne rečenice, fraze ili izreke te prilagođeni tekst

■ prepoznati najosnovnije strategije suradničkoga i individualnoga učenja

7 Klasični jezici uče se najranije od Drugoga ciklusa, pa su i ishodi razrađeni od toga, najranijega, stupnja učenja. Navedena postignuća
odnose se na minimalna očekivanja koja bi učenici trebali ostvariti u programima s prosječnim fondom sati klasičnoga jezika, i to od
početnoga Drugoga ciklusa postupno do kraja Četvrtoga ciklusa.

■ pokazati radoznalost i pozitivan odnos prema prijevodu i razumijevanju teksta.

3. Pripremanje za analizu i shvaćanje tekstualne pod loge

Učenici će:

■ uz pomoć prepoznati suodnose u tekstu te poruku i nakanu jednostavnijega prilagođena teksta

■ objasniti poruku i prevesti jednostavnije izreke i poučne rečenice

■ staviti jednostavniji prilagođen tekst u odnos s civilizacijskim kontekstom.

III. MEĐUKULTURNO DJELOVANJE

1. Istraživanje kulture i nasljeđa

Učenici će:

■ čitati kratke mitološke priče i tekstove civilizacijskoga sadržaja iz udžbenika i drugih izvora,
uključujući i elektroničke medije

■ pokazati zanimanje za istraživanje kulture i nasljeđa

■ prepoznati spoznaje o isprepletenosti kultura prošlosti sa suvremenim iskustvom.

2. Primjena znanja o kulturi i nasljeđu

Učenici će:

■ navoditi i prepričati priče iz mitologije te osnovne podatke iz povijesti i civilizacije

■ citirati i upotrijebiti jednostavnije izreke u konkretnoj situaciji

■ koristiti se različitim izvorima, uključujući i elektroničke medije u pripremi jednostavnije prezentacije
civilizacijskih sadržaja.

3. Uspoređivanje i razumijevanje znanja o kulturi i nasljeđu

Učenici će:

■ prepoznati važnost poštivanja vlastite i drugih kultura

■ prepoznati i uočiti sličnosti i razlike između vlastite kulture i kulture klasičnoga jezika

• prepoznati humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te
važnost aktivna sudjelovanja u pitanjima bitnima za zajednicu.

Treći ciklus
8

I. ČITANJE I PISANJE

1. Razumijevanje pravila za čitanje i pisanje

Učenici će:

■ ovladati posebnostima izgovora i pravopisa na klasičnomu jeziku

■ steći pozitivan stav prema čitanju i pisanju te prevladati strah od nerazumijevanja

■ usvojiti potrebu za čitanjem jednostavnijega originalnoga teksta.

U drugomu klasičnomu jeziku, koji se najranije počinje učiti u Trećemu ciklusu, postignuća će se u predmetnomu kurikulumu morati
prilagoditi, a kao orijentacija mogu poslužiti postignuća za Drugi ciklus.

2. Ovladavan je znanjima o jeziku

Učenici će:

■ ovladati osnovnim gramatičkim kategorijama

■ razumjeti određeni fond riječi prema jednostavnijim originalnim tekstovima

■ povezati gramatiku vlastitoga jezika i gramatiku klasičnoga jezika.

3. Primjena znanja o jeziku

Učenici će:

■ samostalno, i uz pomoć, primjenjivati osnovne gramatičke kategorije

■ samostalno, i uz pomoć, sastavljati kraće složene rečenice, popunjavati i povezivati dijelove
predloženoga teksta

■ samostalno se služiti popisom riječi u dvojezičnomu rječniku.

II. RAZUMIJEVANJE, PREVOĐENJE I INTERPRETACIJA TEKSTOVA

1. Pripremanje za čitanje, analizu i razumijevanje teksta

Učenici će:

■ ispravno pročitati i odrediti osnovne funkcije riječi u rečenicama

■ samostalno, i uz pomoć, razumjeti sadržaj i znati izdvojiti bitne podatke iz rečenice i jednostavnijega
originalnoga teksta

■ uočiti civilizacijske sadržaje u rečenicama i jednostavnijim originalnim tekstovima.

2. Ostvarivanje pri jevoda

Učenici će:

■ samostalno i pomoću rječnika prevesti rečenice, fraze ili izreke te jednostavniji originalni tekst

■ usvojiti osnovne strategije suradničkoga i individualnoga učenja

■ pokazati radoznalost i pozitivan odnos prema prijevodu i razumijevanju teksta.

3. Pripremanje za analizu i shvaćanje tekstualne pod loge

Učenici će:

■ samostalno, i uz pomoć, prepoznati suodnose u tekstu te poruku i nakanu jednostavnijega
originalnoga teksta

■ objasniti poruku i prevesti jednostavne izreke i poučne rečenice

• staviti jednostavniji originalni tekst u odnos s civilizacijskim i književno­povijesnim kontekstom.

III. MEĐUKULTURNO DJELOVANJE

1. Istraživanje kulture i nasljeđa

Učenici će:

■ čitati mitološke priče i tekstove civilizacijskoga i književno­povijesnoga sadržaja iz različitih izvora,
uključujući i elektroničke medije

■ pokazati zanimanje za istraživanje kulture i nasljeđa

■ steći spoznaje o isprepletenosti kultura prošlosti sa suvremenim iskustvom.

2. Primjena znanja o kulturi i nasljeđu

Učenici će:

■ navoditi i prepričati priče iz mitologije te podatke iz povijesti, književnosti i civilizacije

■ citirati i upotrebljavati te znati smjestiti izreke u književno­povijesni kontekst

■ koristiti se različitim izvorima, uključujući i elektroničke medije u pripremi prezentacije
književnopovijesnih i civilizacijskih sadržaja.

3. Uspoređivanje i razumijevanje znanja o kulturi i nasljeđu

Učenici će:

■ uočiti važnost poštivanja vlastite kulture i drugih kultura

■ prepoznati i uočiti sličnosti i razlike između vlastite kulture i kulture klasičnoga jezika

■ steći humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te važnost
aktivna sudjelovanja u pitanjima bitnima za zajednicu.

Četvrti ciklus (strukovne škole)
9

I. ČITANJE I PISANJE

1. Razumijevanje pravila za či tanje i pisanje

Učenici će:

■ ovladati posebnostima izgovora i pravopisa na klasičnomu jeziku

■ usvojiti pozitivan stav prema čitanju i pisanju te prevladati strah od nerazumijevanja

■ osvijestiti potrebu za pravilnim čitanjem i pisanjem strukovnoga nazivlja te vrlo jednostavna
originalnoga teksta.

2. Ovladavan je znanjima o jeziku

Učenici će:

■ ovladati osnovnim gramatičkim kategorijama

■ razumjeti određeni fond riječi prema strukovnomu nazivlju, u prilagođenim i vrlo jednostavnim
originalnim tekstovima

■ uočiti veze materinskoga jezika i gramatike klasičnoga jezika.

3. Primjena znanja o jeziku

Učenici će:

• samostalno primjenjivati osnovne gramatičke kategorije

■ samostalno, i uz pomoć, sastavljati kraće složene rečenice, popunjavati i povezivati dijelove
predloženoga teksta

■ samostalno se služiti popisom riječi u dvojezičnomu rječniku.

Konkretizacija razlikovnosti očekivanih postignuća učenika, s obzirom na trajanje i fond sati učenja, odredit će se predmetnim
kurikulumima, a dodatne posebnosti pojedinih strukovnih programa u školskim kurikulumima.

II. RAZUMIJEVANJE, PREVOĐENJE I INTERPRETACIJA TEKSTOVA

1. Pripremanje za či tanje, analizu i razumijevanje teksta

Učenici će:

■ ispravno pročitati i odrediti osnovne funkcije riječi u rečenicama

■ samostalno, i uz pomoć, razumjeti sadržaj i znati izdvojiti bitne podatke iz strukovnoga nazivlja,
rečenice, prilagođena i vrlo jednostavna originalnoga teksta

■ uočiti civilizacijske sadržaje u rečenicama i jednostavnijim originalnim tekstovima.

2. Ostvarivanje pri jevoda

Učenici će:

■ samostalno, i uz pomoć rječnika prevesti rečenice, strukovne fraze ili izreke te prilagođen i vrlo
jednostavan originalni tekst

■ usvojiti osnovne strategije suradničkoga i individualnoga učenja

■ steći radoznalost i pozitivan odnos prema prijevodu i razumijevanju teksta.

3. Pripremanje za analizu i shvaćanje tekstualne pod loge

Učenici će:

samostalno i uz pomoć, prepoznati suodnose u tekstu te poruku i nakanu jednostavnijega
originalnoga teksta

■ objasniti poruku i prevesti jednostavnije izreke i poučne rečenice, te strukovne termine

staviti jednostavniji originalni tekst u civilizacijski i književno­povijesni kontekst.

III. MEĐUKULTURNO DJELOVANJE

1. Istraživanje kulture i nasljeđa

Učenici će:

» čitati mitološke priče i tekstove civilizacijskoga i književno­povijesnoga sadržaja iz različitih izvora,
uključujući i elektroničke medije

■ steći zanimanje za istraživanje kulture i nasljeđa

■ steći spoznaje o isprepletenosti kultura prošlosti sa suvremenim iskustvom.

2. Primjena znanja o kulturi i nasljeđu

Učenici će:

■ navoditi i prepričati priče iz mitologije te podatke iz povijesti, književnosti i civilizacije

■ citirati i upotrebljavati te znati smjestiti izreke u književno­povijesni kontekst

■ koristiti se različitim izvorima, uključujući i elektroničke medije u pripremi prezentacije
književnopovijesnih i civilizacijskih sadržaja.

3. Uspoređivanje i razumijevanje znanja o kulturi i nasljeđu

Učenici će:

■ uočiti važnost poštivanja vlastite kulture i drugih kultura

■ prepoznati i uočiti sličnosti i razlike između vlastite kulture i kulture jezika cilja

• usvojiti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te važnost
aktivna sudjelovanja u pitanjima bitnima za zajednicu.

Četvrti ciklus (gimnazJiferP
0

I. ČITANJE I PISANJE

1. Razumijevanje pravila za či tanje i pisanje

Učenici će:

■ pravilno upotrijebiti pravila izgovora i pravopisa klasičnoga jezika

■ steći pozitivan stav prema čitanju i pisanju

■ usvojiti potrebu za čitanjem jednostavnijih i složenijih originalnih tekstova na klasičnomu jeziku.

2. Ovladavan je znanjima o jeziku

Učenici će:

■ ovladati osnovnim, složenim i osobitim gramatičkim kategorijama

■ razumjeti i znati određeni fond riječi prema jednostavnijim i složenijim originalnim obrađenim
tekstovima

■ povezati i objasniti veze gramatike vlastitoga jezika, ostalih stranih jezika (koje učenik uči) i
gramatike klasičnoga jezika.

3. Primjena znanja o jeziku

Učenici će:

■ samostalno, i uz pomoć, primijeniti osnovne, složene i osobite gramatičke kategorije

» samostalno, i uz pomoć, sastavljati sve vrste rečenica i konstrukcija, nadopunjavati i povezivati
dijelove predložena prilagođenoga i originalnoga teksta

■ samostalno se služiti popisom riječi u dvojezičnomu i višejezičnomu rječniku te usporediti etimologiju
riječi koja se temelji na klasičnomu jeziku.

II. RAZUMIJEVANJE, PREVOĐENJE I INTERPRETACIJA TEKSTOVA

1. Pripremanje za čitanje, analizu i razumijevanje teksta

Učenici će:

■ ispravno pročitati i odrediti funkcije riječi u rečenicama, znati morfološki i sintaktički analizirati
rečenice

■ samostalno, i uz pomoć, razumjeti sadržaj i znati izdvojiti bitne podatke iz rečenice i jednostavnijega
i složenijega originalnoga teksta

■ uočiti civilizacijske sadržaje u rečenicama u jednostavnim i složenijim originalnim tekstovima.

2. Ostvarivanje pri jevoda

Učenici će:

■ samostalno, i pomoću rječnika, prevesti rečenice, fraze ili izreke te jednostavniji i složeniji originalni
tekst s klasičnoga jezika na vlastiti, i obrnuto

■ usvojiti i primjenjivati strategije suradničkoga i individualnoga učenja

10 Pri određivanju očekivanih postignuća u učenju klasičnoga jezika u gimnazijama koje nisu klasične, valja provesti prilagodbu ovdje
navedenih postignuća s obzirom na manji fond sati i godine učenja. Konkretizacija razlikovnosti očekivanih postignuća učenika odredit
će se predmetnim kurikulumima, a dodatne posebnosti u pojedinim gimnazijskim programima s obzirom na profil škole u školskim
kurikulumima.

■ steći interes za razumijevanje teksta te radoznalost i kreativnost u ostvarivanju prijevoda s
klasičnoga jezika na vlastiti, i obrnuto.

3. Pripremanje za analizu i shvaćanje tekstualne pod loge

Učenici će:

■ samostalno, i uz pomoć, prepoznati suodnose u tekstu te poruku i nakanu jednostavnijega i
složenijega originalnoga teksta te je primijeniti, povezati ili svrstati u civilizacijski, književnopovijesni i
filozofski kontekst

■ objasniti poruku i prevesti izreke i poučne rečenice

■ staviti jednostavniji i složeniji originalni tekst u odnos s civilizacijskim i književno­povijesnim kontekstom
te usporediti i povezati konkretne situacije iz svakodnevnoga života s primjerima iz književno­

povijesnoga konteksta i originalnoga teksta na klasičnomu jeziku.

III. MEĐUKULTURNO DJELOVANJE

1. Istraživanje kulture i nasljeđa

Učenici će:

■ čitati mitološke priče i tekstove civilizacijskoga, književno­povijesnoga i filozofskoga sadržaja iz raznih
izvora, uključujući i elektroničke medije

■ samostalno istraživati kulturu i nasljeđe te uspoređivati veze vlastite kulture s kulturom klasičnoga
jezika

■ izvesti zaključke i osmisliti prezentacije o isprepletenosti kultura prošlosti sa suvremenim iskustvom.

2. Primjena znanja o kulturi i nasljeđu

Učenici će:

■ navoditi, prepričati i upotrijebiti u konkretnoj situaciji priče iz mitologije te podatke iz povijesti,
književnosti, filozofije i civilizacije

■ citirati, upotrijebiti i znati smjestiti izreke u civilizacijski, književno­povijesni i filozofski kontekst

• samostalno se koristiti različitim izvorima, uključujući i elektroničke medije u pripremi prezentacije
civilizacijskih, književno­povijesnih i filozofskih sadržaja.

3. Uspoređivanje i razumijevanje znanja o kulturi i nasljeđu

Učenici će:

■ uočiti i promicati važnost poštivanja vlastite kulture i drugih kultura

■ prepoznati i znati prezentirati sličnosti i razlike između vlastite kulture i kulture klasičnoga jezika

■ usvojiti i primijeniti humanističke vrijednosti kao što su prijateljstvo, suradnja, altruizam i tolerancija te
važnost aktivna sudjelovanja u pitanjima bitnima za zajednicu.

D. JEZICI NACIONALNIH MANJ INA KAO MATERINSKI JEZICI

Jezici nacionalnih manjina kao materinski jezici bit će razrađeni, prema istoj metodologiji, u predmetnim
kurikulumima.

OKVIRNA PREDMETNA STRUKTURA PODRUČJA: hrvatski jezik, hrvatski jezik kao strani jezik, materinski
jezik (nacionalne manjine), prvi strani jezik, drugi strani jezik, treći strani jezik, latinski jezik, grčki jezik.

2. Matematičko područje

OPIS PODRUČJA
U društvu temeljenom na informacijama i tehnologiji potrebno je kritički misliti o složenim temama, tumačiti
dostupne informacije, analizirati nove situacije i prilagoditi im se, donositi utemeljene odluke u
svakodnevnomu životu, rješavati različite probleme, učinkovito primjenjivati tehnologiju te razmjenjivati ideje
i mišljenja.

Budući da matematika izučava kvantitativne odnose, strukturu, oblike i prostor, pravilnosti i zakonitosti,
analizira slučajne pojave, promatra i opisuje promjene u različitim kontekstima te daje precizan simbolički
jezik i sustav za opisivanje, prikazivanje, analizu, propitivanje, tumačenje i posredovanje ideja, matematičko
obrazovanje učenicima omogućuje stjecanje znanja, vještina, sposobnosti, načina mišljenja i stavova
nužnih za uspješno i korisno sudjelovanje u takvu društvu.

Poučavanje i učenje matematike uključuje stjecanje znanja, vještina i sposobnosti računanja, procjenjivanja
te logičkoga i prostornoga mišljenja. Matematički pristup problemima obuhvaća odabir i pravilnu primjenu
osnovnih matematičkih vještina, otkrivanje pravilnosti u oblicima i brojevima, izradbu modela, tumačenje
podataka te prepoznavanje i razmjenjivanje s njima povezanih ideja. Rješavanje matematičkih problema
zahtijeva kreativnost i sustavan pristup, što igra glavnu ulogu u izumima (inovacijama) te znanstvenim i
tehničkim otkrićima.

Matematičko obrazovanje učenicima omogućuje postavljanje i rješavanje matematičkih problema,
potičući ih pritom na istraživanje, sustavnost, kreativnost, korištenje informacijama iz različitih izvora,
samostalnost i ustrajnost. Svi učenici mogu i trebaju iskusiti uspjeh u matematičkim aktivnostima. Učeći
matematiku, steći će samopouzdanje i sigurnost u upotrebi brojeva i razviti vještine mjerenja, konstruiranja i
prostornoga zora. Naučit će prikupljati, organizirati i tumačiti podatke, upotrebljavati matematički jezik i
prikaze, generalizirati iz uočenih pravilnosti i veza te apstraktno misliti. Postat će aktivni sudionici u procesu
učenja i tako se osposobiti za cjeloživotno učenje.

Tijekom matematičkoga obrazovanja učenici će uvidjeti važnost matematike u svojim životima, steći uvid u
povijesni razvoj ove znanosti te spoznati njezinu ulogu i važnost u društvu tijekom prošlosti, sadašnjosti i
budućnosti. U nastavnomu će procesu nove matematičke koncepte, prikaze, vještine i procese povezivati s
već poznatima, s kojima imaju iskustva i koje znaju rabiti. Bavit će se matematičkim problemima koji
proizlaze iz svakodnevnih, stvarnih i smislenih situacija i time uspostaviti poveznice između matematike i
svakodnevnoga života te drugih područja odgoja, obrazovanja i ljudske djelatnosti. Imat će prilike
primijeniti matematiku u proširivanju i primjeni vlastitih znanja, vještina i sposobnosti. Primjerene matematičke
aktivnosti i istraživanja izvodit će samostalno i skupno (suradnički), što će ih osposobiti za pristup problemima
koji uključuju primjenu matematike u raznolikim kontekstima.

ODGOJNO­OBRAZOVNI CILJEVI PODRUČJA
Učenici će:

■ usvojiti temeljna matematička znanja, vještine i procese te uspostaviti i razumjeti matematičke
odnose i veze

■ biti osposobljeni za rješavanje matematičkih problema i primjenu matematike u različitim
kontekstima, uključujući i svijet rada

■ razviti pozitivan odnos prema matematici, odgovornost za svoj uspjeh i napredak te svijest o svojim
matematičkim postignućima

■ prepoznati i razumjeti povijesnu i društvenu ulogu matematike u znanosti, kulturi, umjetnosti i
tehnologiji te njezin potencijal za budućnost društva

■ biti osposobljeni za apstraktno i prostorno mišljenje te logičko zaključivanje
■ učinkovito komunicirati matematička znanja, ideje i rezultate služeći se različitim prikazima
■ učinkovito primjenjivati tehnologiju
■ steći čvrste temelje za cjeloživotno učenje i nastavak obrazovanja.

OČEKIVANA UČENIČKA POSTIGNUĆA PO OBRAZOVNIM CIKLUSIMA

Prvi ciklus

I. MATEMATIČKI PROCESI

1. Prikazivanje i komunikaci ja

Učenici će:

■ opisati riječima matematičke objekte, ideje, postupke i rješenja te ih prikazati slikama, crtežima,
didaktičkim materijalima, dijagramima i brojevima

■ odabrati i primijeniti prikladan prikaz u skladu s razmatranom situacijom, povezati različite prikaze i
prelaziti s jednih na druge

■ samostalno protumačiti tekstni matematički zadatak

■ izraziti ideje i rezultate govornim i matematičkim jezikom, u skladu s dobi, i to u usmenomu,
pisanomu i vizualnomu obliku

■ saslušati i razmjenjivati matematičke ideje i objašnjenja te suradnički rješavati zadatke.

2. Povezivanje

Učenici će:

■ uspostaviti veze između usvojenih matematičkih ideja, pojmova, prikaza i postupaka

■ povezati matematiku s vlastitim iskustvom, svakodnevnim životom i drugim odgojnoobrazovnim
područjima

• usporediti, grupirati i razvrstati objekte i pojave prema određenom kriteriju u jednostavnim
konkretnim situacijama.

3. Logičko mišljenje, argumentiranje i zaključivanje

Učenici će:

■ postavljati matematici svojstvena pitanja (Koliko ima...? Stoje poznato? Što trebamo odrediti? Kako
ćemo odrediti? Zbog čega? Ima li rješenje smisla? Postoji li više rješenja? i slična) te stvarati i
istraživati pretpostavke o matematičkim objektima, pravilnostima i odnosima

■ obrazložiti odabir matematičkih postupaka i utvrditi smislenost dobivenoga rezultata

■ zaključivati nepotpunom indukcijom i neformalnom dedukcijom s malim brojem koraka.

4. Rješavanje prob lema i matemat i čko modeliranje

Učenici će:

■ postaviti i analizirati jednostavniji problem, isplanirati njegovo rješavanje odabirom odgovarajućih
matematičkih pojmova i postupaka, riješiti ga te protumačiti i vrjednovati rješenje i postupak

■ primijeniti matematičke pojmove i postupke u različitim kontekstima

■ izgrađivati novo matematičko znanje rješavanjem problema.

5. Primjena tehnologije

Učenici će:

■ istraživati i učiti matematiku pomoću džepnih računala i primjerenih obrazovnih računalnih
programa.

II. MATEMATIČKI KONCEPTI

1. Brojevi

Učenici će:

■ brojiti zadanim korakom, pročitati, zapisati i usporediti prirodne brojeve (uključujući nulu) te ih
prikazati na brojevnoj crti

■ pročitati i zapisati redne brojeve i rimske brojke

■ upotrijebiti pozicijski dekadski brojevni sustav (dekadske jedinice i mjesne vrijednosti)

■ zbrajati, oduzimati, množiti i dijeliti napamet (znajući tablicu zbrajanja do 10 + 10 i tablicu množenja
do 10 ■ 10) i metodama pisanog računa, te primjenjujući međusobne veze računskih operacija

■ zaokružiti broj i procijeniti rezultat računa

• odrediti nepoznati broj u jednostavnim jednakostima i provjeriti točnost rješenja

■ primjenjivati brojeve i računske operacije u jednostavnim svakodnevnim situacijama.

2. Algebra i funkcije

Algebra i funkcije ne postoje u ovomu ciklusu.

3. Oblik i prostor

Učenici će:

■ opisati položaj i smjer upotrebom svoje orijentacije i jednostavnih koordinata (npr. kvadratna
mreža)

■ prepoznati, imenovati, izgraditi, opisati, usporediti i razvrstati crte, plohe te jednostavne
dvodimenzionalne i trodimenzionalne oblike i njihove dijelove

■ skicirati jednostavne ravninske oblike te ih nacrtati služeći se geometrijskim priborom

■ prepoznati i prikazati jednostavne ravninske i prostorne oblike u različitim položajima

■ istražiti i predvidjeti rezultate sastavljanja i rastavljanja ravninskih i prostornih oblika rabeći stvarne
materijale

■ prepoznati osnovne geometrijske oblike u svakodnevnomu životu.

4. Mjerenje

Učenici će:

■ usporediti i procijeniti duljinu, obujam, masu, vrijeme i temperaturu te ih izmjeriti rabeći
odgovarajuće mjerne uređaje i kalendar

» navesti i rabiti standardne mjerne jedinice za duljinu, površinu, obujam (litre), masu, vrijeme i
temperaturu u svakodnevnomu životu

■ računati s novcem (kune i lipe) u svakodnevnomu životu

• izračunati opseg jednostavnih likova, osobito trokuta, pravokutnika i kvadrata te površinu
pravokutnika i kvadrata

■ približno ili točno izmjeriti površinu jednostavnih likova prebrojavanjem jediničnih kvadrata

• odrediti mjeriva obilježja jednostavnoga objekta ili pojave u svakodnevnim situacijama i primijeniti
mjerenje pri rješavanju problema.

5. Podatc i

Učenici će:

■ prikupiti, razvrstati i organizirati podatke koji proizlaze iz svakodnevnoga života te ih prikazati
jednostavnim tablicama, piktogramima (slikovnim dijagramima) i stupčastim dijagramima

■ pročitati i protumačiti podatke prikazane jednostavnim tablicama, piktogramima i stupcastim
dijagramima

■ prebrojiti različite ishode u jednostavnim situacijama rabeći stvarne materijale i dijagrame

■ primjenjivati osnovni jezik vjerojatnosti (ishod, moguć, nemoguć, siguran, slučajan, vjerojatan,
pravedna igra, nepravedna igra i slično)

■ usporediti vjerojatnosti ishoda (manje vjerojatan, jednako vjerojatan, vjerojatniji).

6. Infinitezimalni račun

Infinitezimalni račun ne postoji u ovomu ciklusu.

Drugi ciklus

I. MATEMATIČKI PROCESI

1. Prikazivanje i komunikacija

Učenici će:

■ prikazati matematičke objekte, ideje, postupke i rješenja riječima, slikama, crtežima, didaktičkim
materijalima, dijagramima, grafovima, tablicama, brojevima, simbolima i misaono

■ odabrati i primijeniti prikladan prikaz u skladu s razmatranom situacijom, povezati različite prikaze i
prelaziti s jednih na druge

■ samostalno se služiti obveznom matematičkom literaturom

■ izraziti ideje i rezultate govornim i matematičkim jezikom, u skladu s dobi, različitim načinima
(usmeno, pisano, vizualno i slično)

■ saslušati i razmjenjivati matematičke ideje i objašnjenja te suradnički raditi u skupinama.

2. Povezivanje

Učenici će:

■ uspostaviti veze i odnose među matematičkim objektima, idejama, pojmovima, prikazima i
postupcima te oblikovati cjeline njihovim nadovezivanjem

■ povezati matematiku s vlastitim iskustvom, svakodnevnim životom i drugim odgojno­obrazovnim
područjima

■ usporediti, grupirati i klasificirati objekte i pojave prema određenom kriteriju.

3. Logičko mišljenje, argumentiranje i zaključivanje

Učenici će:

■ postavljati matematici svojstvena pitanja (Postoji li...? Koliko ima...? Što je poznato? Što trebamo
odrediti? Kako ćemo odrediti? Zbog čega? Ima li rješenje smisla? Postoji li više rješenja? i slična) te
stvarati i istraživati pretpostavke o matematičkim objektima, pravilnostima i odnosima

■ obrazložiti odabir matematičkih postupaka i utvrditi smislenost dobivenoga rezultata

■ zaključivati nepotpunom indukcijom i neformalnom dedukcijom s malim brojem koraka.

4. Rješavanje prob lema i matemat ičko modeliranje

Učenici će:

■ postaviti i analizirati jednostavniji problem, isplanirati njegovo rješavanje odabirom odgovarajućih

■ matematičkih pojmova i postupaka, riješiti ga te protumačiti i vrjednovati rješenje i postupak

78

■ primijeniti matematičke pojmove i postupke u različitim kontekstima

■ izgrađivati novo matematičko znanje rješavanjem problema.

5. Primjena tehnologi je

Učenici će:

■ istraživati i učiti matematiku pomoću džepnih računala i primjerenih računalnih programa

■ rabiti tehnologiju za crtanje, za prikupljanje, organiziranje i prikazivanje podataka i informacija te u
situacijama kojima su u središtu zanimanja matematičke ideje (radi rasterećivanja od računanja).

II. MATEMATIČKI KONCEPTI

1. Brojevi

Učenici će:

sigurno i učinkovito uspoređivati, zbrajati, oduzimati, množiti i dijeliti prirodne brojeve primjenjujući
osnovna svojstva i međusobne veze računskih operacija

primijeniti osnovna svojstva prirodnih brojeva i pravila djeljivosti te rastaviti prirodni broj na proste
faktore

pročitati, zapisati i usporediti cijele brojeve, razlomke, decimalne brojeve i postotke te ih prikazati
ekvivalentnim zapisima

zbrajati, oduzimati, množiti i dijeliti (napamet, metodama pisanoga računa i uz pomoć džepnoga
računala) racionalne brojeve zapisane u obliku razlomaka i decimalnih brojeva te primjenjivati
osnovna svojstva i međusobne veze računskih operacija

zaokružiti decimalni broj na potreban broj decimala i procijeniti rezultat računa

primijeniti pozitivne racionalne brojeve i njihove zapise, cijele brojeve te računske operacije u
jednostavnim svakodnevnim situacijama.

2. Algebra i funkcije

Učenici će:

na brojevnom pravcu s prikladnom jediničnom dužinom prikazati cijele brojeve i jednostavnije
racionalne brojeve zapisane kao razlomak ili decimalni broj

uočiti pravilnosti u svezi s brojevima, njihovim zapisima i računskim operacijama i primjenjivati ih

rabiti opće brojeve (slova) u zapisivanju jednostavnih formula i izraza te umjesto njih uvrstiti
konkretne vrijednosti

riješiti jednostavne linearne jednadžbe i uvrštavanjem provjeriti točnost dobivenoga rješenja

riješiti jednostavni problemski zadatak zadan riječima upotrebom algebarskih simbola (brojevna
rečenica, formula, linearna jednadžba)

prepoznati proporcionalne veličine te primjenjivati omjere i proporcionalnost u jednostavnim
svakodnevnim situacijama.

3. Oblik i prostor

Učenici će:

■ služiti se geografskim kartama i jednostavnim koordinatama u ravnini (kvadratna mreža) te odrediti
udaljenost dviju točaka na brojevnom pravcu

■ prepoznati, imenovati, izgraditi, usporediti i klasificirati ravninske i prostorne geometrijske oblike te
istražiti, uočiti, opisati i primijeniti njihova geometrijska svojstva

79

• skicirati jednostavne ravninske oblike te ih nacrtati i konstruirati pomoću geometrijskoga pribora i
jednostavnoga računalnoga programa za crtanje

■ nacrtati i konstruirati osnosimetričnu i centralnosimetričnu sliku jednostavnih ravninskih likova te
prepoznati sukladne trokute, centralnosimetrične i osnosimetrične likove

« istražiti i predvidjeti ishode sastavljanja i rastavljanja složenijih ravninskih i prostornih oblika rabeći
stvarne materijale

■ rabeći makete te kvadratne i trokutaste mreže točaka, skicirati prostorne oblike sastavljene od
kocaka i njihove tlocrte, nacrte i bokocrte

■ prepoznati geometrijske oblike, sukladnost i simetriju u svijetu oko sebe te ih primjenjivati.

4. Mjerenje

Učenici će:

■ usporediti, procijeniti i izmjeriti duljinu, obujam, masu, vrijeme, temperaturu i kut

■ preračunati standardne mjerne jedinice za duljinu, površinu, obujam, masu, vrijeme, temperaturu i
kut te ih primijeniti u svakodnevnomu životu

■ računati s novcem u svakodnevnim situacijama

■ približno i točno odrediti udaljenost dviju točaka, površinu likova i obujam jednostavnih tijela
brojanjem jediničnih dužina, kvadrata i kocaka te prelijevanjem tekućine

■ neizravno izmjeriti duljinu koristeći se proporcionalnošću (mjerilo karte)

primijeniti formule za opseg, površinu i zbroj unutarnjih kutova trokuta i četverokuta te obujam
kocke i kvadra

■ odrediti mjeriva obilježja objekta ili pojave u svakodnevnim situacijama i primijeniti mjerenje pri
rješavanju problema.

5. Podatci

Učenici će:

■ prikupiti, razvrstati i organizirati podatke te ih na prikladan način prikazati tablicom, tablicom
frekvencija, piktogramom, stupcastim i kružnim dijagramom te sustavnom listom

■ pročitati i protumačiti podatke prikazane tablicama, slikama, listama te različitim grafovima i
dijagramima

odrediti i primijeniti aritmetičku sredinu, raspon i medijan niza numeričkih podataka

odrediti broj svih mogućih i, za dani događaj, povoljnih ishoda u jednostavnim situacijama

primjenjivati jezik vjerojatnosti (ishod, događaj, suprotan događaj, slučajni pokus, moguć,
nemoguć, siguran, slučajan, nasumičan, vjerojatan, šansa, vjerojatnost i dr.)

■ procijeniti i izračunati vjerojatnost događaja u jednostavnim situacijama te ju prikazati u obliku
razlomka, decimalnoga broja i postotka.

6. Infinitezimalni račun

Infinitezimalni račun ne postoji u ovomu ciklusu.

Treći ciklus

I. MATEMATIČKI PROCESI

1. Prikazivanje i komunikacija

Učenici će:

■ organizirano prikazati matematičke objekte, ideje, postupke i rješenja riječima, slikama, crtežima,
maketama, dijagramima, grafovima, listama, tablicama, brojevima, simbolima i misaono

■ odabrati i primijeniti prikladan prikaz u skladu sa situacijom i namjerom, povezati različite prikaze i
prelaziti s jednih na druge

■ prikupiti i tumačiti informacije primjerena matematičkoga sadržaja iz raznovrsnih izvora

■ izraziti ideje, rezultate i znanje jasnim govornim i matematičkim jezikom različitim načinima (usmeno,
pisano, vizualno i dr.)

■ raditi u skupinama uz razmjenu i sučeljavanje ideja, mišljenja i stavova.

2. Povezivanje

Učenici će:

■ uspostaviti i razumjeti veze i odnose među matematičkim objektima, idejama, pojmovima,
prikazima i postupcima te oblikovati cjeline njihovim nadovezivanjem

povezati matematiku s vlastitim iskustvom, svakodnevnim životom u kući i zajednici te drugim
odgojno­obrazovnim područjima

■ usporediti, grupirati i klasificirati objekte i pojave prema zadanomu ili izabranomu kriteriju.

3. Logičko mišljenje, argumentiranje i zaključivanje

Učenici će:

■ postavljati matematici svojstvena pitanja (Postoji li? Ako postoji, koliko? Kako ćemo ih pronaći?
Zbog čega? i slična) te stvarati i istraživati na njima zasnovane matematičke pretpostavke

■ obrazložiti odabir matematičkih postupaka i utvrditi smislenost dobivenoga rezultata

■ pratiti i stvarati kraće lance matematičkih argumenata, zaključivati nepotpunom indukcijom i
neformalnom dedukcijom te primjenjivati analogiju, generalizaciju i specijalizaciju u jednostavnim
situacijama.

4. Rješavanje problema i matemat ičko modeliranje

Učenici će:

■ postaviti i analizirati jednostavniji problem, isplanirati njegovo rješavanje odabirom odgovarajućih
matematičkih pojmova i postupaka, riješiti ga te protumačiti i vrjednovati rješenje i postupak

■ primijeniti matematičke pojmove i postupke u različitim kontekstima

■ izgrađivati novo matematičko znanje rješavanjem problema i modeliranjem situacija.

5. Primjena tehnologije

Učenici će:

■ istraživati i analizirati matematičke ideje, eksperimentirati s njima te provjeravati pretpostavke
pomoću džepnih računala i raznovrsnih računalnih programa, osobito programa dinamične
geometrije i programa za izradbu proračunskih tablica

■ razložno i učinkovito rabiti tehnologiju za prikupljanje, organiziranje, prikazivanje, predstavljanje i
razmjenu podataka i informacija, za rješavanje problema i modeliranje te u situacijama kojima su u
središtu zanimanja matematičke ideje (radi rasterećivanja od računanja i grafičkoga prikazivanja)

81

■ razumjeti prednosti i nedostatke primjene tehnologije.

II. MATEMATIČKI KONCEPTI

1. Brojevi

Učenici će:

■ sigurno i učinkovito uspoređivati, zaokruživati, zbrajati, oduzimati, množiti, dijeliti, kvadrirati i
korjenovati realne brojeve zapisane u decimalnomu zapisu i u obliku razlomka

■ pretvoriti razlomak u decimalni zapis s danom preciznošću

■ računati s cjelobrojnim potencijama broja 10 i rabiti znanstveni zapis

■ odabrati prikladan način računanja (napamet, metodama pisanoga računa i uz pomoć
džepnoga računala)

■ procijeniti smislenost i točnost rezultata računanja

■ primijeniti realne brojeve, njihove zapise i računske operacije u rješavanju jednostavnih
matematičkih problema i problema u svakodnevnomu životu.

2. Algebra i funkcije

Učenici će:

■ primijeniti postotke i postotni račun u konkretnim situacijama

■ uvrstiti konkretne vrijednosti u formulu i izračunati vrijednost preostale veličine

■ prepoznati i primijeniti proporcionalnost i obrnutu proporcionalnost u jednostavnim situacijama

■ prikazati jednostavnu ovisnost dviju veličina (linearna, čista kvadratna, drugi korijen) riječima,
tablicom pridruženih vrijednosti, formulom i grafički, opisati takve prikaze te ih prevesti s jednoga na
drugi

■ riješiti linearne jednadžbe i jednostavne sustave dviju linearnih jednadžbi s dvije nepoznanice te
uvrštavanjem provjeriti točnost dobivenoga rješenja

■ prevesti jednostavan problem u algebarske simbole (brojevna rečenica, linearna jednadžba,
sustav dviju linearnih jednadžbi), isplanirati njegovo rješavanje, riješiti ga i utvrditi smislenost
dobivenoga rješenja.

3. Oblik i prostor

Učenici će:

■ nacrtati u pravokutnom koordinatnom sustavu u ravnini točku zadanu koordinatama i pravac
zadan jednadžbom te očitati koordinate točke

■ prepoznati, imenovati, izgraditi i klasificirati ravninske i prostorne geometrijske oblike te istražiti, uočiti
i precizno opisati njihova geometrijska svojstva

■ primijeniti osnovne odnose i zakonitosti u svezi s ravninskim i prostornim geometrijskim oblicima,
uključujući sukladnost i sličnost trokuta

■ skicirati ravninske oblike te jednostavnije među njima nacrtati i konstruirati pomoću geometrijskoga
pribora i računalnoga programa dinamične geometrije

• skicirati i nacrtati tlocrte, nacrte, bokocrte i mreže prostornih oblika te izgraditi prostorne oblike na
temelju njihovih ravninskih prikaza

■ osnosimetrično i centralnosimetrično preslikati, translatirati i rotirati jednostavne likove, povećati i
smanjiti jednostavni lik u zadanu omjeru rabeći geometrijski pribor i računalni program dinamične
geometrije

■ prepoznati ravninske i prostorne oblike te sukladnost, sličnost i simetriju u svakodnevnomu okružju i
umjetnosti te ih upotrijebiti za opis i analizu svijeta oko sebe.

4. Mjerenje

Učenici će:

■ usporediti, procijeniti i izmjeriti duljinu, obujam, masu, vrijeme, temperaturu i kut te izračunati
površinu i prosječnu brzinu

■ preračunati standardne mjerne jedinice za duljinu, površinu, obujam, masu, vrijeme, temperaturu,
kut i prosječnu brzinu te ih primijeniti u svakodnevnomu životu

■ neizravno izmjeriti duljinu primjenjujući proporcionalnost i sličnost

■ primijeniti Pitagorin poučak i druge osnovne formule u svezi s mjerivim obilježjima jednostavnih
likova i tijela

■ odrediti mjeriva obilježja objekta ili pojave u svakodnevnim situacijama, odabrati primjerene mjerne
jedinice i mjerne uređaje te primijeniti mjerenje pri rješavanju problema.

5. Podatc i

Učenici će:

■ prikupiti, klasificirati i organizirati podatke te ih na prikladan način, pomoću računala i bez njega,
prikazati sustavnom listom, tablicom, tablicom frekvencija, linijskim, stupcastim i kružnim
dijagramom, grafikonom, »brkatom kutijom« (»box and whiskers« dijagram) i grafom

■ pročitati, tumačiti i analizirati podatke prikazane na različite načine

■ odrediti i primijeniti frekvenciju i relativnu frekvenciju za dane podatke te aritmetičku sredinu,
medijan, kvartile, mod, raspon i interkvartilni raspon niza numeričkih podataka

■ argumentirano i učinkovito odrediti broj mogućih i povoljnih ishoda u jednostavnim situacijama i
izračunati vjerojatnost

■ procijeniti vjerojatnost konkretnoga slučajnoga događaja tumačeći ju kao relativnu frekvenciju.

6. Infinitezimalni račun

Infinitezimalni račun ne postoji u ovomu ciklusu.

Četvrti ciklus (strukovne škole)

I. MATEMATIČKI PROCESI

1. Prikazivanje i komunikaci ja

Učenici će:

■ organizirano prikazati matematičke objekte, ideje, postupke i rješenja riječima, slikama, crtežima,
maketama, dijagramima, grafovima, listama, tablicama, brojevima, simbolima i misaono

■ odabrati i primijeniti prikladan prikaz u skladu sa situacijom i namjerom, povezati različite prikaze i
prelaziti s jednih na druge

■ prikupiti i protumačiti informacije primjerena matematičkoga sadržaja iz raznovrsnih izvora

■ izraziti ideje, rezultate i znanje jasnim govornim i matematičkim jezikom na različite načine (usmeno,
pisano, vizualno i dr.)

■ raditi u skupinama uz razmjenu i sučeljavanje ideja, mišljenja i stavova.

2. Povezivanje

Učenici će:

■ uspostaviti i razumjeti veze i odnose među matematičkim objektima, idejama, pojmovima,
prikazima i postupcima te oblikovati cjeline njihovim nadovezivanjem

■ povezati matematiku s vlastitim iskustvom, svakodnevnim životom u kući i zajednici te na radnomu
mjestu i drugim odgojno­obrazovnim područjima

■ usporediti, grupirati i klasificirati objekte i pojave prema zadanomu ili izabranomu kriteriju.

3. Logičko mišljenje, argumentiranje i zaključivanje

Učenici će:

■ postavljati matematici svojstvena pitanja (Postoji li? Ako postoji, koliko? Kako ćemo ih pronaći?
Zbog čega? i slična) te stvarati i istraživati na njima zasnovane matematičke pretpostavke

■ obrazložiti odabir matematičkih postupaka i utvrditi smislenost dobivenoga rezultata

■ pratiti i stvarati kraće lance matematičkih argumenata, zaključivati nepotpunom indukcijom i
neformalnom dedukcijom te primjenjivati analogiju, generalizaciju i specijalizaciju u jednostavnim
situacijama.

4. Rješavanje prob lema i matemat i čko modeliranje

Učenici će:

■ postaviti i analizirati jednostavniji problem, isplanirati njegovo rješavanje odabirom odgovarajućih
matematičkih pojmova i postupaka, riješiti ga te protumačiti i vrjednovati rješenje i postupak

■ primijeniti matematičke pojmove i postupke u svakodnevnomu osobnomu, profesionalnomu i
društvenomu životu te u drugim odgojno­obrazovnim područjima

■ izgrađivati novo matematičko znanje rješavanjem problema i modeliranjem situacija.

5. Primjena tehnologi je

Učenici će:

■ istraživati i analizirati matematičke ideje, eksperimentirati s njima te provjeravati pretpostavke
pomoću džepnih računala i raznovrsnih računalnih programa, naročito programa dinamične
geometrije i programa za izradu proračunskih tablica

■ razložno i učinkovito rabiti tehnologiju za prikupljanje, organiziranje, prikazivanje, predstavljanje i
razmjenu podataka i informacija, za rješavanje problema i modeliranje te u situacijama kojima su u
središtu zanimanja matematičke ideje (radi rasterećivanja od računanja i grafičkog prikazivanja)

■ razumjeti prednosti i nedostatke primjene tehnologije.

II. MATEMATIČKI KONCEPTI

1. Brojevi

Učenici će:

■ razlikovati prirodne, cijele, racionalne i realne brojeve i rabiti njihove različite zapise (razlomak,
postotak, decimalni zapis, znanstveni zapis)

■ uspoređivati, zbrajati, oduzimati, množiti, dijeliti, potencirati i korjenovati brojeve te procijeniti i
zaokružiti rezultat računanja

• u konkretnim situacijama promišljeno izabrati između računanja napamet, pisanoga računanja i
korištenja džepnoga računala

■ primijeniti brojeve, njihove zapise i računske operacije u modeliranju jednostavnih matematičkih
problema i problema u svakodnevnomu životu.

84

2. Algebra i funkcije

Učenici će:

■ primijeniti postotke i postotni račun u konkretnim situacijama

■ uvrstiti konkretne vrijednosti u formulu i izračunati vrijednost preostale veličine

■ prepoznati i primijeniti proporcionalnost i obrnutu proporcionalnost u jednostavnim situacijama

■ opisati i izvesti jednostavne ovisnosti (veze) dviju veličina formulama, tablicama, grafovima i
riječima; prevesti iz jednoga od navedena četiri oblika u drugi te čitati, uspoređivati i tumačiti
ovisnosti (veze)

■ riješiti linearne jednadžbe, linearne nejednadzbe i sustave dviju linearnih jednadžbi računski, grafički
i uz pomoć računala

■ prepoznati i protumačiti karakteristična svojstva jednostavnih grafova (monotonost, periodičnost) i
njihove karakteristične točke (nultočke, ekstremi, točke važne za određenu situaciju), te
uspoređivati jednostavne grafove

■ primjenjivati linearne i jednostavne eksponencijalne ovisnosti te linearne jednadžbe, linearne
nejednadzbe i sustave dviju linearnih jednadžbi u modeliranju situacija iz svakodnevnoga života.

3. Oblik i prostor

Učenici će:

■ nacrtati u pravokutnomu koordinatnomu sustavu u ravnini točku zadanu koordinatama i pravac
zadan jednadžbom te očitati koordinate točke

■ prepoznati, opisati, usporediti i primijeniti svojstva i odnose ravninskih i prostornih geometrijskih oblika
radi crtanja, mjerenja, računanja i zaključivanja

■ skicirati, opisati i protumačiti ravninske prikaze prostornih oblika

■ opisati i rabiti pravilnosti i svojstva geometrijskih uzoraka

■ rabiti geometrijski pribor i jednostavni računalni program za crtanje, računanje, rješavanje
praktičnih zadataka i zaključivanje

■ prepoznati ravninske i prostorne oblike u svakodnevnomu okružju i umjetnosti te rješavati praktične
zadatke sa stvarnim objektima prikazujući ih pomoću geometrijskih likova i tijela.

4. Mjerenje

Učenici će:

■ usporediti, procijeniti i izmjeriti duljinu, obujam, masu, vrijeme, temperaturu i kut te izračunati
površinu i prosječnu brzinu

■ preračunati standardne mjerne jedinice za duljinu, površinu, obujam, masu, vrijeme, temperaturu,
kut i prosječnu brzinu te ih primijeniti u svakodnevnomu životu

■ primijeniti proporcionalnost i sličnost u mjerenju

■ primijeniti Pitagorin poučak i druge osnovne formule u svezi s mjerivim obilježjima likova i tijela

■ odrediti mjeriva obilježja objekta ili pojave u svakodnevnoj situaciji, odabrati primjerene mjerne
jedinice i mjerne uređaje te primijeniti mjerenje pri rješavanju problema.

5. Podatc i

Učenici će:

• prikupiti, klasificirati i organizirati podatke te ih na prikladan način, pomoću računala i bez njega,
prikazati za potrebe statističke analize

■ pročitati, tumačiti i analizirati podatke prikazane na različite načine

• odrediti i primijeniti srednje vrijednosti (aritmetička sredina, medijan, mod) i raspršenost (raspon,
interkvartilni raspon) niza numeričkih podataka

85

■ rabiti jednostavne računalne programe za statističku obradu podataka

■ izračunati vjerojatnost događaja u jednostavnim situacijama i procijeniti vjerojatnost tumačeći ju
kao relativnu frekvenciju.

6. Infinitezimalni račun

Infinitezimalni račun ne postoji u ovomu ciklusu.

Četvrti ciklus (gimnazije)

I. MATEMATIČKI PROCESI

1. Prikazivanje i komunikacija

Učenici će:

■ organizirano prikazati matematičke objekte, ideje, postupke i rješenja riječima, slikama, crtežima,
maketama, dijagramima, grafovima, listama, tablicama, brojevima, simbolima i misaono

■ odabrati i primijeniti prikladan prikaz u skladu sa situacijom i namjerom, povezati različite prikaze i
prelaziti s jednih na druge

■ prikupiti i protumačiti informacije primjerena matematičkoga sadržaja iz raznovrsnih izvora

■ izraziti ideje, rezultate i znanje jasnim, preciznim i sažetim govornim i matematičkim jezikom na
različite načine (usmeno, pisano, vizualno i dr.)

■ raditi u skupinama uz razmjenu i sučeljavanje ideja, mišljenja i stavova.

2. Povezivanje

Učenici će:

■ uspostaviti i razumjeti veze i odnose među matematičkim objektima, idejama, pojmovima,
prikazima i postupcima te oblikovati cjeline njihovim nadovezivanjem

■ povezati matematiku s vlastitim iskustvom, svakodnevnim životom u kući i zajednici te na radnomu
mjestu i drugim odgojno­obrazovnim područjima

■ usporediti, grupirati i klasificirati objekte i pojave prema zadanom ili izabranom kriteriju.

3. Logičko mišljenje, argumentiranje i zaključivanje

Učenici će:

■ postavljati matematici svojstvena pitanja (Postoji li? Ako postoji, koliko? Kako ćemo ih pronaći?
Zbog čega? i slična) te stvarati i istraživati na njima zasnovane matematičke pretpostavke

■ obrazložiti odabir matematičkih postupaka i utvrditi smislenost dobivenoga rezultata

■ pratiti, stvarati i vrjednovati lance matematičkih argumenata različitih vrsta te primjenjivati
analogiju, generalizaciju i specijalizaciju

■ prepoznati logičko zaključivanje i matematički dokaz kao ključne vidove matematike

■ kreativno, kritički i fleksibilno misliti

■ prepoznati utjecaj ljudskih čimbenika i vlastitih uvjerenja na zaključivanje.

4. Rješavanje prob lema i matemat i čko modeliranje

Učenici će:

■ postaviti i analizirati problem, isplanirati njegovo rješavanje odabirom odgovarajućih matematičkih
pojmova i postupaka, riješiti ga, te protumačiti i vrjednovati rješenje i postupak

■ modelirati situacije i procese iz drugih odgojno­obrazovnih područja te svakodnevnoga osobnoga,
profesionalnoga i društvenoga života

■ izgrađivati novo matematičko znanje rješavanjem problema i modeliranjem situacija.

5. Primjena tehnologije

Učenici će:

■ istraživati i analizirati matematičke ideje, eksperimentirati s njima te provjeravati pretpostavke
pomoću džepnih računala i raznovrsnih računalnih programa, naročito programa dinamične
geometrije i programa za izradbu proračunskih tablica

■ razložno i učinkovito rabiti džepno računalo za računanje i tehnologiju za prikupljanje, organiziranje,
prikazivanje, predstavljanje i razmjenu podataka i informacija, za rješavanje problema i modeliranje
te u situacijama kojima su u središtu zanimanja matematičke ideje (radi rasterećivanja od
računanja i grafičkoga prikazivanja)

■ razumjeti prednosti i nedostatke primjene tehnologije.

II. MATEMATIČKI KONCEPTI

1. Brojevi

Učenici će:

■ razlikovati prirodne, cijele, racionalne i realne brojeve, rabiti njihove različite zapise te prepoznati i
rabiti svojstva i odnose skupova brojeva

■ uspoređivati brojeve, računati s njima pomoću tehnologije i bez nje te procijeniti rezultat računanja,
odrediti ga egzaktno i zaokružiti ga

■ primijeniti brojeve, njihove zapise i računske operacije u modeliranju matematičkih problema i
problema u ostalim odgojno­obrazovnim područjima i svakodnevnomu životu.

2. Algebra i funkcije

Učenici će:

■ utvrditi, izraziti i predvidjeti pravilnosti u brojevnim nizovima zadanima navođenjem članova te
analizirati nizove zadane rekurzivno ili općim članom (osobito aritmetički i geometrijski niz)

■ uvrstiti konkretne vrijednosti u formulu (osobito u funkciju zadanu formulom), izračunati vrijednost
preostale veličine te u formuli izraziti jednu veličinu pomoću ostalih

■ računati s potencijama, jednostavnim algebarskim izrazima, faktorijelima i binomnim koeficijentima

■ opisati i izvesti jednostavne ovisnosti (veze) dviju veličina formulama, tablicama, grafovima i
riječima; prevesti s jednoga od navedena četiri oblika na drugi te čitati, uspoređivati i tumačiti
ovisnosti (veze)

■ prepoznati, odrediti i protumačiti karakteristične elemente i svojstva jednostavnih funkcija, analizirati
linearne, kvadratne, eksponencijalne, logaritamske i trigonometrijske funkcije te rabiti njihova
svojstva

■ računski, grafički i uz pomoć računala, u skupu realnih brojeva riješiti linearne, kvadratne,
eksponencijalne i logaritamske jednadžbe i nejednadzbe i sustave jednadžba

■ primijeniti funkcije i njihove grafove te jednadžbe i nejednadzbe u rješavanju matematičkih
problema i problema u ostalim odgojno­obrazovnim područjima i svakodnevnomu životu.

3. Oblik i prostor

Učenici će:

■ rabiti koordinatne zapise točke, pravca i kružnice te primijeniti koordinatnu geometriju za
prikazivanje i istraživanje svojstava geometrijskih oblika

■ prikazati vektore u ravnini, zbrajati ih, množiti skalarom te primijeniti vektore i operacije s njima za
prikazivanje i istraživanje svojstava geometrijskih oblika

■ prepoznati, opisati i primijeniti sukladnost i sličnost geometrijskih oblika

■ skicirati, opisati i tumačiti ravninske prikaze prostornih oblika

87:

■ rabiti geometrijske transformacije ravnine za opisivanje pravilnosti i svojstava geometrijskih uzoraka

■ prepoznati ravninske i prostorne oblike i njihova svojstva u svakodnevnomu okružju i umjetnosti te ih
upotrijebiti za opis i analizu svijeta oko sebe.

4. Mjerenje

Učenici će:

■ preračunati standardne mjerne jedinice za duljinu, površinu, obujam, masu, vrijeme, temperaturu,
kut i brzinu te ih primijeniti u svakodnevnomu životu

■ odrediti mjeriva obilježja likova i tijela primjenjujući osnovne formule, proporcionalnost, sličnost,
Pitagorin poučak, trigonometrijske omjere i poučke o sinusima i kosinusu te ih rabiti u računanju
duljine, mjere kuta, površine i obujma

■ odrediti mjeriva obilježja objekta ili pojave u svakodnevnoj situaciji te primijeniti mjerenje pri
rješavanju matematičkih problema i problema u ostalim odgojno­obrazovnim područjima i
svakodnevnomu životu.

5. Podatci

Učenici će:

■ sustavno prikupiti, klasificirati i organizirati podatke te ih prikazati i analizirati pomoću srednjih
vrijednosti (aritmetička sredina, medijan, mod) i raspršenosti (raspon, interkvartilni raspon,
standardna devijacija)

■ procijeniti parametar srednje vrijednosti uza zadanu pouzdanost

■ prepoznati približnu linearnu vezu dviju varijabli, odrediti njezine koeficijente te ju rabiti pri
modeliranju

■ protumačiti složene događaje, izraziti ih pomoću skupovnih operacija te izračunati njihovu
vjerojatnost

■ primijeniti normalnu razdiobu.

6. Infinitezimalni račun

Učenici će:

• izračunati prirast i prosječni prirast tablično zadanih funkcija te jednostavnih formulom zadanih
funkcija

■ protumačiti derivaciju funkcije fizikalno (brzina promjene) i geometrijski (koeficijent smjera tangente
u točki) te derivirati polinome

■ pomoću derivacije ispitati tok i nacrtati graf polinoma, ponajprije kvadratnoga i kubnoga

■ izračunati neodređeni integral polinoma

■ geometrijski protumačiti određeni integral te izračunati određeni integral polinoma rabeći Newton-

Leibnizovu formulu

■ primijeniti derivaciju i određeni integral pri rješavanju jednostavnih problema.

OKVIRNA PREDMETNA STRUKTURA PODRUČJA: matematika, nacrtna geometrija.

3. Prirodoslovno područje

OPIS PODRUČJA
Prirodoslovlje se osniva na spoznajama temeljnih prirodnih znanosti: fizike, kemije, biologije, geografije,
geologije. One se razvijaju zahvaljujući čovjekovoj radoznalosti i njegovoj potrebi za odgovorima na pitanja
o svojemu postanku, razvoju, ulozi i mjestu u prirodi i svemiru. Na taj je način prirodoslovlje dio kulture svake
ljudske zajednice. Ono istražuje i opisuje prirodu, svijet žive i nežive tvari, u rasponu od atomske jezgre, preko
sustava sumjerljivih čovjeku, do najudaljenijega djelića svemira.

Čovjek uočava osjetilima i instrumentima stalne mijene u prirodi, a prirodne znanosti istražuju zakonitosti,
uzroke i sile koje upravljaju tim mijenama. Spoznaje temeljnih prirodnih znanosti izravno pridonose
tehnološkomu napretku te osiguravaju održiv razvoj na Zemlji. U prirodoslovnomu području sakupljena su
stoljećima usvajana znanja koja čine temelj svih tehnologija kojima se čovjek danas koristi. Primjena tih
znanja očituje se u medicini, prijevozu, komunikacijama, proizvodnji hrane i drugih dobara, proizvodnji i
prijenosu energije, istraživanju i uporabi prirodnih bogatstava, usklađivanju čovjekovih potreba s očuvanjem
prirode, kulturi stanovanja, informiranju, umjetnosti, istraživanju postanka svemira. Znanja prikupljena u
prirodoslovlju opća su svojina čovječanstva pa prirodoslovlje odlikuje demokratičnost i intemacionalnost.
Učenjem prirodoslovlja razvija se sustav vrijednosti koji učenike odgaja u smislu ravnopravnosti i
odgovarajućega nagrađivanja za njihova postignuća.

Kako bi se prilagodili brzom razvoju znanosti, tehnike i tehnologije i odnosili se odgovorno prema prirodi,
okolišu i zdravlju te pridonosili održivu razvoju, učenici trebaju steći temeljnu prirodoslovnu kompetenciju.
Učenjem prirodoslovlja učenici razvijaju logičko, stvaralačko i kritičko mišljenje što pridonosi aktivnom
ovladavanju okolnostima koje zahtijevaju znanje i stručnost. Učenici stječu temeljna znanja o prirodnim
pojavama i sustavima: gibanjima i silama u dijelu prirode u kojemu čovjek živi, elektromagnetskim i
termodinamičkim pojavama, relativističkim gibanjima i silama, odnosu tvari i energije, međudjelovanju
osnovnih čestica, razvoju svemira na kozmološkoj razini te kvantiziranoj slici mikrosvijeta. Uočavaju važnost
otkrića fizičara kao osnove za osmišljavanje i izvedbu suvremenih uređaja.

Učenici upoznaju svojstva tvari koje izgrađuju živi i neživi svijet i procese u kojima te tvari sudjeluju, materijale
koji se iz prirode dobivaju jednostavnim postupcima, ali i one proizvedene u suvremenoj industriji. Otkrića
kemičara i biologa, koja se osnivaju na oponašanju prirodnih procesa, pokreću nove tehnologije u
proizvodnji hrane i lijekova te pridonose razvoju medicine.

Učenici se upoznaju sa strukturom i funkcioniranjem živih sustava. Polazeći od stanice kao osnovne jedinice
živoga bića, otkrivaju se molekulski i submolekulski temelji života, tajne nasljeđivanja i procesi kojima se
genetički zapis ostvaruje u nekom od raznolikih oblika života. Učenici uče o jedinkama i životnim
zajednicama ekosustava te o prilagodbi živih bića uvjetima okoliša tijekom evolucije.

Učenici upoznaju geoprostor i njegove zakonitosti, stječu temeljna znanja o prirodnim pojavama i
procesima na Zemlji, nastanku, izgledu i značenju ekološkoga i prostornoga sustava. Uče da je ekološki
sustav rezultat međuzavisnosti čovjeka i prirode, a prostorni sustav rezultat procesa u regijama. Uče o
međuodnosu prirodnih elemenata i društvenih pojava i procesa, o snalaženju u prostoru i predočavanju
prostora, razumijevanju i vrjednovanju podataka o ekološkim i prostornim sustavima. Pripremaju se za
aktivno i savjesno djelovanje u društvu te odgovoran odnos prema okolišu i prirodnim bogatstvima.

Nastava je prirodoslovlja problemski i istraživački usmjerena na prikladan (praktični) rad u laboratoriju i u
prirodnoj okolini. Služi se različitim metodama i pristupima pružajući tako osnovu za studij i cjeloživotno
učenje. Eksperimentalni pristup omogućuje višekratno ponavljanje i istraživanje pojava u prirodi, stoga je
pokus neizostavan dio prirodoslovnoga odgoja i obrazovanja. Prirodoslovne znanosti imaju dva lica:
empirijsko, koje se služi opažanjem i mjerenjem i racionalno, koje se služi logičkim razmišljanjem i
matematičkim zaključivanjem.

Prirodoslovni odgoj i obrazovanje ugrađuje se u kurikulum poštujući tri načela:

■ suvremeno društvo zahtijeva dostupnost prirodoslovnoga odgoja i obrazovanja svima, bez obzira
na spol, dob, kulturnu ili etničku pripadnost, sposobnosti, sklonosti i motivaciju za učenje. Svi učenici
trebaju imati priliku za ostvarivanje prirodoslovne pismenosti na različitim razinama, a ostvarit će ju
na raznolike načine, i na različitim razinama. Stoga treba omogućiti nastavne programe fizike,
kemije, biologije i geografije od temeljne razine do naprednih programa.

■ Učenje prirodoslovnih znanosti rad je učenika, a ne rad na učenicima, a to znači da zahtijeva
tjelesnu i mentalnu aktivnost učenika. Učenici promatraju i opisuju pojave, postavljaju pitanja,
usvajaju znanja, smišljaju objašnjenja na različite načine i prenose svoje ideje drugima. Učenici su
uključeni u planiranje, postavljanje pretpostavaka, izvođenje pokusa, mjerenje, obradu podataka,
rješavanje problema, zaključivanje, raspravu i kritičko prosuđivanje.

■ Prirodoslovni odgoj i obrazovanje izgrađuje znanstveni svjetonazor koji odražava intelektualnu i
kulturnu tradiciju znanosti. Učenici se upoznaju sa znanstvenim pristupom, načinom istraživanja,
pravilima dokazivanja, načinima oblikovanja pitanja i davanja objašnjenja. Osim stjecanja znanja i
vještina te razvoja sposobnosti, učenjem prirodoslovnih znanosti izgrađuju se stavovi i odnos prema
okolini.

ODGOJNO-OBRAZOVNI CILJEVI PODRUČJA
Glavni je cilj prirodoslovnoga odgoja i obrazovanja uspostaviti prirodoznanstveno opismenjeno društvo.
Pojedinac je prirodoznanstveno opismenjen ako razumije i usvoji potrebu cjeloživotnoga obrazovanja, ako
usvoji znanstveni koncept, metode, postupke i načela u donošenju odluka te usmjeri znanje i vještine
stečene obrazovanjem za stvaralačko rješavanje problema. Taj se cilj ostvaruje postupno, na pojedinim
razinama odgoja i obrazovanja, sukladno dobi učenika.

Usvajanjem ciljeva područja učenici će:

■ usvojiti znanja o bitnim pojavama i procesima u prirodi

■ steći osnovnu pismenost i usvojiti jezik prirodoslovlja te razumjeti bitne koncepte općega znanja o
prirodi i ulogu toga znanja u razvoju tehnike i tehnologije i doprinosu boljemu življenju

■ uočiti važnost postignuća prirodnih znanosti u povijesnom kontekstu razvitka civilizacije

■ znati naći pouzdane podatke iz različitih izvora te uočiti njihovu važnost u usvajanju znanja

■ razumjeti važnost pokusa u laboratoriju i prirodnoj okolini te neophodnost terenske nastave uz razvaj
sposobnosti snalaženja (orijentacije) u prirodi, naučiti­ upotrebljavati mjerne instrumente te opisati i
pozorno izvesti jednostavne pokuse

■ uočiti varijable pri proučavanju dane prirodne pojave te istražiti njihovu međuzavisnost

■ naučiti raspravljati o pokusima, analizirati, vrjednovati i tumačiti prikupljene podatke, znati prikazati
rezultate opažanja i mjerenja grafikonom, tablicom, matematičkim izrazom, tematskom kartom

■ razviti kartografsku pismenost, koristiti se informacijskom tehnologijom u prikupljanju, obradi i
prikazivanju podataka

■ opisivati prirodne pojave pomoću osnovnih koncepata prirodoslovlja, koristiti se modelima u
objašnjenju prirodnih pojava

■ uočavati i vrjednovati ograničenja primijenjenih metoda, vještina, modela i teorija

■ znati postavljati pitanja i tražiti odgovore, samostalno rješavati probleme i surađivati u timskom radu

■ usvojiti znanja potrebna za očuvanje prirode, odgovorno se odnositi prema uporabi prirodnih
bogatstava uz održivi razvoj, čuvajući prirodnu ravnotežu i biološku raznolikost

■ usvojiti međunarodni sustav fizičkih veličina i pripadajućih mjernih jedinica

■ znanstvena postignuća staviti u povijesni okvir

■ uočiti temeljne sile i gibanja u prirodi, izvore, pretvorbe i prijenos energije, elektromagnetske i valne
pojave, upoznati građu atoma i atomske jezgre

■ upoznati svojstva i strukturu tvari te promjene tvari u kemijskim procesima

■ upoznati životni ciklus živih bića i njihov evolucijski razvoj, građu tijela, ulogu organa, građu žive
stanice, važnost gena i njihovu ulogu u nasljeđivanju

■ razviti sposobnost tumačenja prirodno-geografskih pojava i procesa na Zemlji, na lokalnoj i
globalnoj razini.

90

OČEKIVANA UČENIČKA POSTIGNUĆA PO OBRAZOVNIM CIKLUSIMA

Prvi ciklus

I. PRIRODA I ČOVJEK

1. Povijest znanosti i razvoj civilizacije

Učenici će:

■ opisati svoj odnos prema prirodi

■ navesti primjere utjecaja velikih otkrića na svakodnevni čovjekov život

■ opisati kako su se tijekom razvoja čovječanstva mijenjala tumačenja prirodnih pojava.

2. Istraživanja i komuniciranje

Učenici će:

izvesti jednostavan pokus koristeći se jednostavnim mjernim instrumentima

postavljati pitanja o prirodnim pojavama i prirodnim procesima te prikupljati podatke iz različitih
izvora

promatrati i opisati (riječima i crtežom) ključne značajke promatranog objekta, pojave ili procesa

raspravljati o mogućim rezultatima izvedenog pokusa i izreći zaključak

crtežom prikazati rezultate jednostavnog pokusa

napraviti jednostavne modele.

3. Održivi razvoj

Učenici će:

■ izraziti poštovanje prema prirodi, živim bićima, drugim ljudima i samima sebi

■ imenovati neka najpoznatija zaštićena područja na moru i kopnu u Hrvatskoj

■ izraziti suosjećanje za osobe koje pate i za druga ugrožena bića

■ opisati značaj vode u životu čovjeka

■ navesti primjer obnovljivoga izvora energije.

II. PLANET ZEMLJA

1. Orijentacija u prostoru

Učenici će:

■ snalaziti se u neposrednomu okružju (dom, škola, naselje)

■ orijentirati se u prostoru prema orijentirima

■ orijentirati se u prostoru prema glavnim stranama svijeta

■ snalaziti se prema planu ili skici naselja.

2. Zemlja u Sunčevu sustavu

Učenici će:

na temelju promatranja i bilježenja opisati kretanje Sunca tijekom vremena (dan, godina).

3. Prirodna osnova Zemlje (reljef, klima, voda , t lo, biljni i životinjski svijet)

91

Učenici će:

■ prepoznati i opisati elemente prirodne osnove u mjestu i zavičaju (reljef, klima, vode, tlo, biljni i
životinjski svijet)

■ razlikovati tipove krajolika u Hrvatskoj.

4. Prirodna bogatstva

Učenici će:

■ prepoznati i nabrojiti prirodna bogatstva

■ opisati prirodu i učinke promjena na sustave na Zemlji.

5. Predočavanje pojava i prostornih procesa

Učenici će:

■ izraditi jednostavan crtež, maketu, model.

III. MATERIJALI I NJIHOVA SVOJSTVA

1. Vrste i izvori

Učenici će:

■ razlikovati prirodne materijale iz žive i nežive prirode te umjetne materijale

■ navesti tvari koje se koriste za izradbu predmeta koji nas okružuju.

2. Struktura i svojstva

Učenici će:

■ navesti i opisati agregacijska stanja vode

■ opisati kruženje vode u prirodi

■ opisati svojstva zraka.

3. Prepoznavanje po svojstvima i rukovanje

Učenici će:

■ izmjeriti obujam (volumen) tekućine, masu, temperaturu, vrijeme.

■ navesti i izbjeći slučajeve u kojima može doći do ozljeda uzrokovanih opasnim, zapaljivim,
eksplozivnim i otrovnim materijalima.

4. Kemijske promjene i reaktivnost

Učenici će:

■ navesti primjere kemijskih promjena (kiseljenje mlijeka i kupusa, gorenje svijeće, promjene pri
kuhanju jajeta)

■ opisati promjene pri gorenju (npr. svijeće)

■ opisati promjene pri kuhanju jajeta

■ navesti primjere onečišćenja koji utječu na promjene sastava zraka, vode i tla.

IV. ŽIVOT

1. Bioraznolikost

Učenici će:

■ opisati raznolikosti u zavičajnoj prirodi

raspraviti zašto su raznolikost i različitost bogatstvo prirode

imenovati značajne biljne i životinjske vrste iz najbližega okoliša

opisati neke zajedničke osobine različitih živih bića

na temelju promatranja opisati promjene godišnjih doba i povezati ih s promjenama u životu živih
bića iz najbližega okoliša

razlikovati uzgojene od samoniklih biljaka i domaće od divljih životinja.

2. Čovjek i zdravlje

Učenici će:

■ navesti glavne dijelove tijela i opisati njihovu osnovnu ulogu

■ usporediti čovjeka s drugim živim bićima

■ raspraviti i opisati kako se pridržavanjem osnovnih higijenskih navika, pravilnom prehranom i
tjelesnom aktivnošću može sačuvati zdravlje.

3. Životni procesi

Učenici će:

■ navesti i opisati nekoliko zajedničkih osobina živih bića i obrazložiti ih na primjeru čovjeka

■ razlikovati živu od nežive prirode

■ navesti i opisati glavne dijelove biljke i opisati ovisnost biljaka o životnim uvjetima

■ opisati način prehrane biljaka i životinja.

4. Nasljeđivanje i evoluci ja

Učenici će:

■ usporediti sličnosti i razlike među organizmima s obzirom rra srodstvo

■ imenovati neke glavne skupine živih bića.

5. Ekosustavi

Učenici će:

objasniti značaj čovjekova skladna života s prirodom

navesti glavne ekološke čimbenike

objasniti na primjerima kako promjene ekoloških čimbenika tijekom godišnjih doba utječu na živa
bića

opisati osnovne životne zajednice, moguće promjene u njima te mjere zaštite

primijeniti znanja o zbrinjavanju otpada na ekološki prihvatljiv način.

V. GIBANJA I SILE

1. Gibanja

Učenici će:

■ opisati promjenu položaja tijela u ovisnosti o vremenu te primijeniti na ostale jednostavne primjere
vremenskih pojava u prirodi

■ procijeniti, izmjeriti, izraziti brojem i mjernom jedinicom trajanja događaja ili prirodnoga procesa.

2. Sile i polja

Učenici će:

■ na jednostavnim primjerima opisati djelovanje jednog tijela na drugo

■ opisati djelovanje stalnoga magneta na predmete od različitoga materijala te međusobno
djelovanje dvaju magneta.

3. Elektrodinamika

Učenici će:

■ opisati električnu struju na primjerima uporabe rasvjete i kućanskih uređaja te navesti načine
izbjegavanja opasnosti od djelovanja električne struje na čovjekovo zdravlje.

4. Titranje, valovi, zvuk

Učenici će:

■ navesti primjere titranja i valnih gibanja u prirodi

■ opisati različite izvore zvuka.

VI. ENERGIJA

1. Rad i energija

Učenici će:

■ opisati značaj Sunca za život na Zemlji

■ raspraviti toplinsko i svjetlosno djelovanje Sunca

■ opisati potrebu zaštite od Sunca

■ opisati promjene u pojavnim oblicima vode izazvane zagrijavanjem i hlađenjem.

2. Elektromagnetski valovi i svjetlost

Učenici će:

■ objasniti pojavu dana i noći te svjetlosti i sjene.

3. Atomi, atomska jezgra, elementarne čest ice

Učenici će:

■ na temelju iskustva opisati dijeljenje tijela na sve sitnije i sitnije dijelove.

4. Evolucija svemira

Učenici će:

■ nacrtati vidljive objekte na nebu: Sunce, Mjesec i zvijezde

■ na temelju promatranja opisati glavna obilježja zvijezda

■ na temelju promatranja, tijekom četiri tjedna, razlikovati izgled Mjeseca.

94

Drugi ciklus

I. PRIRODA I ČOVJEK

1. Povijest znanosti i razvoj civilizacije

Učenici će:

■ na određenim primjerima analizirati odnos čovjeka i prirode

■ usporediti razvoj civilizacije tijekom povijesnih razdoblja

■ opažati prirodne pojave i usporediti njihova objašnjenja s onima iz različitih povijesnih razdoblja.

2. Istraživanja i komuniciranje

Učenici će:

■ promatrati, odrediti i bilježiti ključne značajke promatranoga objekta, pojave ili procesa

■ prepoznati moguće opasnosti i primijeniti odgovarajuće mjere zaštite

■ opisati sadržaj provedenoga promatranja ili izvedenoga pokusa

■ prikazati rezultate pokusa crtežom, tablicom ili jednostavnim grafikonom

■ na temelju promatranja neposredne stvarnosti ili nakon izvođenja jednostavnih pokusa, izreći
jezično jasan i utemeljen zaključak o objektu, pojavi ili procesu.

3. Održivi razvoj

Učenici će:

■ ukazati na ograničenost neobnovljivih izvora energije

■ imenovati obnovljive i neobnovljive izvore energije te raspraviti o učinkovitosti i utjecaju na okoliš

■ navesti primjere nejednake proizvodnje i potrošnje hrane u svijetu

■ opisati ekološki način proizvodnje hrane

■ objasniti na jednostavnom primjeru kako lokalne promjene utječu na biosferu

■ imenovati neka najpoznatija zaštićena područja na moru i kopnu u Hrvatskoj

• raspraviti probleme zaštite prirode na primjeru iz vlastitoga okružja

■ imenovati zaštićena područja na moru i kopnu u Hrvatskoj.

II. PLANET ZEMLJA

1. Orijentacija u prostoru

Učenici će:

• orijentirati se prema planu naselja ina geografskoj karti županije. Hrvatske i karti svijeta.

2. Zemlja u Sunčevu sustavu

Učenici će:

■ prepoznati i definirati osnovne pojmove o svemiru i Sunčevu sustavu

■ razlikovati svemirska tijela

■ objasniti položaj Zemlje u Sunčevu sustavu

■ opisati utjecaj vrtnje Zemlje oko svoje osi i oko Sunca na život ljudi i gospodarske djelatnosti.

3. Prirodna osnova Zemlje (reljef, klima, v o d a , t lo, biljni i životinjski svijet)

Učenici će:

■ opisati elemente prirodne osnove u Hrvatskoj i u svijetu

■ opisati prirodno­geografske procese u zavičaju, Hrvatskoj i svijetu.

4. Prirodna bogatstva

Učenici će:

■ razlikovati prirodna bogatstva u Hrvatskoj i na pojedinim kontinentima

■ opisati povezanost elemenata prirodne osnove i prostornoga rasporeda prirodnih bogatstava u
zavičaju. Hrvatskoj i svijetu.

5. Predočavanje pojava i prostornih procesa

Učenici će:

■ rabiti mjerilo u predočavanju prostornih pojava i procesa

■ izraditi jednostavnije nacrte skice

■ predočiti pojave i prostorne procese jednostavnijim grafikonima i tematskim kartama.

III. MATERIJALI I NJIHOVA SVOJSTVA

1. Vrste i izvori

Učenici će:

> navesti osnovne tvari u živomu organizmu (voda, sol...).

2. Struktura i svojstva

Učenici će:

opisati neka svojstva tvari (vrelište, talište, gustoću, topljivost).

3. Prepoznavanje po svojstvima i rukovanje

Učenici će:

■ izmjeriti obujam (volumen), masu, temperaturu i vrijeme.

4. Kemijske promjene i reaktivnost

Učenici će:

■ opažati temperaturne promjene pri gorenju

■ opisati promjene pri otapanju.

IV. ŽIVOT

1. Bioraznolikost

Učenici će:

■ upotrijebiti mikroskop pri promatranju

■ opisati neke čovjeku korisne i štetne mikroorganizme

■ razlikovati osnovne tipove životnih zajednica.

2. Čovjek i zdravlje

Učenici će:

■ razlikovati tjelesne osobine muškoga i ženskoga spola

■ opisati promjene u djevojčica i dječaka u pubertetu

■ objasniti značaj zdrave prehrane i održavanja higijene za čovjekovo zdravlje

■ opisati čimbenike koji mogu trajno narušiti zdravlje.

3. Životni procesi

Učenici će:

■ opisati na temelju promatranja različite faze u životu nekih organizama i usporediti ih sa životnim
putem čovjeka

■ opisati građu i ulogu biljnoga i životinjskoga organizma.

4. Nasljeđivanje i evoluci ja

Učenici će:

■ na primjerima opisati i pokazati kako su se živa bića mijenjala tijekom prošlosti

■ opisati zajednička svojstva i srodstvo pojedinih skupina živih bića

■ opisati čovjekovu ulogu u odabiru i uzgoju biljaka i životinja.

5. Ekosustavi '

Učenici će:

opisati prilagodbe živih bića određenim tipovima staništa u Hrvatskoj i objasniti kako na njih mogu
utjecati promjene u okolišu

■ objasniti čovjekovu ulogu u iskorištavanju, mijenjanju i zaštiti prirode

» opisati promjene tvari i protok energije kroz hranidbene lance.

V. GIBANJA I SILE

1. Gibanja

Učenici će:

■ opisati gibanja tijela i primijeniti ga na različite prirodne pojave kao što su: vjetar, valovi i živa bića

izmjeriti i izraziti brojem i mjernom jedinicom te prikazati histogramom prijeđeni put u jednakim
vremenskim razmacima pri gibanju tijela.

2. Sile i polja

Učenici će:

■ prema primjerima opisati međudjelovanja dvaju tijela na primjerima

■ raspraviti o međudjelovanju dvaju magneta na daljinu

■ opisati Zemljino magnetsko djelovanje.

3. Elektrodinamika

Učenici će:

■ spojiti jednostavni strujni krug uporabom električne baterije, vodiča i žaruljice

• raspraviti jednostavni model električnoga strujnoga kruga.

97

4. Titranje, valovi, zvuk

Učenici će:

■ opisati titranja u prirodi

■ istražiti nastajanje i rasprostiranje valova na vodi te ih opisati uz pomoć pojmova: brijeg, dol, kružni
val, ravni val

■ istražiti nastajanje zvuka u različitim izvorima i opisati njegovo rasprostiranje kroz različita sredstva.

VI. ENERGIJA

1. Rad i energija

Učenici će:

• opisati različite oblike energije i pretvorbu jednoga oblika u drugi oblik energije

■ obrazložiti važnost Sunčeve energije za život na Zemlji.

2. Elektromagnetski valovi i svjetlost

Učenici će:

■ samostalno uporabiti povećalo i mikroskop

■ objasniti što je duga.

3. Atomi, atomska jezgra, elementarne čest ice

Učenici će:

■ objasniti koncept mikrosvijeta na iskustvu promatranja povećalom i mikroskopom.

4. Evolucija Svemira

Učenici će:

■ navesti, na temelju promatranja, razlike zvjezdanoga neba tijekom različitih godišnjih doba

■ crtežom prikazati Zemlju u Sunčevu sustavu i Mjesec kao njezin prirodni satelit

■ raspraviti, na temelju promatranja, vidljivost zvijezda i planeta kroz dalekozor (teleskop)

» objasniti zvijezde kao objekte istovrsne Suncu te njihov izgled na nebu

opisati Sunce kao glavni izvor energije na Zemlji.

Treći ciklus

I. PRIRODA I ČOVJEK

1. Povijest znanosti i razvoj civilizacije

Učenici će:

■ razlikovati geocentrični i heliocentrični sustav

■ razlikovati znanstveno i religijsko objašnjenje postanka svijeta

■ povezati povijest znanosti s razvojem tehnike konkretnim primjerima.

2. Istraživanja i komuniciranje

Učenici će:

■ provesti jednostavno istraživanje zadanoga problema pomoću pokusa ili promatranja

■ usporediti i sistematizirati rezultate pokusa (ili promatranja)

prikazati rezultate (opažanja i/ili mjerenja) tablicom, grafički, matematičkim izrazom, kartom ...

■ prilikom objašnjavanja prirodnih pojava i procesa te prikazivanja rezultata pokusa (ili promatranja)
koristiti se prirodoslovnim pojmovima i modelima te podatcima (dobivenim mjerenjem)
predočenima u tablicama i grafikonima

■ pronaći podatke u stručnoj literaturi, časopisima ili u bazi podataka na mreži (internetu)

» služiti se međunarodnim sustavom mjernih jedinica.

3. Održivi razvoj

Učenici će:

■ navesti osnovne probleme o kakvoći i količini pitke vode na Zemlji

■ raspraviti važnost električne energije

■ razlikovati načine iskorištavanja mora i ukazati na štetnost pretjerana iskorištavanja

■ opisati i analizirati glavne uzroke globalnih promjena

» analizirati zbrinjavanja opasnoga otpada

■ raspraviti o vrijednostima koje potiču održivi razvoj.

II. PLANET ZEMLJA

1. Orijentacija u prostoru

Učenici će:

■ snalaziti se (orijentirati se) na topografskim kartama i kartama kontinenata

■ kao izvor podataka rabiti planove naselja, topografske karte te kompas i GPS za orijentaciju u
prostoru i kao izvor podataka.

2. Zemlja u Sunčevu sustavu

Učenici će:

■ objasniti uzroke i posljedice gibanja Zemlje

■ objasniti kako vrtnja Zemlje oko svoje osi i oko Sunca utječe na život ljudi.

3. Prirodna osnova Zemlje (reljef, klima, voda , tlo, biljni i životinjski svijet)

Učenici će:

■ opisati i usporediti elemente prirodne osnove na lokalnoj, regionalnoj, nacionalnoj i kontinentalnoj
razini

■ objasniti prirodno­geografske procese u zavičaju, regiji, Hrvatskoj i na pojedinim kontinentima.

4. Prirodna bogatstva

Učenici će:

■ objasniti utjecaj elemenata prirodne osnove na prostorni raspored i vrjednovanje prirodnih
bogatstava u Hrvatskoj, Europi i svijetu.

5. Predočavanje po java i prostornih procesa

Učenici će:

■ na temelju zadanih podataka predočiti pojave i prostorne procese nacrtima (skicama),
grafikonima, tablicama i tematskim kartama.

III. MATERIJALI I NJIHOVA SVOJSTVA

1. Vrste i izvori

Učenici će:

■ opisati tvari iz nežive prirode (Svemir, zvijezda, planet))

■ opisati organske tvari iz živih organizama.

2. Struktura i svojstva

Učenici će:

opisati djelovanje tvari na živa bića

opisati čestičnost tvari, upotrijebiti modele i osnovnu simboliku

opisati čvrstoću veza među česticama i povezati ju s talištem i vrelištem

razlikovati kalavost i kovnost

povezati ionsku strukturu i vodljivost

povezati topljivost i polamost otapala

razlikovati čiste tvari i smjese

razlikovati jednostavne tvari i složene tvari

predložiti metode za odvajanje tvari iz smjesa.

3. Prepoznavanje p o svojstvima i rukovanje

Učenici će:

■ opisati međusobni odnos više tvari

■ opisati neuništivost atoma

■ prepoznati osnovno laboratorijsko posuđe za mjerenje i izvođenje pokusa

■ opisati rizike od uobičajenih zapaljivih, eksplozivnih, otrovnih i nagrizajućih tvari i navesti
odgovarajuće mjere zaštite pri rukovanju njima.

4. Kemijske promjene i reaktivnost

Učenici će:

objasniti kemijske promjene

povezati procese i prateće energijske promjene

opisati difuziju i osmozu

opisati kako kemijske reakcije mogu biti izvori energije

razlikovati utjecaj koncentracije (u smislu: koncentriranije i razrijedenije) reaktanata, temperature i
katalizatora na brzinu reakcije.

IV. ŽIVOT

1. Bioraznolikost

Učenici će:

■ opisati neke vrste živih bića i svrstati ih u pripadajuće sustavne kategorije

■ navesti važnost mikroorganizama u kruženju tvari na Zemlji.

100

2. Čovjek i zdravlje

Učenici će:

■ opisati organe i njihovu ulogu u čovjekovu tijelu

■ navesti i opisati najčešće poremećaje u radu organskih sustava čovjekova tijela

■ opisati kako živčani sustav i hormoni upravljaju različitim procesima u organizmu

■ opisati oplodnju, razvoj embrija i fetusa te rođenje djeteta.

3. Životni procesi

Učenici će:

■ opisati ulogu metaboličkih procesa u stanici

■ opisati životne cikluse stanice

■ usporediti građu i ulogu čovjekovih organskih sustava s građom i ulogom organskih sustava
predstavnika glavnih skupina životinja.

4. Nasljeđivanje i evoluci ja

Učenici će:

imenovati glavne dijelove stanice i opisati njihovu građu i uloge

utvrditi postojanje nasljedne molekule kojom se informacija prenosi na potomstvo

■ na temelju promatranja, opisati različite faze životnih ciklusa biljaka i životinja

■ obrazložiti važnost varijabilnosti za nastanak novih vrsta i njihov opstanak u promjenjivim uvjetima.

5. Ekosustavi

Učenici će:

■ opisati međuovisnost i prilagodbe živih bića u ekosustavima Hrvatske i pojedinih kontinenata

opisati primjere koji pokazuju kako prirodne promjene i ljudska djelatnost utječu na ekosustave

■ definirati važnost ozonskoga omotača u odnosu na Sunčevo zračenje i opasnosti smanjivanja
ozonskoga omotača.

V. GIBANJA I SILE

1. Gibanja

Učenici će:

■ objasniti i primijeniti prijeđeni put, srednju i trenutačnu brzinu i ubrzanje (akceleraciju) na primjerima
nejednolikoga, jednolikoga i jednoliko ubrzanoga pravocrtnoga gibanja

■ uz primjene, objasniti slobodni pad

■ različitim prikazima opisati gibanja.

2. Sile i polja

Učenici će:

• objasniti, izmjeriti i razlikovati masu, silu težu i težinu

■ primijeniti drugi i treći Newtonov zakon gibanja

■ istražiti i primijeniti opis sile trenja i elastične sile

■ prema primjerima, opisati i izmjeriti tlak

101

■ istražiti i primijeniti ravnotežu na poluzi

■ opisati međudjelovanje električnih naboja te djelovanje električne i magnetske sile na daljinu.

3. Elektrodinamika

Učenici će:

■ sastavljati i crtati strujne krugove istosmjerne struje i objasniti ulogu svakog dijela strujnoga kruga

■ istražiti i opisati električnu struju, električni napon i otpor za različite materijale i agregacijska stanja

■ izmjeriti električnu struju i napon te primijeniti Ohmov zakon

■ objasniti zaštitu od električnoga udara i pomoć unesrećenome

■ prikazati i navesti primjenu magnetskoga učinka električne struje i pojavu induciranja električnoga
napona u zavojnici, gibanjem magneta u odnosu na zavojnicu.

4. Titranje, valovi, zvuk

Učenici će:

■ istražiti valne pojave (odbijanje i lom) i vrste valova te objasniti način rasprostiranja vala

■ opisati odnos valne duljine, frekvencije i brzine vala te ga primijeniti na primjerima

■ opisati nastajanje i rasprostiranje zvuka u različitim sredstvima te ga objasniti kao titranje sastavnih
čestica sredstva.

VI. ENERGIJA

1. Rad i energija

Učenici će:

■ objasniti kinetičku i potencijalnu energiju, povezati ih s radom te opisati pretvorbe energije

■ opisati, objasniti i primijeniti rad sile i snagu na primjerima iz svakodnevnoga života

■ opisati i navesti razlike između unutarnje energije, topline i temperature te objasniti promjenu
unutarnje energije

■ opisati prijelaze između agregacijskih stanja

■ izračunati rad i snagu električne struje pomoću izmjerenih veličina

■ objasniti zakon očuvanja energije na različitim primjerima.

2. Elektromagnetski valovi i svjetlost

Učenici će:

• objasniti ideju pravocrtnoga rasprostiranja svjetlosti najvećom brzinom u prirodi

■ istražiti i primijeniti zakonitosti odbijanja i loma svjetlosti

■ opisati razlaganje bijele svjetlosti na boje i navesti različite primjere.

3. Atomi, atomska jezgra, elementarne čest ice

Učenici će:

■ opisati razlike između čvrstih tijela tekućina, plinova i plazme

■ istražiti i opisati gustoću tvari te razlikovati gustoću tvari od gustoće tijela

■ objasniti čestičnu građu tvari i postojanje prostora između čestica.

102

4. Evolucija svemira

Učenici će:

• opisati položaj i obilježja Sunca u galaksiji Mliječni put te planete i veličinu Sunčeva sustava

• objasniti pojam galaksije te raspraviti brojnost galaksija u svemiru, brojnost zvijezda u svakoj galaksiji
te udaljenost i vidljivost najbliže galaksije.

• usporediti udaljenosti Sunca i drugih zvijezda od Zemlje pomoću vremena potrebna svjetlosti da od
njih stigne do Zemlje

■ analizirati udaljenosti u svemiru pomoću brzine svjetlosti.

Četvrti ciklus fstrukovne škole)

I. PRIRODA I ČOVJEK

1. Povijest znanosti i razvoj civilizacije

Učenici će:

■ analizirati znanstvenu i tehnološku revoluciju tijekom povijesti

■ objasniti razvitak i primjenu mehanike, elektrotehnike i moderne tehnologije

■ opisati racionalističku i empirističku sliku svijeta.

2. Istraživanja i komuniciranje

Učenici će:

■ objasniti prirodne pojave/međudjelovanja pozivajući se na osnovna načela prirodnih znanosti
rabeći znanstveno nazivlje

■ analizirati primjere izvedenih pokusa i primijeniti metode obrade i prikazivanja rezultata

■ raspraviti i obrazložiti zaključke.

3. Održivi razvoj

Učenici će:

analizirati ovisnost gospodarskoga razvoja o izvorima energije

analizirati ovisnost gospodarskoga razvoja sa stajališta različitih društvenih skupina te ih prikazati na
različite načine

objasniti energetsku učinkovitost i usporediti obnovljive izvore energije s neobnovljivima

analizirati probleme vodoopskrbe u svijetu

raspraviti prednosti i nedostatke pojedinih izvora energije

analizirati načine na koje se zbrinjava otpad na lokalnoj i globalnoj razini

procijeniti mogućnosti povećanja zaštićenih područja u Hrvatskoj i svijetu.

II. PLANET ZEMLJA

1. Orijentacija u prostoru

Učenici će:

■ rabiti planove naselja, topografske karte, kompas i uređaj za navođenje (GPS) za kretanje u
prostoru

■ razlikovati suvremena tehnička sredstva za snalaženje (orijentaciju) i objasniti njihovu primjenu.

103

2. Zemlja u Sunčevu sustavu

• objasniti položaj Zemlje u Sunčevu sustavu.

3. Prirodna osnova Zemlje (reljef, klima, voda , tlo, biljni i životinjski svijet)

Učenici će:

■ opisati razlike među elementima prirodne osnove na lokalnoj, regionalnoj, nacionalnoj i
kontinentalnoj razini

■ istražiti i analizirati prirodno­geografske procese na lokalnoj, regionalnoj, nacionalnoj i
kontinentalnoj razini.

4. Prirodna bogats tva

Učenici će:

» istražiti odnos čovjeka prema prirodnim bogatstvima u njegovu zavičaju, Hrvatskoj i svijetu.

5. Predočavanje po java i prostornih procesa

Učenici će:

■ na temelju zadanih podataka predočiti nacrtima (skicama), grafikonima, tablicama i tematskim
kartama pojave i prostorne procese

■ rabiti jednostavne računalne programe za predočavanje prostornih pojava i procesa.

III. MATERIJALI I NJIHOVA SVOJSTVA

1. Vrste i izvori

Učenici će:

opisati tvari iz nežive prirode i međusobno ih uspoređivati u odnosu na svojstva i podrijetlo (svemir,
zvijezde, planeti)

■ objasniti složenost tvari iz živih organizama i prepoznati dijelove strukture (funkcionalne skupine) koji
određuju bitna svojstva

■ opisati svojstva sintetiziranih tvari i njihovu primjenu.

2. Struktura i svojstva

Učenici će:

pomoću modela strukture tvari objasniti svojstva agregacijskih stanja

• uočiti trodimenzijsku (prostornu) strukturu molekula i objasniti posljedična svojstva tvari
(stereoizomerija).

3. Prepoznavanje p o svojstvima i rukovanje

Učenici će:

■ prepoznati i znati upotrebljavati osnovno laboratorijsko posuđe za mjerenje i izvođenje pokusa

odrediti neke tvari prema fizičkim svojstvima

■ odrediti neke tvari prema reakcijama s odabranim reagensima.

4. Kemijske promjene i reaktivnost

Učenici će:

■ opisati spontanost fizičkih i kemijskih procesa

■ opisati kako promjenama uvjeta možemo utjecati na brzine i ravnoteže procesa.

104

IV. ŽIVOT

1. Bioraznolikost

Učenici će:

■ analizirati poveznicu između biološke raznolikosti i održiva razvoja

■ definirati znanstveni način svrstavanja živih bića.

2. Čovjek i zdravlje

Učenici će:

■ objasniti osnove građe i uloge čovjekova organizma

■ primijeniti i obrazložiti osnovna načela zaštite zdravlja i higijene te razviti pozitivne stavove o
odgovornosti za vlastito zdravlje i zdravlje društva u cjelini

■ raspraviti ovisnosti i štetne pojave koje ugrožavaju zdravlje i život

■ usporediti i obrazložiti različita stajališta o spolnosti; razlike u spolnoj orijentaciji, kontracepciji,
pobačaju i spolno prenosivim bolestima.

3. Životni procesi

Učenici će:

■ opisati temeljni proces kojim se genska informacija prenosi s roditelja na potomstvo

■ objasniti kako stanice koriste tvari i energiju za održavanje života.

4. Nasljeđivanje i evolucija

Učenici će:

■ objasniti univerzalnost stanične građe

■ opisati strukturu i ulogu molekula odgovornih za prijenos genskih informacija

■ navesti i objasniti temeljne principe nasljeđivanja

■ objasniti zajedničko podrijetlo živih bića

■ opisati procese koji su doveli do nastanka bioraznolikosti.

5. Ekosustavi

Učenici će:

■ analizirati čovjekov utjecaj na prirodu i promjene ekosustava te predvidjeti moguće posljedice
toga djelovanja na lokalnoj i globalnoj razini.

V. GIBANJA I SILE

1. Gibanja

Učenici će:

■ primijeniti pojmove pomak, put, brzina i ubrzanje (akceleracija) na pravocrtnim gibanjima i na
jednolikomu kružnomu gibanju

■ analizirati okomiti (vertikalni) i vodoravni (horizontalni) hitac.

2. Sile i polja

Učenici će:

■ opisati impuls sile i količinu gibanja

■ primijeniti prvi, drugi i treći Newtonov zakon gibanja

105

■ primijeniti opći zakon gravitacije

■ izmjeriti centripetalnu silu i primijeniti njezin izraz

■ primijeniti opis djelovanja sila u tekućinama i plinovima

■ prikazati i objasniti međudjelovanje električnih naboja te primijeniti Coulombov zakon i osnovne
pojmove za električno polje.

3. Elektrodinamika

Učenici će:

■ objasniti pojmove o kojima je ovisno gibanje električnoga naboja, i pojmove koji ga opisuju te ih
primijeniti na strujne krugove istosmjerne i izmjenične struje

■ izmjeriti napon, električnu struju i otpor te primijeniti Ohmov zakon na strujne krugove istosmjerne i
izmjenične struje

■ primijeniti opis magnetskoga učinka električne struje te djelovanje sile na naboj u gibanju i na vodič
kojim teče struja u magnetskomu polju

■ izvesti pokusom i primijeniti Faradavev zakon indukcije.

4. Titranje, valovi, zvuk

Učenici će:

■ objasniti i primijeniti harmonijsko titranje i pojavu rezonancije

■ primijeniti opis valnoga gibanja i zvučnih valova.

VI. ENERGIJA

1. Rad i energija

Učenici će:

■ primijeniti koncepte rada, snage, kinetičke i potencijalne energije

■ primijeniti zakone koji opisuju idealni plin i zakone termodinamike

■ objasniti i primijeniti električnu potencijalnu energiju te rad i snagu električne struje

• primijeniti zakon očuvanja energije.

2. Elektromagnetski valovi i svjetlost

Učenici će:

■ opisati elektromagnetsko titranje i spektar elektromagnetskih valova

■ objasniti primjenu elektromagnetskih valova u prijenosu informacija na daljinu

■ primijeniti zakone geometrijske i valne optike na svjetlost

■ opisati i objasniti ogib elektrona valnom naravi čestica.

3. Atomi, atomska jezgra, elementarne čest ice

Učenici će:

■ objasniti pojmove, ideje i teorije koje opisuju atom, atomsku jezgru, pojavu radioaktivnosti i
kvantiziranost

• opisati i objasniti fotoelektrični efekt čestičnom naravi svjetlosti

■ objasniti primjenu nuklearne energije.

106

4. Evolucija svemira

Učenici će:

■ na temelju promatranja, opisati glavne objekte u svemiru: zvijezde, zviježđa, galaksije i nakupine
galaksija

■ objasniti teoriju Velikoga praska kao početak prostor-vremena te širenje i hlađenje svemira nakon
Velikoga praska

• raspraviti prožimanje svemira gravitacijskom silom

■ opisati evoluciju Sunca i njegova zračenja

■ opisati starost Zemlje u odnosu na svemir te utvrditi vremensko razdoblje postojanja Homo sapiensa
na Zemlji

• objasniti termonuklearne procese u zvijezdama i zračenje energije

■ opisati odnos tamne i vidljive tvari u svemiru.

Četvrti ciklus (gimnazije)

I. PRIRODA I ČOVJEK

1. Povijest znanosti i razvoj civilizacije

Učenici će:

■ opisati teoriju termodinamičke, biološke, geološke i kozmološke evolucije

■ argumentirati prirodno­znanstveni pogled na svijet

■ objasniti redukcionizam i holizam

■ raspraviti ulogu kvantne hipoteze u razumijevanju strukture materije.

2. Istraživanja i komuniciranje

Učenici će:

■ objasniti prirodne pojave/međudjelovanja/procese pozivajući se na osnovna načela prirodnih
znanosti rabeći znanstveno nazivlje

■ koristiti se modelima pri objašnjenju određenih prirodnih procesa

■ primijeniti osnovna načela pri rješavanju hipotetskih problema i zadataka

■ povezivati teoriju i pokus

■ osmisliti i provesti pokuse (promatranja) kojima se istražuje međuzavisnost pojedinih varijabla uz
kontrolu ostalih varijabla

■ analizirati, vrjednovati i tumačiti sakupljene podatke i izvore podataka

■ koristiti se informacijskom tehnologijom u sakupljanju, obradi i prikazivanju podataka

■ procijeniti ograničenja u primijenjenim metodama, tehnikama, modelima i teorijama.

3. Održivi razvoj

Učenici će:

• analizirati utjecaj čovjekove djelatnosti na promjene poljoprivrednih površina i prirodnih staništa

■ raspraviti o zaštiti i poboljšanju ljudskoga zdravlja na globalnoj i regionalnoj razini

■ povezati potrošnju energije s onečišćenjem atmosfere

■ ukazati na prepreke s kojima se susrećemo u nastojanju da živimo u suglasju s prirodom

■ usporediti postupke dobivanja električne energije i njihova utjecaja na okoliš

» analizirati načine na koje se zbrinjava otpad na lokalnoj i globalnoj razini

• procijeniti mogućnosti povećanja zaštićenih područja u Hrvatskoj i svijetu

■ obrazložiti potrebu razvoja novih tehnologija (fuzijske elektrane, nova goriva, nanotehnologija).

II. PLANET ZEMLJA

1. Orijentacija u prostoru

Učenici će:

■ rabiti planove naselja, topografske karte, kompas i GPS za kretanje u prostoru

■ primijeniti suvremena tehnička sredstva za snalaženje (orijentaciju).

2. Zemlja u Sunčevu sustavu

Učenici će:

■ objasniti strukturu svemira, Sunčev sustav i teoriju Velikoga praska.

3. Prirodna osnova Zemlje (reljef, klima, voda , tlo, biljni i životinjski svijet)

Učenici će:

• izdvojiti prednosti i nedostatke elemenata prirodne osnove i planirati njihovo optimalno
vrjednovanje

■ istražiti, analizirati, usporediti i vrjednovati prirodno­geografske procese na lokalnoj, regionalnoj,
nacionalnoj i kontinentalnoj razini

■ objasniti razlike među sustavima odgovornim za promjene na Zemljinoj površini.

4. Prirodna bogatstva

Učenici će:

■ istražiti i usporediti načine vrjednovanja i racionalnoga raspolaganja prirodnim bogatstvima na
lokalnoj, regionalnoj, nacionalnoj, kontinentalnoj i globalnoj razini.

5. Predočavanje pojava i prostornih procesa

Učenici će:

■ predočiti pojave i prostorne procese na temelju zadanih i samostalno prikupljenih podataka
koristeći se nacrtima (skicama), grafikonima, tablicama, tematskim kartama i računalnim
programima

■ rabiti jednostavne računalne programe za predočavanje prostornih pojava i procesa.

III. MATERIJALI I NJIHOVA SVOJSTVA

1. Vrste i izvori

Učenici će:

■ opisati tvari iz nežive prirode i međusobno ih uspoređivati u odnosu na svojstva i podrijetlo (svemir,
zvijezde, planeti)

■ analizirati složenost tvari iz živih organizama i prepoznati dijelove strukture (funkcionalne skupine) koji
određuju bitna svojstva

■ opisati svojstva sintetiziranih tvari i njihovu primjenu.

108

2. Struktura i svojstva

Učenici će:

objasniti svojstva tvari u različitim agregacijskim stanjima (pomoću modela strukture tvari)

povezati strukturu atoma s položajem elementa u PSE

iz položaja u PSE predvidjeti neka svojstva elementnih tvari i jednostavnijih spojeva

modelima strukture molekula objasniti svojstva (polarnost, optička aktivnost) tvari

povezati apsorpcijske spektre (UV, IR, MS, NMR) sa strukturom molekula

uočiti trodimenzijsku (prostornu) strukturu molekula i objasniti posljedična svojstva tvari
(stereoizomerija)

opisati kiralnost i kompleksnost bioloških spojeva.

3. Prepoznavanje po svojstvima i rukovanje

Učenici će:

■ opisati glavne metode kvalitativne i kvantitativne analize sastava uzoraka

■ ispravno iskazivati kvantitativni sastav uzoraka

■ upotrebljavati osnovno laboratorijsko posuđe za mjerenje i izvođenje pokusa

■ analizirati neke tvari prema reakcijama s odabranim reagensima

■ analizirati neke tvari prema fizikalnim svojstvima

■ povezati svojstva tvari sa strukturnim svojstvima molekula (funkcijske skupine)

■ razvrstati tvari prema strukturnim svojstvima molekula (ugljikovodici, alkeni, alkoholi...)

■ povezati strukturna svojstva molekula s mjerljivim svojstvima tvari (spektri, topivost...).

4. Kemijske promjene i reaktivnost

Učenici će:

opisati uvjete spontanosti fizičkih i kemijskih procesa

opisati ravnotežno stanje kao najvjerojatnije u sustavu mnoštva čestica

objasniti velike razlike u brzinama reakcija i čimbenike kojima možemo utjecati na brzine procesa
(koncentracije reaktanata, temperatura, katalizatori)

opisati reakcije potaknute svjetlošću ili prolazom električne struje

objasniti pojam dinamičke ravnoteže i čimbenika koji na nju utječu (koncentracije, tlak,
temperatura)

objasniti kako reakcije mogu biti izvori termičke energije (mjerenje topline)

objasniti kako reakcije mogu biti izvori električne energije (elektrokemijski članci)

razlikovati svojstva i reaktivnost najčešćih anorganskih i organskih spojeva

razvrstati kemijske reakcije prema biti promjena u molekulama (adicija, eliminacija, supstitucija)

objasniti reaktivnost i međudjelovanja tvari na temelju strukturnih svojstava molekula.

IV. ŽIVOT

1. Bioraznolikost

Učenici će:

■ procijeniti odnose koji utječu na biološku raznolikost i održivosti života u biosferi

109

■ opisati značaj i ulogu mikroorganizama, protoktista, biljaka, životinja u biosferi i objasniti njihovu
povezanost s čovjekom

■ analizirati kako je velika raznolikost živoga svijeta utemeljena na jedinstvenoj molekularnoj
organizaciji

■ analizirati utjecaj evolucijskih procesa na bioraznolikost.

2. Čovjek i zdravlje

Učenici će:

■ analizirati osnove građe i uloge čovjekova organizma

» navesti najčešće uzroke poremećaja zdravlja i obrazložiti načine prevencije i liječenja

■ usporediti i obrazložiti različita stajališta o spolnosti; razlike u spolnoj orijentaciji, kontracepciji,
pobačaju i spolno prenosivim bolestima.

3. Životni procesi

Učenici će:

■ analizirati povezanost građe i uloge živih organizama

■ usporediti razlike u razmnožavanju i razvoju različitih skupina živih bića.

4. Nasljeđivanje i evolucija

Učenici će:

■ analizirati osnovna načela nasljeđivanja i zajedničko podrijetlo i razvoj živoga svijeta

■ objasniti molekulsku organizaciju stanice, genski zapis i sintezu proteina

■ analizirati kako evolucijski procesi utječu na bioraznolikost

■ objasniti mogućnosti izmijene genskoga materijala, kloniranje pojedinih biljnih i životinjskih vrsta te
raspraviti različite oblike njihove primjene.

5. Ekosustavi

Učenici će:

■ razlikovati odnose u biosferi i analizirati posljedice čovjekova djelovanja na nju

■ analizirati uzajamnu ovisnost živih bića u ekosustavima

■ objasniti kako međudjelovanje ekoloških čimbenika i prirodnoga odabira utječu na gensku snagu
populacije.

V. GIBANJA I SILE

1. Gibanja

Učenici će:

■ primijeniti opis pravocrtnih gibanja i jednolikoga kružnoga gibanja pomoću kinematičkih veličina u
rješavanju problema

■ analizirati složena gibanja

■ objasniti i navesti razlike između translacije (pomaka) i rotacije (vrtnje) tijela.

2. Sile i polja

Učenici će:

■ primijeniti prvi, drugi i treći Newtonov zakon gibanja

■ primijeniti opći zakon gravitacije

■ opisati dinamički i primijeniti jednoliko kružno gibanje

■ objasniti inercijske i akcelerirane sustave

■ primijeniti zakon očuvanja količine gibanja

■ primijeniti osnovne koncepte mehanike fluida

■ prikazati i objasniti međudjelovanje električnih naboja i primijeniti Coulombov zakon

■ primijeniti osnovne pojmove za magnetsko, električno i gravitacijsko polje.

3. Elektrodinamika

Učenici će:

■ izmjeriti i objasniti električne veličine u strujnim krugovima

■ primijeniti Ohmov zakon i zakon očuvanja električnoga naboja na strujne krugove istosmjerne i
izmjenične struje

■ opisati i primijeniti magnetsko polje električne struje

■ primijeniti opis djelovanja sile na naboj u gibanju i na vodič kojim teče struja u magnetskomu polju
te opis sile među vodičima kojima teče struja

■ istražiti i primijeniti Faradayev zakon indukcije.

4. Titranje, valovi , zvuk

Učenici će:

« primijeniti osnovne pojmove vezane uz prisilno (nametnuto) i prigušeno harmonijsko titranje te
pojavu rezonancije

■ opisati nastajanje i rasprostiranje različitih vrsta mehaničkih valova

■ primijeniti opis valnoga gibanja na pojave zvučnih valova.

VI. ENERGIJA

1. Rad i energija

Učenici će:

■ primijeniti koncepte rada i energije u mehaničkim sustavima

■ objasniti osnove unutarnje energije tvari na temelju gibanja sastavnih čestica (kinetička teorija
unutarnje energije)

■ primijeniti koncepte rada i energije u termodinamičkim sustavima

■ primijeniti koncepte rada i energije u elektromagnetskim sustavima

■ primijeniti zakon očuvanja energije.

2. Elektromagnetski valovi i svjetlost

Učenici će:

■ objasniti elektromagnetsko titranje te postanak, rasprostiranje i spektar elektromagnetskih valova

• objasniti primjenu elektromagnetskih valova u prijenosu informacija na daljinu

■ primijeniti zakone geometrijske i valne optike na svjetlost

■ opisati i objasniti ogib elektrona valnom naravi čestica

■ objasniti i primijeniti osnovne ideje specijalne teorije relativnosti.

111

3. Atomi, atomska jezgra, elementarne čestice

Učenici će:

■ raspraviti osnovne ideje i pojmove kvantne teorije te pojmove i teorije koje opisuju atom, atomsku
jezgru, pojavu radioaktivnosti i elementarne čestice

■ objasniti fotoelektrični efekt i njegovu primjenu

• objasniti dobivanje nuklearne energije

■ objasniti na primjerima osnove poluvodičke elektronike i nanotehnologije.

4. Evolucija Svemira

Učenici će:

■ na temelju promatranja, opisati glavne objekte u svemiru: zvijezde, zviježđa, galaksije i nakupine
galaksija te razlikovati zvijezde po veličini, temperaturi i starosti

■ objasniti teoriju Velikoga praska kao početak »prostor-vremena« te širenje i hlađenje svemira nakon
Velikoga praska

■ raspraviti prožimanje svemira gravitacijskom silom
■ objasniti procese formiranja i evolucije zvijezda (supemove, neutronske zvijezde, pulsari, kvazari,

crne jame) te evoluciju Sunca
■ opisati starost Zemlje u odnosu na svemir te utvrditi vremensko razdoblje postojanja Homo sapiensa

na Zemlji
■ opisati odnos tamne i vidljive tvari u svemiru
■ prikazati i objasniti jednostavne modele i simulacije planetnih i zvjezdanih sustava.

OKVIRNA PREDMETNA STRUKTURA PODRUČJA: priroda i društvo, priroda, geografija, biologija,
kemija, fizika.

112

4. Tehničko i informatičko područje

OPIS PODRUČJA
Tehnika (grč. tehne ­ umjetnost, umijeće, spretnost, vještina) postoji od vremena kada su ljudi načinili prve
kamene oštrice, zapalili vatru i naoštrenim štapom izrovali zemlju kako bi posadili sjemenke, a danas se
razvila do neslućenih razmjera. Zrakoplovi, vlakovi i automobili prenose ljude i terete velikom brzinom, od
mjesta do mjesta. Telefoni, televizija i računalne mreže pomažu ljudima u međusobnoj komunikaciji diljem
svijeta, rakete prodiru u svemirske prostore, a različite sonde u najveće morske dubine. Lijekovi i medicinski
uređaji omogućuju ljudima dulji i zdraviji život.

Pod nazivom tehnika podrazumijeva se sveukupnost oruđa, naprava, sustava i postupaka koje je stvorio
čovjek kako bi prirodno okružje prilagodio svojim potrebama.

Kao što prirodne znanosti izučavaju prirodu otkrivajući zakonitosti u njoj i opisujući njezine fenomene, tako
tehničke znanosti na temelju tih fenomena stvaraju principe po kojima se mogu stvarati proizvodi, usluge i
sustavi za zadovoljenje određenih ljudskih potreba. Izumi (inovacije) i stvaralački pronalasci u temeljima su
tehničkoga razvoja i napretka. Pojam izuma (inovacije) podrazumijeva raspon od svakodnevnih malih
pomaka u unaprjeđenju i obnavljanju postojećih proizvoda i usluga do korjenitih promjena kojima se
stvaraju novi proizvodi i usluge ili generičkih promjena, kojima se stvaraju nove industrijske grane.

Novi proizvodi i usluge često se unaprjeđuju ili izumljuju stvaralačkim slaganjem i spajanjem prethodno
razrađenih principa.

Tehnika se dijeli na područja koja možemo nazvati tehnologijama. Naziv tehnologija ima višestruko
značenje, počevši od naziva kakva postupka ili procesa (proizvodnoga, poslovnoga, obrazovnoga,
medicinskoga), preko naziva koje tehničke grane (kemijska tehnologija, strojarska tehnologija, građevinska
tehnologija, medicinska tehnologija, informacijska i komunikacijska tehnologija), čak do naziva koji se rabi
za pojam tehnika. Isto tako, pojam tehnika često se koristi za označavanje tehničke tvorevine (alata,
uređaja, stroja), a pojam tehnologija označava procese kakve izradbe, tako da značenja tih naziva
trebamo zaključiti iz konteksta.

Posebno važno mjesto danas ima informacijska i komunikacijska tehnologija pa je ona u ovom
obrazovnomu području dobila istaknuto mjesto u nazivu područja. Ona ima i alternativni naziv: tehnologija
informacijskoga društva. Naziv informatika (od franc, information ­ informacija i technique ­ tehnika)
obuhvaća teme iz područja informacijskih znanosti i područja računarstva. Informatika se, bez izuzetka,
primjenjuje u svim područjima ljudske djelatnosti, zbog toga je u europskomu kompetencijskomu okviru
ovladavanje njome svrstano u jednu od osam ključnih kompetencija, tzv. digitalne kompetencije.

Tehničko i informatičko područje učenicima omogućuje stjecanje znanja, razvoj vještina rada i umijeća
uporabe tehničkih proizvoda u svakodnevnomu životu, radu i učenju te razvija spoznaje o gospodarskim i
etičkim vrijednostima ljudskoga rada. U tomu području učenici stječu i temeljna znanja o tehnologijama
informacijskoga društva. Kako bi postali uspješni pojedinci, prilagodljivi brzim promjenama u društvu,
znanosti i tehnologiji, učenici trebaju steći znanja o tehnici i informacijskoj i komunikacijskoj tehnologiji te
razviti vještine i sposobnosti njene uporabe u različitim okolnostima te razvijati svijest o njezinim
mogućnostima, ograničenjima, prednostima i nedostacima.

Zbog toga je za razvoj svakog pojedinca nužno: poznavati i razumjeti tehniku, tehnologiju i informatiku;
razviti svijest o proizvodnji kao uvjetu opstanka i održiva razvoja; posjedovati osnovna znanja, vještine
rukovanja i upravljanja tehničkim napravama i sustavima te znanja potrebna za izbor odgovarajućih
materijala, sredstava i metoda rada; razviti vještine uporabe različitih tehničkih naprava; posjedovati
osnovna znanja i vještine uporabe informacijske i komunikacijske tehnologije; usvojiti kompetenciju
dizajniranja i procjene estetske vrijednosti različitih materijalnih proizvoda i usluga.

Učenici će, također, usvojiti znanja o načelima djelovanja tehničkih sustava. Bitno je da tehniku shvate kao
skup znanja i procesa kojima se stvaraju nove (materijalne i nematerijalne) vrijednosti, zasnovane na
poznavanju prirodoslovlja te poštivanju društvenih, ekoloških, estetskih i etičkih načela. Pritom je važno
razumjeti pojam inženjerstva kao procesa stvaranja proizvoda ili usluga te shvatiti da se određeni problem
može riješiti na više načina koje treba vrjednovati u odnosu na zadane uvjete, imajući na umu da ne
postoje idealna nego optimalna rješenja.

113

Samostalnim radom učenici će steći spoznaje o osnovama tehničkoga stvaralaštva. Složeniji problemi
rješavaju se skupnim radom te podjelom rada sposobnosti i vještine pojedinaca dolaze do izražaja te se
tako razvija sposobnost suradničkoga rada učenika, odnosno rada u skupinama. Dobro osmišljeni inženjerski
projekti izvođenjem praktičnoga rada omogućuju stjecanje znanja, vještina i stavova potrebnih za
sudjelovanje u pronalazackomu (inovativnomu) i natjecateljskomu (konkurentnomu) poduzetništvu te za
razvoj kompetencije učiti kako učiti.

Učenje i poučavanje iz područja informacijske i komunikacijske tehnologije učenicima će omogućiti razvoj
vještina djelotvorne uporabe računala i korisničkih programa, stjecanje temeljnih znanja o osnovnim
načelima i idejama na kojima su sazdana računala i ostale naprave, sustavi i infrastruktura informacijskoga
društva te razvijanje vještina i sposobnosti primjene informacijske i komunikacijske tehnologije pri rješavanju
problema u različitim područjima primjene, što se produbljuje međupredmetnim temama.

Danas postoje mnogi računalom upravljani uređaji, postrojenja i proizvodni postupci. Interdisciplinarnom
suradnjom stručnjaka različitih tehničkih i umjetničkih područja sa stručnjacima područja informatike i
računarstva mogu se ostvariti novi proizvodi i usluge. Učenici će u okviru ovoga područja steći osnovna
saznanja o tim mogućnostima kako bi u budućnosti mogli poboljšati kakvoću života u svojoj užoj i široj
zajednici.

ODGOJNO­OBRAZOVNI CILJEVI PODRUČJA
Učenici će:

■ spoznati ulogu i utjecaj tehnike na promjene u suvremenomu svijetu

■ spoznati tehniku kao plod stoljetnih stvaralačkih čovjekovih sposobnosti te njezinu ulogu i utjecaj na
promjene u suvremenomu svijetu

■ spoznati ulogu koju imaju prirodoslovlje i matematika pri stvaranju i uporabi tehničkih proizvoda i
usluga

• usvojiti znanja i razviti motoričke vještine, umijeća, sposobnosti te samopouzdanje u rukovanju
različitim priborom, alatima, uređajima i strojevima koji služe za izradbu proizvoda i usluga kod kuće,
na radnomu mjestu i u širemu okružju

■ biti osposobljeni za uporabu računala, informacijske i komunikacijske tehnologije u učenju, radu i
svakodnevnomu životu

■ razviti algoritamski način razmišljanja, steći vještine i sposobnosti primjene računala pri rješavanju
problema u različitim područjima primjene

■ razviti sposobnosti tehničkoga i informatičkoga sporazumijevanja te uporabe tehničke i
informatičke dokumentacije

■ usvojiti znanja, vještine i stavove potrebne za donošenje razumnih odluka koje se odnose na rad i
proizvodnju, okoliš, održivi razvoj uz poštivanje sigurnosnih, etičkih, gospodarskih, ekoloških i kulturnih
načela

■ razviti kritičnost i kompetencije za estetsko vrjednovanje i dizajn proizvoda i usluga

■ postati dobro obaviješteni potrošači koji će moći ocijeniti tehnička svojstva proizvoda i usluga

■ biti osposobljeni za pravilan i sretan izbor nastavka školovanja i zanimanja.

OČEKIVANA UČENIČKA POSTIGNUĆA PO OBRAZOVNIM CIKLUSIMA

Prvi ciklus

I. TEHNIČKO STVARALAŠTVO

1. Praktični rad ­ izradba proizvoda estetskim obl ikovanjem materi jala

Učenici će:

■ oblikovati različite rukotvorine, primjerice suvenire i druge prigodničarske radove ili uporabne
predmete od različitih materijala, bez primjene alata

■ osmisliti i napraviti rukotvorine ­ kao suvenire i druge uporabne predmete ­ prema predlošcima i
slobodnomu izboru iz hrvatske narodne baštine, i to oblikovanjem različitih materijala i uporabom
pribora i jednostavnih alata

• opisati i komentirati postupak izradbe rukotvorine

■ razviti finu motoriku sastavljanjem konstrukcijskih elementa.

2. Planiranje i vr jednovanje proizvoda i usluga

Učenici će:

■ sudjelovati u osmišljavanju rješenja zadanoga problema razmatrajući više ideja

■ napraviti projekt potreban za izradu proizvoda

■ utvrditi vrijednost proizvoda računanjem: s obzirom na vrijednost utrošenoga materijala i rada te mu
odrediti cijenu za moguće stavljanje proizvoda na tržište

■ procijeniti, uz učiteljevu pomoć, likovno­uporabnu vrijednost napravljena proizvoda s obzirom na
postavljene zadatke.

3. Pribor, alat i i strojevi za obl ikovanje materi jala i proizvoda

Učenici će:

■ nabrojiti alate koje su ljudi tijekom prošlosti izrađivali kako bi poboljšali i olakšali život

■ eksperimentiranjem otkriti kako rade određene naprave te kako se mogu rastaviti i ponovno
sastaviti

■ objasniti zašto je potrebno održavati pribor, alat i uređaje ispravnima i čistima

■ prepoznati i objasniti čemu služe tehnički simboli i znakovi koje učenici susreću u svakodnevnomu
životu.

4. Sastavljanje sustava iz elektrotehnike, elektronike i robotike

Učenici će:

■ sastaviti jednostavni strujni krug služeći se niskonaponskim komponentama.

5. Sigurnost na radu i u prometu

Učenici će:

" urediti radno mjesto kako bi tijekom rada izbjegli slučajeve u kojima može doći do samoozljeđivanja
i ozljeđivanja

■ pridržavati se pravila potrebnih za siguran rad s materijalima, alatima i uređajima

■ razlikovati pravilno i nepravilno ponašanje u prometu u slučajevima u kojima su učenici pješaci ili
biciklisti

■ sudjelovati u javnomu prometu poštujući prometne znakove, pravila i propise

115

■ predvidjeti i izbjeći situacije u kojima može doći do samoozljeđivanja i ozljeđivanja zbog
nepridržavanja prometnih pravila i nekorištenja propisane opreme

■ rješavati prometne situacije, na zadanim predlošcima i na terenu te opisati moguće opasnosti u
javnomu prometu koje nastaju zbog nepoštivanja prometnih pravila.

II. SVIJET TEHNIKE

1. Obilježja i osnovni koncept i tehnike

Učenici će:

■ objasniti razliku svijeta prirode od svijeta tehnike koji je stvorio čovjek

■ nabrojiti različite alate i objasniti zašto se ljudi njima služe u izradbi potrebnih i korisnih proizvoda

» opisati temeljne tehničke funkcije malih elektroničkih uređaja poznatih im iz svakodnevnoga života
te kako pravilno rukovati njima

■ opisati zanimanja i obrte osoba s kojima se susreću u svakodnevnomu životu.

2. Kulturni, društveni, gospodarstveni i politički učinci tehnike

Učenici će:

■ objasniti kako tehnika, tj. tehnički izumi utječu na način i kakvoću življenja

■ opisati kako se s razvojem tehnike razvijala poljoprivreda, graditeljstvo, promet, alati i strojevi

■ obrazložiti osmišljeni projekt kao stvaralački proces kojim se ideja ostvaruje radom.

3. Energija u svakodnevnomu životu i proizvodnji

Učenici će:

■ objasniti važnost energije za čovjekov život i rad: Sunčeva je energija izvor života

■ utvrditi da energija može poprimati različite oblike

■ objasniti zašto treba čuvati i štedjeti energiju

■ nabrojiti vrste i oblike energije koje se koriste u kućanstvu

■ opisati kakvim opasnostima čovjek može biti izložen zbog neispravna rukovanja uređajima

■ razlikovati baterije prema vrsti, obliku i primjeni te objasniti razliku između baterije i akumulatora

■ razlikovati nekoliko vrsta žaruljica i objasniti važnost uporabe štednih žarulja u kućanstvu.

4. Suvremene tehnologi je

Učenici će:

■ opisati kako suvremeni tehnički alati i uređaji služe ljudima u brzomu i uspješnu obavljanju djelatnosti
u graditeljstvu, poljoprivredi, prometu i medicini te u svakodnevnomu životu.

5. Tehnika i okoliš

Učenici će:

■ razlikovati smeće od otpada

■ objasniti važnost zaštite i očuvanja okoliša te opasnosti koje prijete zagađivanjem okoline izazvane
nebrigom svakoga pojedinca

■ sakupljati, razvrstavati i pravilno odlagati otpad iz škole i vlastitoga doma

■ djelovati na očuvanje čistoće voda

■ sudjelovati u školskim eko­akcijama: sakupljanju otpada i urednu održavanju okoliša.

III. INFORMACIJSKA I KOMUNIKACIJSKA TEHNOLOGIJA

1. Osnove informacijske i komunikacijske tehnologi je

Učenici će:

■ objasniti kojim sve načinima komuniciraju s prijateljima i unutar obitelji te kako pronalaze odgovore
na svoja pitanja

» opisati načine svojih zabavnih aktivnosti u kojima koriste informacijsku i komunikacijsku tehnologiju

■ prepoznati razliku između podatka i informacije

■ spoznati da ljudi međusobno razmjenjuju ideje razmjenom informacija u govornom, pisanom ili
slikovnomu obliku uporabom različitih dogovorenih simbola

■ prepoznati da informacijska i komunikacijska tehnologija pomaže razmjeni informacija.

2. Strojna i programska oprema računala

Učenici će:

■ nabrojiti vidljive vanjske dijelove osobnoga računala i njihovu namjenu

■ savladati postupak pravilnoga uključivanja i isključivanja računala

■ pokrenuti i zaustaviti program

■ imenovati osnovne dijelove prozora te postupak zatvaranja programa

■ razlikovati dijelove radne površine, ikona i simbola prečaca na radnoj površini te rabiti jednostruki i
dvostruki klik mišem

■ opisati što su datoteke i datotečne mape i gdje su one smještene

■ obavljati osnovne operacije s mapama i datotekama (stvaranje mapa i podmapa, premještanje i
kopiranje mapa i datoteka, obavljanje tih radnja povlačenjem miša).

3. Internet i mrežne usluge

Učenici će:

■ prepoznati osnovne usluge Interneta (elektroničku poštu, pregledavanje mrežnih stranica,
društvene mreže)

■ razmjenjivati podatke elektroničkom poštom, s osobama koje zaista poznaju

■ upotrebljavati pojedine društvene mreže uz nadzor roditelja ili učitelja.

4. O b r a d b a zvuka, crteža i slika

Učenici će:

■ pravilno upotrebljavati CD/DVD diskove

■ pokrenuti i upotrebljavati obrazovne programe i snalaziti se u njima

■ upotrijebiti jednostavan program za crtanje (odrediti područje crtanja, odabrati vrstu olovke,
povlačiti simbol olovke po radnoj površini)

■ preslušavati audiozapise i pregledavati videozapise pohranjene na CD/DVD disku (znati
upotrebljavati naredbe za početak, zaustavljanje i privremeno zaustavljanje reprodukcije te snimati
vlastite audiozapise

■ snimati fotozapise

■ pohranjivati i pregledavati digitalne fotografije.

117

5. O b r a d b a teksta

Učenici će:

■ upotrebljavati jednostavan program za pisanje tekstova i savladati uporabu tipkovnice i miša u
pripremi teksta

■ pravilno uređivati tekst uporabom velikih i malih slova i interpunkcijskih znakova

■ oblikovati orijentaciju i izgled stranice

■ pohranjivati tekstove u datoteke i otvarati datoteke s prethodno pohranjenim tekstovima.

IV. RJEŠAVANJE PROBLEMA POMOĆU RAČUNALA

1. Osnove programiranja

Učenici će:

■ utvrditi da uporabom prikladnih programskih pomagala mogu i sami stvarati vlastite male
programe

■ upotrebljavati interaktivna programska okruženja za grafičko sklapanje jednostavnih programa čiji
se učinak odmah vidi na zaslonu monitora

■ jednostavnim naredbama za pravocrtno kretanje i okretanje likova na zaslonu monitora crtati
jednostavne geometrijske oblike tragovima koje likovi ostavljaju na svojemu putu

■ prepoznati da nizovi naredbi čine program koji se može pohraniti u datoteku i kasnije opet
pokrenuti i preoblikovati.

Drugi ciklus

I. TEHNIČKO STVARALAŠTVO

1. Praktični rad ­ izradba proizvoda estetskim obl ikovanjem materi jala

Učenici će:

■ napraviti tehnički crtež za izradbu planiranoga proizvoda

■ u suradnji s drugim učenicima i obradom različitih materijala, napraviti uporabne predmete na
način tradicijskih obrta svojstvenih kraju u kojemu škola djeluje

■ napraviti i estetski oblikovati određeni proizvod po vlastitom izboru i vlastitoj zamisli za osobne
potrebe, za ukrašavanje učionice ili za tržište.

2. Planiranje i vr jednovanje proizvoda i usluga

Učenici će:

■ razraditi osmišljenu ideju za izradbu određenoga proizvoda

■ napraviti i pisano obrazložiti gospodarsku, tehničku i estetsku raščlambu vrijednosti osmišljenoga
proizvoda

■ dizajnirati promidžbeni letak za ponudu određenoga proizvoda kojega će sami napraviti

■ napraviti jednostavnu tehničku i gospodarsku raščlambu odnosa uloženih sredstava: materijala,
rada i energije te tržišne vrijednosti proizvoda ili usluga

■ vrjednovati dizajn određenoga proizvoda.

118

3. Pribor, alat i i strojevi za obl ikovanje materi jala i proizvoda

Učenici će:

« obrazložiti važnost sredstava rada: materijala, alata i energije u proizvodnji i svakodnevnomu životu

■ objasniti kako od prostih alata nastaju jednostavni i složeni alati, elementi strojeva i strojarske
konstrukcije

■ mjeriti analognim i digitalnim mjernim instrumentima

■ opisati uređaje i strojeve kojima se služi u kućanstvu te njihove tehničke značajke i princip rada.

4. Sastavljanje sustava iz elektrotehnike, elektronike i robot ike

Učenici će:

razlikovati sustave, podsustave i elemente i njihovu funkcionalnu povezanost

opisati funkcije pojedinih komponenti u zbirci za sastavljanje mehatroničkih i robotskih sustava

izrađivati vlastite modele funkcionalnih konstrukcija od konstrukcijskih elemenata

sastavljati jednostavne modele semafora, mehatroničkih i robotičkih te njima sličnih sustava

upravljati konstrukcijom ručno i pomoću računala poštujući načela promjene brzine i smjera
okretanja

opisati funkciju hvataljke ili prihvatnice

koristiti se gotovim algoritmima i programima i izrađivati vlastite za upravljanje robotskim
konstrukcijama pomoću računala.

5. Sigurnost na radu i u prometu

Učenici će:

■ racionalno urediti radno mjesto za izvođenje praktičnoga rada

■ pridržavati se pravila i koristiti se sredstvima zaštite pri izradbi svakoga proizvoda

■ pravilno rukovati energetskim uređajima u skladu s pravilima za siguran rad

■ samostalno i uspješno sudjelovati biciklom u prometu

■ navesti prometna pravila i propise koji određuju ponašanje sudionika u javnomu prometu

■ sigurno sudjelovati i uljudno se ponašati u svim vrstama javnoga prometa, posebno u pješačkomu i
biciklističkomu.

II. SVIJET TEHNIKE

1. Obilježja i osnovni koncept i tehnike

Učenici će:

■ objasniti suvremenu tehniku i tehnologiju kao učinak ljudskoga stvaralaštva i njezinu ulogu u
rješavanju životnih društvenih problema

■ opisati značajke različitih područja tehnologije te objasniti njihovu ulogu i značenje u povijesnomu
razvoju

■ objasniti razlike obrtničke i industrijske te pojedinačne, serijske i masovne proizvodnje

■ obrazložiti utjecaj tržišnoga nadmetanja u izradbi proizvoda i pružanju usluga

■ objasniti značenje tehničkoga obrazovanja i osposobljavanja pojedinca za uspješno snalaženje u
životnom okružju

■ opisati tipična zanimanja svojstvena pojedinim područjima proizvodnje i usluga.

2. Kulturni, društveni, gospodarski i politički učinci tehnike

Učenici će:

■ izložiti primjere u kojima je, tijekom povijesti, tehnika prethodila znanstvenim otkrićima

■ spoznati da je tehnika bitna odrednica i sastavnica materijalne kulture i civilizacije

■ objasniti da tehnologije nisu dobre same po sebi jer one mogu biti loše ako se njima loše upravlja ili
se njima služi u nečasne svrhe

■ objasniti kako tehnika i tehnologija utječu na znanstveni razvoj, kakvoću i način življenja

■ spoznati da su informacijsko­komunikacijske tehnologije znatno izmijenile suvremeni svijet i utjecale
na razvoj globalizacije.

3. Energija u svakodnevnomu životu i proizvodnji

Učenici će:

■ objasniti energiju kao jedan od osnovnih proizvodnih, gospodarskih i društvenih izvora i zaliha

• uspoređivati različite oblike energije i njihove izvore: energija Sunčeva zračenja, toplinska, kemijska
električna energija te energija gibanja

■ objasniti pretvorbu pojedinih vrsta energije iz jednog oblika u drugi te pretvaranje energije u
mehanički rad

■ opisati princip rada, značajke i namjenu motora s unutarnjim izgaranjem te razliku pogonskih i
radnih strojeva

■ nabrojiti kemijske izvore energije i područja njihove primjene

■ objasniti moguće opasnosti ili štete koje mogu nastati neodgovarajućom upotrebom kakva
proizvoda.

4. Suvremene tehnologi je

Učenici će:

■ spoznati da su napretkom tehnologija stvoreni mnogi tehnički sustavi koji omogućuju otkrivanje
bolesti, liječenje i održavanje tjelesnoga i duševnoga zdravlja ljudi

■ spoznati da je čovjek stvorio umjetne ekosustave u kojima uzgaja biljke i životinje

■ obrazložiti zašto različiti postupci u poljoprivredi i stočarstvu zahtijevaju različite vremenski usklađene
postupke, naprave i sustave

■ spoznati da prometna sredstva zahtijevaju održavanje te da djelovanje prometnih sustava bitno
ovisi o ljudima koji, na različite načine, sudjeluju u odvijanju prometa

■ spoznati da su građevinski objekti složeni tehnički objekti u koje se ugrađuje više sustava i
podsustava te da se moraju redovito održavati.

5. Tehnika i okoliš

Učenici će:

■ spoznati da tehnologije, pored koristi za čovjeka, imaju i štetne učinke na okoliš i cijeli ekosustav

■ spoznati da otpad, ako se njime dobro gospodari, može donijeti gospodarsku i ekološku korist
(preradba stakla, recikliranje papira, preradba metalnoga otpada, biološki otpad koji služi za
kompost i dobivanje energije i slično)

■ usvojiti stav o potrebi ponašanja u skladu s pravilima zaštite okoliša i očuvanja prirodne ravnoteže u
svakodnevnomu životu.

120

III. INFORMACIJSKA I KOMUNIKACIJSKA TEHNOLOGIJA

1. Osnove informacijske i komunikacijske tehnologi je

Učenici će:

» obrazložiti razliku između pojmova: znanje, informacija i podatak

■ opisati načine pohranjivanja i prenošenje podataka u bližoj i daljnjoj prošlosti

■ opisati da se današnja tehnologije za pohranjivanje i prijenos podataka zasniva na prikazivanju svih
oblika podataka u digitalnomu obliku nizom bitova.

2. Strojna i programska oprema računala

Učenici će:

■ imenovati osnovne sklopovske dijelove računala (središnji ili radni spremnik, procesor, pomoćni
spremnici, ulazno­izlazne naprave)

■ protumačiti da je operacijski sustav osnovni program koji osigurava skladno djelovanje svih dijelova
računala

■ zaključiti da se svi programi i svi podatci, koje treba trajno pohraniti, moraju nalaziti pohranjeni u
datotekama smještenima na vanjskim memorijama

■ upotrebljavati grafičko sučelje za organizirano pohranjivanje i dohvat datoteka te razlikovati vrste
datoteka prema sadržaju

■ opisati da računala komuniciraju tako da se sadržaji spremnika jednoga računala prenose u
spremnik drugoga računala prijenosnim putovima, i tako nastaju računalne mreže

• zaključiti da je u svjetskim razmjerima dogovoren normirani način prijenosa zasebnih podatkovnih
cjelina.

3. Internet i mrežne usluge

Učenici će:

■ rabiti programska pomagala (preglednike) za pretragu sadržaja na mrežnim stranicama
smještenima na kojemu od računala priključena na Internet

* pregledavati sadržaje dobavljenih stranica i kretati se poveznicama u srodnomu skupu stranica

■ rabiti programska pomagala za pripremanje i slanje poruka elektroničkom poštom

■ poštivati etička načela pri korištenju elektroničke i društvenih mreža.

4. Obradba zvuka, crteža i slika

Učenici će:

■ koristiti se programima za crtanje i pomoću njih oblikovati vlastite crteže koristeći se programskim
alatima za odabir debljine kista i izbor boja

■ stvarati nove crteže sklapanjem i sastavljanjem (kombiniranjem) dijelova ranije pohranjenih crteža

■ uporabom mikrofona povezana sa zvučnom karticom snimati i pohranjivati zvučne zapise

■ stvoriti zbirku (album) audiozapisa i prenijeti ju na koju napravu za reprodukciju zvuka

■ stvoriti zbirku videozapisa i izvoditi video zapise kojim od programa za izvođenje.

5,Obradba teksta

Učenici će:

■ rabiti napredni program za obradu teksta te se koristiti različitim raspoloživim postupcima za
uređivanje teksta

121

■ oblikovati izgled stranice mijenjanjem širina rubnica te umetanjem simbola, broja stranica, zaglavlja
i podnožja

■ pripremati tekst raspoređen u više stupaca, s umetanjem crteža i tablica

■ pisačem ispisivati pripremljeni tekst.

IV. RJEŠAVANJE PROBLEMA POMOĆU RAČUNALA

1. Osnove programiranja

Učenici će:

■ upotrebljavati naprednije naredbe i programske oblike kornjačine grafike za rješavanje složenijih
zadataka uz primjenu znanja iz matematike

■ stvarati jednostavne programe koji će se sastojati od naredbi ulaznoga dijela kojim se unose
podatci, naredbi središnjega dijela u kojemu se obavlja računanje i naredbi izlaznoga dijela u
kojemu se ishod izračunavanja predočuje čovjeku

■ upotrijebiti interaktivni programski jezik za pisanje i ispitivanje jednostavnih slijednih programa

■ prepoznati da se niz naredbi, koje se češće pojavljuju u programu, može pripremiti kao potprogram
koji se pokreće (poziva) kada je potrebno

■ utvrditi da se svaki program mora ispitati kako bi se utvrdila njegova ispravnost.

Treći ciklus

I. TEHNIČKO STVARALAŠTVO

1. Praktični rad ­ izradba proizvoda estetskim obl ikovanjem materi jala

Učenici će:

■ prema zadanoj skici ili predlošku, napraviti tehnički crtež za izradbu određenoga proizvoda
uporabom pribora i računala

■ na osnovi tehničkoga crteža i različitim postupcima obrade, napraviti različite uporabne proizvode
od drva, drvnih prerađevina, kamena, plastike, metala ili čega drugoga služeći se ručnim
mehaničkim i električnim alatima, uređajima i strojevima

■ napraviti ili sklapati različite modele prema radnoj listi s uputama.

2. Planiranje i vrjednovanje proizvoda i usluga

Učenici će:

■ obrazložiti važnost planiranja i racionalnoga ulaganja sredstava, vremena, energije i materijala u
izradbi proizvoda

■ razlučiti alternativna rješenja i odabrati prikladnije s obzirom na raspoložive mogućnosti za proizvod
koji će napraviti

■ napraviti projektnu dokumentaciju za izradu određenoga proizvoda, i to od ideje do ostvarenja

■ raščlanjivati različite mogućnosti i predlagati najbolja rješenje izbora materijala, sredstava, metoda
rada za izradbu određenoga proizvoda

■ napraviti elaborat o promidžbi i predstavljanju proizvoda na tržištu

■ utvrditi načela i vrjednovati kakvoću i svrhovitost svojih radova i radova drugih osoba.

3. Pribor, alati i strojevi za obl ikovanje materi jala i proizvoda

Učenici će:

■ opisati tehničke značajke alatnih strojeva i mogućnost obradbe materijala

■ objasniti načela rada analognih i digitalnih mjernih instrumenata i njihovu primjernu

■ odabirati odgovarajući materijal prema svojstvima potrebnih za rad i namjenu određenih
proizvoda.

4. Sastavljanje sustava iz elektrotehnike, elektronike i robotike

Učenici će:

■ odabirati na osnovi oznaka i simbola svojstava odgovarajuće elemente za sastavljanje
jednostavnih električkih i elektroničkih sklopova

■ sklapati, prema shemama ili predlošcima, električne i elektroničke sklopove i uređaje

■ spajati električke i elektroničke elemente u sklopove, prema zadanim shemama, koristeći se
univerzalnom eksperimentalnom pločicom

■ mjeriti napon i jakost električne struje različitim mjernim instrumentima

■ sastavljati jednostavne konstrukcije robota na osnovi priložene dokumentacije ili vlastitoga dizajna

■ primjenom računala, programirati vođenje modela primjerenih konstrukcija robota i robotima sličnih
uređaja s povratnom vezom i bez nje

■ analizirati kretanja, zahtjeve konstrukcije, stupnjeve slobode i osi rotacije, hvataljke ili prihvatnice u
radnomu prostoru robota

■ primjenjivati mikrokontrolere pri upravljanju robotskim konstrukcijama.

5. Sigurnost na radu i u prometu

Učenici će:

■ pridržavati se pravila zaštite u radu s električnom strujom, sudovima pod pritiskom, i to tako da ne
ugrožavaju vlastitu sigurnost ni sigurnost drugih

■ održavati tehničke uređaje i sustave prema propisima u uputama za održavanje

■ navesti pravila i obrazložiti tehnološke razloge uredna održavanja radnoga mjesta, sredstava i
materijala za rad

■ obrazložiti fizičke, gospodarske, ekološke i društvene štete koje mogu nastati zbog neracionalne
organizacije i nepridržavanja pravila rada na siguran način.

II. SVIJET TEHNIKE

1. Obilježja i osnovni koncept i tehnike

Učenici će:

■ spoznati da je razvoj pojedinih tehnologija djelatnost koja je usmjerena na ispunjavanje određenih
ljudskih potreba

■ spoznati da je razvitak novoga proizvoda čvrsto povezan s kreativnošću i tehničkim stvaralaštvom

■ istraživati i opisati najvažnije tehničke izume koristeći se informacijskom i komunikacijskom
tehnologijom te tehničkom literaturom

■ obrazložiti značajke koje povezuju tehničke i biološke sustave

■ objasniti značenje tehnike za razvoj pojedinih proizvodnih, uslužnih i javnih djelatnosti

■ objasniti funkcionalnu ovisnost tehnike, tehnologije, materijala, energije i sredstava rada za
proizvodnju dobara

■ obrazložiti mehanička, fizikalna i kemijska svojstva različitih materijala i mogućnostima njihove
primjene u elektrotehnici, elektronici, automatici, robotici i domaćinstvu.

2. Kulturni, društveni, gospodarski i polit ički učinci tehnike

Učenici će:

■ objasniti ulogu znanstvenih ustanova u stvaranju novih tehnoloških rješenja, materijala i uređaja

■ objasniti ulogu tehnike kao bitnoga čimbenika u znanstvenomu, društvenomu i gospodarskomu
razvoju te u kakvoći i načinu življenja

■ spoznati da tehnološki razvoj uvelike djeluje na gospodarska, politička i kulturna zbivanja

■ spoznati da su etičke vrijednosti bitne za razvoj, odabir i uporabu određenih tehnologija

■ spoznati da je tehnika, tijekom cijele ljudske povijesti, bila moćna snaga za preoblikovanje
društvene, kulturne, političke i gospodarske stvarnosti.

3. Energija u svakodnevnomu životu i proizvodnji

Učenici će:

■ obrazložiti gospodarsko i društveno značenje energije te potrebu racionalne potrošnje u svim
područjima ljudske djelatnosti

■ spoznati da su prirodni izvori energije tijekom povijesti bili uzrok mnogim političkim sukobima

■ objasniti značajke krutih, tekućih i plinskih goriva kao izvora energije i obnovljivih izvora energije

■ objasniti važnost racionalnoga korištenja konvencionalnih i obnovljivih izvora energije

■ opisati električne strojeve kao pogonske i radne strojeve i objasniti princip njihova rada

■ opisati princip rada generatora istosmjerne i izmjenične struje

■ sklapati električne instalacije, prema električnoj shemi ili predlošku, na eksperimentalnoj ploči

■ opisati proces proizvodnje i prijenosa električne energije.

4. Suvremene tehnologi je

Učenici će:

■ obrazložiti kako je sprega prirodnih znanosti i tehnike dovela do izgradnje vrlo naprednih
medicinskih uređaja i sustava

■ spoznati kako napredak u poljoprivrednim tehnologijama neposredno utječe na smanjenje broja
ljudi koji proizvode hranu za potrebe cjelokupnoga stanovništva

■ spoznati da se poljoprivredni proizvodi, osim za prehranu, koriste i u druge svrhe

■ utvrditi da su prometna vozila složeni tehnički sustavi koji se sastoje od više podsustava i elemenata
koji moraju skladno djelovati

■ spoznati da se u prometnim sustavima koristi informacijska i komunikacijska tehnologija za svrhovito
usklađivanje prometnih procesa

■ spoznati da se građevinski objekti moraju graditi u skladu sa zakonskim odredbama i propisima te
da se uvjeti građenja određuju planovima prostornoga uređenja.

5. Tehnika i okoliš

Učenici će:

■ rukovati predmetima i sredstvima rada (uređajima, strojevima postrojenjima i opasnim materijalima)
ne ugrožavajući vlastitu sigurnost, sigurnost drugih i okoliša

zbrinjavati različite vrste otpada i raspoređivati otpad namijenjen preradbi (reciklaži)

obrazložiti potrebu očuvanja prirode i planskoga gospodarenja prirodnim zalihama kao
preduvjetom održiva razvoja
obrazložiti zbog čega su odluke o razvoju i uporabi nekih tehničkih rješenja često nagodbe između
koristi za gospodarske čimbenike i moguće štetnosti za okoliš
spoznati da tehnologije znatno pomažu u sprječavanju ili uklanjanju šteta koje uzrokuju prirodne
katastrofe
spoznati ekološku, gospodarsku i energetsku vrijednost pravilnoga odlaganja, raspoređivanja i
preradbe otpada.

III. INFORMACIJSKA I KOMUNIKACIJSKA TEHNOLOGIJA

1. Osnove informacijske i komunikacijske tehnologi je

Učenici će:

■ otkriti da informacijski i komunikacijski sustavi omogućuju razmjenjivanje informacija između ljudi,
između ljudi i strojeva te između samih strojeva

■ protumačiti da se komunikacijski sustav sastoji od izvorišta, prijenosnoga puta i odredišta

■ prepoznati da se informacije moraju prikladno kodirati i prenositi po dogovorenim pravilima, tzv.
protokolima.

2. Strojna i programska o p r e m a računala

Učenici će:

■ prepoznati da su komponente računala sastavljene od digitalnih mikroelektroničkih sklopova

■ vrjednovati svojstva računala međusobno ih uspoređujući (brzina rada procesora, broj i duljina
registara, veličina spremnika, kapacitet diskova, brzina prijenosa između pojedinih dijelova
računala i slično)

» ocijeniti veličinu diskovnoga potrebnoga prostora za smještanje multimedijskih sadržaja te potrebne
brzine za njihov prijenos u stvarnomu vremenu.

3. Internet i mrežne usluge

Učenici će:

■ prepoznati strukturu Interneta te načine i brzine komuniciranja u njemu

■ vrjednovati kakvoću sadržaja te obrađivati sadržaje pribavljene Internetom

■ objasniti načine usluga kupovanja roba i usluga posredstvom Interneta.

4. Izradba računalnih prezentaci ja

Učenici će:

■ programskim pomagalom za pripremanje prezentacije izrađivati slajdove s tekstom, vlastitim
crtežima i crtežima i slikama iz galerija, te audio i video zapisima

■ dodavati animacijske efekte na slajdove

■ pripremiti prezentaciju za izvođenje i ostvariti ju.

5. Izradba mrežnih stranica

Učenici će:

• pripremati jednostavne mrežne stranice s tekstovima i grafičkim sadržajima služeći se programskim
pomagalom za pripremu

■ objavljivati pripremljene stranice

125

■ povezivati stranice poveznicama.

IV. RJEŠAVANJE PROBLEMA POMOĆU RAČUNALA

1. Osnove programiranja

Učenici će:

■ koristiti se programskim strukturama za donošenje odluka i ostvarenje grananja u programima

■ upotrebljavati programske petlje u kojima se isti niz naredbi ponavlja do ispunjenja zadana uvjeta

■ prepoznati da potprogrami mogu pozivati druge potprograme te da je za rješavanje određenih
problema korisno da pozivaju i sami sebe.

2. Proračunske tab l ice i baze p o d a t a k a

Učenici će:

■ prepoznati osnovne elemente prozora koji se koristi kao radna površina programskoga pomagala
za tablično računanje

■ oblikovati tablice (mijenjati dimenzije redaka i stupaca, mijenjati veličine i oblike znakova,
obrubljivati tablice)

■ upotrebljavati prikladne formate brojeva

• obavljati tablična izračunavanja uporabom formula

■ upotrebljavati tablice za različite primjene.

3. Interdisciplinarne primjene

Učenici će:

■ pripremiti svoje vlastite programe u kojima će rješavati jednostavne matematičke zadatke odnosno
primijeniti znanja stečena u matematici

■ pripremiti programe koji pokazuju primjenu računala za rješavanje jednostavnih zadataka u nastavi
fizike, kemije, biologije i ostalih predmeta.

Četvrti ciklus (strukovne škole i gimnazije)

I. TEHNIČKO STVARALAŠTVO

1. Planiranje i vrjednovanje proizvoda i usluga

Učenici će:

spoznati da proces projektiranja započinje utvrđivanjem čovjekove potrebe

sudjelovati u postupku stvaranja početnoga rješenja i njegova poboljšavanja do zadovoljavanja
zadanih kriterija za njegovo prihvaćanje

objasniti zašto zadani kriteriji ne mogu uvijek biti ispunjeni te da treba preoblikovati zahtjeve kako bi
se moglo doći do zadovoljavajućega rješenja

pripremati modele (fizičke, matematičke, računalne) koji mogu pomoći u pojedinomu stupnju
projektiranja i ostvarenja tehničkih objekata

objasniti nužnost sistemskoga ­ interdisciplinarnoga pristupa projektiranju industrijskih proizvoda i
uslužnih sustava, djelatnosti kojom se bavi inženjeri, stručnjaci za pojedine tehničke discipline

dokumentirati procese i procedure potrebne za uporabu i održavanje sustava uporabom prikladnih
grafičkih simbola i dijagrama, te ih posredovati drugima uporabom informacijske i komunikacijske
tehnologije

126

■ ispitivati ispravnost sustava propisanim procedurama te prikupljati i pohranjivati podatke o radu
sustava te, na temelju toga, donositi zaključke o njegovu mogućemu poboljšanju.

2. Osnove poduzetništva

Učenici će:

« spoznati da se poduzetništvo može zasnovati na proizvodnji proizvoda ili pružanju usluga te da
može postojati samo ako postoji potražnja za proizvodom ili uslugom

■ spoznati temeljni tijek proizvodnje: od dizajna proizvoda, prikupljanja ulaznih sirovina za ostvarenje
proizvoda do uporabe alata i strojeva za oblikovanje i sastavljanje obrađenih materijala u gotov
proizvod

■ obrazložiti kako se u dobro organiziranoj proizvodnji koristi različitim tehnologijama (za mehaničku
termičku i kemijsku obradu)

• obrazložiti kako se u pružanju usluga može koristiti različitim tehnologijama te kako se u proizvodnji
kakva proizvoda može uspostaviti proizvodni lanac i proizvodnja u suradnji kojom svaki proizvođač
ostvaruje zaradu

■ obrazložiti važnost promidžbe za uspješnost određene proizvodnje ili uslužne djelatnosti te podrške
za održavanje proizvoda

■ obrazložiti suradnički (kooperantski) odnos u proizvodnomu lancu: sudjelovanje malih, srednjih i
velikih proizvođača te obrtnika

■ objasniti međuzavisnost valjana odvijanja proizvodnih procesa ili uslužne djelatnosti i kakvoće:
osposobljenosti ljudi koji u njima sudjeluju

■ prepoznati da u svjetskomu tržišnom natjecanju proizvodnja ili uslužna djelatnost može opstati samo
kreativnošću i trajnim prilagodbama svih sudionika novim tržišnim okolnostima.

II. SVIJET TEHNIKE

1. Obilježja i osnovni koncept i tehnike

Učenici će:

■ spoznati da se znanstveno­tehnološki razvitak odvija gotovo eksponencijalnom progresijom

■ spoznati da pojedine tvrtke oglašavanjem često nameću nove proizvode i time stvaraju umjetne
potrebe

■ spoznati da mnoge nove tehnologije, proizvodi i usluge nastaju zbog stjecanja zarade na
globalnom tržištu

■ objasniti da pojedine tehnologije nastaju na temelju fenomena ili skupine fenomena koje su izučile i
opisale prirodne znanosti

■ spoznati da neke nove tehnologije nastaju osmišljenim miješanjem i slaganjem (kombiniranjem)
postojećih tehnologija

■ razlučiti i spoznati da se pri razvitku novih tehnologija, proizvoda i usluga polazi od prepoznavanja

■ određenih ljudskih potreba i da se pritom, na temelju zadanih mjerila, odabire najbolje rješenje
između više mogućih

■ obrazložiti procese prijenosa tehnologija kao razvojni proces.

2. Kulturni, društveni, gospodarski i politički učinci tehnike

Učenici će:

■ obrazložiti zašto se odluke o razvoju i uporabi neke tehnologije donose na osnovi sustavne
raščlambe njezinih dobrih i poželjnih te nepoželjnih učinaka

» spoznati da prijenos tehnologije iz jedne sredine u drugu može promijeniti kulturne, društvene i
gospodarske odnose u novoj sredini

■ spoznati da se tehnologije stalno usavrsuju i obnavljaju tako da se, u osnovi, vrlo starim
tehnologijama i danas uspješno koristi

■ spoznati da razdoblje renesanse nije samo obnovilo kulturu i humanizam, nego je potaknulo i
ubrzalo razvoj tehnike

■ utvrditi da su u razdoblju industrijske revolucije nastali mnogi strojevi, proizvodni postupci i industrijska
postrojenja te da su njihova ostvarenja posljedica suodnosa znanstvene spoznaje prirodnih
fenomena s tehnološkim rješenjima

■ spoznati da je današnje informacijsko razdoblje, koje je započelo izgradnjom prvih mehaničkih
naprava za računanje i razvilo se otkrićem tranzistora i mikroelektroničkih sklopova, obilježeno
čvrsto vezom između znanosti i tehnologije.

3. Osnove suvremene tehnologi je

Učenici će:

■ spoznati da će se telemedicina, koja omogućuje hitne medicinske intervencije na nepristupačnim
mjestima te daljinsko nadziranje kroničnih bolesnika, dalje razvijati uporabom informacijske i
komunikacijske tehnologije

■ spoznati da je poljoprivreda važna sastavnica gospodarstva svake zemlje te da mogućnosti za
bavljenje poljoprivredom ovise o obilježjima svakoga širega područja

■ razmotriti važnost biotehnologije za razvoj i unapređenje prehrambene i farmaceutske industrije

■ uočiti važnost odabira tehničkih rješenja za uspostavu umjetno stvorenih ekosistema, uza što manju
štetu za prirodni okoliš

■ spoznati da prometni sustavi imaju bitnu ulogu u drugim tehnologijama (npr. proizvodnja,
poljoprivreda, građevinarstvo) i imaju velik utjecaj na druge djelatnosti (turizam, zdravstvo, sigurnost
ljudi i države)

■ spoznati da kakvoću životne sredine određuje postojanje različitih tehničkih sustava i njihovo
usklađeno djelovanje.

4. Tehnika i okoliš

Učenici će:

■ objasniti zašto se ne može prihvatiti ni jedan složeniji projekt ako nema i studiju utjecaja na okoliš

■ spoznati da je tehnologija važna za provođenje opažanja u prirodnomu okruženju i na temelju
prikupljenih informacija donositi odluke o različitim postupcima

» obrazložiti da se tehnološkim procesima utječe na narušavanje prirodne ravnoteže, ali i da se
prilagođavanjem tehnologija može smanjiti utjecaj štetnih učinaka na okoliš.

III. INFORMACIJSKA I KOMUNIKACIJSKA TEHNOLOGIJA

1. Osnove informacijske i komunikacijske tehnologi je

Učenici će:

■ vrjednovati normirane oblike i načine pohranjivanja različitih digitalnih sadržaja s obzirom na
veličinu spremničkoga prostora i brzine prijenosa te pretvorbe iz jednog oblika u drugi

■ usvojiti stav o potrebi zaštite podataka od neovlaštena dobavljanja te razmotriti moguće načine
zaštite

■ imenovati postupke zaštite podataka kojim se nesigurni komunikacijski kanal može pretvoriti u
siguran kanal za komuniciranje.

2. Internet i mrežne usluge

Učenici će:

■ vrjednovati kakvoću sadržaja te obrađivati sadržaje dobavljene posredstvom Interneta

■ kritički razmatrati i obrazložiti mogućnost usluge kupovanja robe i usluga putem Interneta.

IV. RJEŠAVANJE PROBLEMA POMOĆU RAČUNALA

1. Algoritmi i strukture p o d a t a k a

Učenici će:

• objasniti važnost algoritama u procesu rješavanja problema

■ razmotriti tipične strukture podataka i pripadnih algoritama te prepoznati važna svojstva algoritama

■ odabrati i osmisliti algoritme za rješavane jednostavnijih problema

■ osmisliti podatkovne objekte prilagođene pojedinim problemima te metode za njihovu obradbu

■ upotrijebiti prikladan programski jezik za programiranje i ispitivanje algoritama te rješavanje
jednostavnih problema.

2. Rješavanje prob lema računa lom

Učenici će:

■ utvrditi da za rješavanje kakva problema treba odabrati prikladan način njegova prikaza

■ upotrebljavati prikladne načine raščlanjivanja složenoga problema na lakše savladive podzadatke
(za koje su moguća poznata rješenja)

■ odabirati primjerene algoritme za rješavane podzadataka

■ koristiti se prikladnim heurističkim postupcima za rješavanje zadataka koji na drugi način nisu rješivi
(uključujući i pregledavanje svih mogućnosti).

3. Proračunske tab l ice i baze p o d a t a k a

Učenici će:

obavljati tabličnu obradbu podataka

pripremati različite oblike grafičkoga prikazivanje tablično prikazanih podataka

čitati i vrjednovati grafičke prikaze podataka

upotrebljavati baze podataka za sustavno pohranjivanje složenih podataka

koristit upitni jezik za dobavljanje podataka iz baza.

4. Interdisciplinarne primjene

Učenici će:

■ vrjednovati gotove raspoložive programe s obzirom na njihovu uporabe u izučavanju različitih
predmeta

■ prepoznati da se računala upotrebljavaju u svim granama gospodarstva, u svim djelatnostima, u
znanosti i obrazovanju

■ prepoznati da su mnoga računala ugrađena u različite tehničke, naprave i sustave u kojima mjere,
nadziru i upravljaju procese koji se u njima odvijaju.

OKVIRNA PREDMETNA STRUKTURA PODRUČJA: priroda i društvo, praktični rad i dizajniranje,
tehnika, informatika, te moduli: upoznajmo računalo, multimedijske primjene računala, programiranje
igranjem, osnove programiranja.

5. Društveno­humanističko područje

OPIS PODRUČJA
Svrha je društveno­humanističkoga područja pridonijeti razvoju učenika kao samostalnih i odgovornih
osoba, pojedinaca i građana koji će biti sposobni razumjeti i kritički promišljati položaj i ulogu čovjeka u
suvremenomu svijetu te aktivno sudjelovati u društvenomu, kulturnomu, gospodarskomu i političkomu
razvoju vlastitoga društva, s posebnom odgovornošću za njegov demokratski razvoj.

U okviru društveno­humanističkoga područja učenici se bave osobnim, društvenim, gospodarskim,
političkim, kulturnim, religijskim i etičko­moralnim pitanjima čovjekova života i društva u različitim vremenima i
na različitim prostorima.

U društveno­humanističkomu području učenici se upoznaju sa sadržajima koji pridonose razumijevanju
uvjeta života i rada u prošlosti i sadašnjosti kako bi se osposobili za život i rad u budućnosti. Uče o ljudima,
odnosima među njima, odnosu ljudi prema svijetu koji ih okružuje, o kulturnomu razvoju čovjeka i društva.
Proučavaju i vrjednuju prošle i sadašnje događaje, razmatraju pitanja vezana za postizanje pravednih i
mirotvornih međuljudskih odnosa, društvenih odnosa, međunarodnoga poretka i socijalno-gospodarske
sigurnosti. Razmatraju pitanja o društvenim sustavima, društvenim strukturama, gospodarskim i političkim
poredcima, europskim integracijama i globalizacijskim procesima.

Odgajaju se za vrjednovanje i čuvanje prirodne, materijalne, duhovne, povijesne i kulturne baštine
Republike Hrvatske i nacionalnoga identiteta te vrjednovanje i čuvanje europske i svjetske kulturne baštine.
Upoznaju etičko­moralne vrijednosti, vjerske i kulturne tradicije i vrijednosne sustave, osobito kršćanstvo, ali i
druge religije te nereligijske svjetonazore ­ sve što tvori civilizacijski i etički temelj Europe.

Proučavaju zakonitosti u prostornim odnosima, prostorna ustrojstva i osposobljuju se za čuvanje i
unaprjeđivanje okoliša. Bave se pitanjima identiteta, spolnosti, očuvanja i unapređivanja vlastitoga zdravlja i
zajedničkoga života u školi, obitelji i društvu. Proučavaju pitanja različitosti i jednakopravnosti pojedinaca,
spolova, kultura, rasa, vjera, siromašnih i bogatih.

Znanje, sposobnosti i vrijednosti stečene unutar društveno­humanističkoga područja predstavljaju temelj za
učenikov odgovoran odnos prema samome sebi, prema drugima i prema svemu što ga okružuje. Ta znanja,
sposobnosti i vrijednosti pomažu u oblikovanju vlastitoga identiteta u vremenu velikih promjena i pluralizma,
u razumijevanju i poštivanju drugih i drugačijih te za djelatno i odgovorno sudjelovanje u društvenomu
životu.

ODGOJNO­OBRAZOVNI CILJEVI PODRUČJA
Učenici će:

» usvojiti znanja o društvenim odnosima i pojavama, o društvenim i prostornim strukturama i kontekstu
u prošlosti i sadašnjosti te promišljati o njihovu značenju za budućnost

■ upoznati i znati objasniti svoj odnos prema drugima, odnose među ljudima, odnose ljudi prema
svijetu koji ih okružuje, društveni, kulturni, gospodarski i politički razvoj čovjeka i društva

■ razviti sposobnost tumačenja društveno­geografskih pojava i procesa na lokalnoj, regionalnoj,
nacionalnoj i svjetskoj razini

■ steći znanja i sposobnost kritičkoga prosuđivanja o razvoju hrvatskoga društva i njegova položaja u
kontekstu europskih integracija i globalizacijskih procesa

■ razviti valjan odnos prema radu te usvojiti znanja, vještine, sposobnosti i vrijednosti koje omogućuju
preuzimanje uloga i odgovornosti u osobnomu, obiteljskomu i javnomu djelovanju, posebice u
zalaganju za demokratski razvoj društva

• razviti kritičko promišljanje vlastitoga djelovanja u društvu te steći znanja, vještine, sposobnosti i
stavove koji pogoduju razvoju poduzetnosti i stvaralaštva

■ razviti samopouzdanje i sigurnost u osobne sposobnosti i identitet te razviti sposobnost
uravnoteženoga odnosa prema vlastitomu i zajedničkomu dobru

■ upoznati temeljne životne i religijsko­etičke poglede i razumjeti njihovu zavisnost o vremenu i kulturi
te moći izraziti, objasniti i razvijati svoje stavove u skladu s vlastitim vjerskim, etičkomoralnim i
kulturnim identitetom

■ razviti komunikacijske, organizacijske i socijalne vještine, usvojiti međukulturne kompetencije koje
omogućuju razumijevanje i prihvaćanje drugoga i drukčijega bez obzira na spol, kulturnu, socijalnu,
rasnu, religijsku, nacionalnu i etničku pripadnost

■ razviti sposobnost za prepoznavanje problema i pitanja na koja treba pronaći odgovor, za
planiranje i provođenje istraživanja, oblikovanje obrazloženih zaključaka te iznošenje ishoda svojega
rada na različite načine, u različite svrhe i za različitu publiku

■ razviti valjan stav i umijeće učenja iz svih raspoloživih izvora, pripravnost za cjeloživotno učenje te
preuzeti odgovornost za vlastito učenje i profesionalni razvoj.

OČEKIVANA UČENIČKA POSTIGNUĆA PO OBRAZOVNIM CIKLUSIMA

Prvi ciklus

I. SOCIJALNE VJEŠTINE I METODE IZUČAVANJA POJAVA U DRUŠTVENO-HUMANISTIČKOMU
PODRUČJU

1. Različiti izvori poda taka , sakupljanje, vrjednovanje i predstavljanje p o d a t a k a

Učenici će:

■ izraziti, verbalno i neverbalno, svoja razmišljanja, spoznaje i osjećaje (npr. govor, pisanje, crtanje,
slikanje, glumu itd.)

■ pronalaziti i predstaviti, u skladu sa svojom dobi, osnovne činjenice o prirodi, društvu, kulturi, religiji,
čovjeku i njegovu djelovanju u prošlosti i sadašnjosti u zavičaju i Hrvatskoj (govor, pisanje, crtanje i
slikanje, kartografsko predočavanje, gluma itd.)

■ rabiti medijske sadržaje i razlikovati korisne sadržaje od oni koji to nisu.

2. Učenje, suradnja i rješavanje prob lema

Učenici će:

■ ovladati osnovnim komunikacijskim vještinama potrebnim za učenje, suradnju, rješavanje problema
u svakodnevnomu životu (npr. slušanje, dijalog, dogovaranje, uzajamno pomaganje, prihvaćanje
različitosti, miroljubivo rješavanje sukoba i si.)

■ prepoznati i primjenjivati najučinkovitiji način učenja

■ izraziti svoje potrebe i sklonosti te procijeniti vlastite sposobnosti

■ objasniti zašto je prepisivanje krađa tuđega rada.

3. Zauzeto i odgovorno sudjelovanje u životu obitelji, škole, uže zajednice i društva

Učenici će:

■ objasniti, prihvaćati i provoditi pravila ponašanja i poštovanja prema članovima u skupini te prema
odraslima

■ prepoznati i dogovoriti načine kojima mogu pridonijeti dobrobiti i ugledu obitelji, škole i drugih
zajednica te se ponašati u skladu s dogovorenim.

131

II. POJEDINAC, IDENTITET, KULTURA I DRUŠTVO

1. Ja i osobnost po jed inca

Učenici će:

prepoznati i opisati osnovna iskustva i spoznaje o sebi

■ prepoznati i opisati osobno mjesto i ulogu u grupi, društvu

■ prepoznati i opisati uloge drugih ljudi u neposrednomu okruženju.

2. Pojedinac, grupa, kultura i društvo

Učenici će:

■ prepoznati i opisati vrste i načine obiteljskoga života te uloge u obitelji

■ prepoznati najvažnija prirodna, kulturna i gospodarska obilježja sredine u kojoj žive i njihovu vezu s
načinom života obitelji i ljudi

■ usporediti život vlastitoga mjesta i sredine s ostalim dijelovima Hrvatske

■ prepoznati razliku osobnoga, društvenoga i zajedničkoga

■ prepoznati i opisati osnovne pojmove o obitelji, zavičaju, religiji. Hrvatskoj, društvu i kulturi

» prepoznati načine čuvanja i ulogu pojedinca u čuvanju prirodne i kulturne baštine u zavičaju,
domovini i svijetu.

III. PROŠLI DOGAĐAJI, LJUDI I DRUŠTVA

1. Koncept promjene i kontinuiteta

Učenici će:

■ usporediti vlastite životne uvjete sa životnim uvjetima u drugim okružjima

■ opisati život i svakodnevne običaje ljudi u prošlosti te ih usporediti s današnjim životom

■ razlikovati prošlost, sadašnjost i budućnost povezujući ih s nekim važnijim događajima iz vlastite
prošlosti i prošlosti obitelji, zavičaja, hrvatskoga društva i domovine

■ imenovati i opisati predmete, osobe i događaje prošlosti u odnosu na sadašnjost i navesti razloge
zbog kojih su se dogodile promjene.

2. Povijest Hrvatske

Učenici će:

■ nabrojiti i opisati osnovne događaje i okolnosti koje su oblikovale i oblikuju zavičaj i domovinu

■ opisati djelovanje nekih važnih pojedinaca u prošlosti hrvatskoga naroda

• prepoznati važnost poznavanja hrvatske povijesti i sudjelovati u očuvanju zavičajne i hrvatske
baštine.

IV. LJUDI, PROSTOR I OKOLIŠ

1. Društvene strukture i prostorni sustavi mjesta, zavičaja, Hrvatske, Europe i svijeta

Učenici će:

• istražiti i prepoznati osnovna društveno­geografska obilježja svoga životnoga okružja

■ istražiti, opisati i objasniti razliku između žive i nežive prirode, njezinu raznolikost, povezanost i
promjenjivost u zavičaju

■ opisati kako reljef, klima, voda, tlo i vegetacija utječu na život ljudi

■ istražiti i otkriti odakle dolazi hrana koju troše

■ istražujući društvenu zajednicu i grupe u njoj, prepoznati i objasniti različite tipove naselja, uvjete
stanovanja i potrebe ljudi u njima

■ objasniti vezu između djelatnosti ljudi i onečišćenja okoliša te predložiti mjere zaštite

■ sudjelovati u djelatnostima koje promiču odgovoran odnos prema okolišu.

2. Orijentacija u prostoru i vremenu

Učenici će:

• orijentirati se u prostoru i vremenu

■ razlikovati prometne znakove te objasniti i primjenjivati propise za pravilno i sigurno kretanje u
prometu.

V. LJUDI, DRUŠTVO I GOSPODARSTVO

1. Gospodarstvo i poduzetništvo

Učenici će:

■ nabrojiti i opisati važne gospodarske djelatnosti zavičaja i domovine

• prepoznati da je poduzetnost neophodna za očuvanje i razvoj kakvoće vlastitoga života i
blagostanja zavičaja i cijele Hrvatske.

2. Proizvodnja i potrošnja

Učenici će:

■ razlikovati potrebe od želja i mogućnosti

■ prepoznati i opisati potrošačka prava i odgovornosti te objasniti važnost izbora zdrave hrane,
igračaka i drugih proizvoda.

3. Profesionalno usmjeravanje

Učenici će:

■ razlikovati zanimanja u školi, obitelji i užoj zajednici

■ razlikovati zanimanja koja su uključena u ostvarivanje kakva poduzetničkoga pothvata ili u rad
poduzeća

■ donositi odluke o planiranju svoga slobodnoga vremena i izboru izvannastavnih aktivnosti.

VI. POLITIČKI SUSTAV, GRAĐANI I LJUDSKA PRAVA

1. Građanin i demokraci ja

Učenici će:

■ sudjelovati u procesu donošenja zajedničkih odluka i pravila važnih za život u razredu i školi (npr.
etički kodeks/pravila ponašanja)

■ nabrojiti primjere kako djeluje vlast u lokalnoj zajednici

■ sudjelovati u djelatnoj suradnji škole s mjesnom zajednicom.

2. Temeljna ljudska prava i odgovornost i

Učenici će:

■ opisati što za njih znači pravo na ljudsko dostojanstvo te prepoznati da to pravo pripada svima u
razredu i školi iako su različiti s obzirom na dob, spol, boju kože, zdravstveno stanje ili poteškoće i
slično

■ navesti i opisati svoja prava i dužnosti te prava i dužnosti ljudi u neposrednomu okružju te procijeniti
njihovu važnost za svakodnevni život.

VII. SVJETONAZORI I FILOZOFIJA

Učenici će:

■ prepoznati važnost iskazivanja poštovanja prema drugim ljudima i razumijevanja njihove vjere,
svjetonazora i vrijednosti

■ prepoznati da ljudi mogu imati vjerovanja i vrijednosti koja su neovisna od religije

■ pokazati razumijevanje za vrijednosti kao što su briga, solidarnost, pravda, jednakost, ljubav

■ prepoznati i pokazati da spoznaje i vrijednosti utječu na stvarno djelovanje ljudi.

VIII. RELIGIJA I ETIKA

1. Kršćanstvo (vjera i obredi , moral i vrijednosti, tradici ja i kultura)

Učenici će:

■ prepričati osnovne biblijske događaje i predstaviti osnovne biblijske likove

■ prepoznati i opisati glavna obilježja temeljnih kršćanskih sakramenata, blagdana i slavlja te
razdoblja liturgijske godine

■ razmatrajući biblijske i druge kršćanske tekstove, prepoznati temeljne kršćanske vrijednosti i pravila
(norme) te njihovu važnost u svakodnevnomu životu

■ prepoznati važnije biblijske i druge kršćanske motive i poruke prisutne u književnosti i ostalim
umjetnostima te hrvatskim običajima.

2. Svjetske religije (vjerovanja i obredi , et ika i vrijednosti, tradici ja i kultura)

Učenici će:

■ prepoznati postojanje različitih religijskih znakova, simbola, običaja u suvremenomu hrvatskom
društvu

■ istražujući pripovijesti, slike, glazbu i slično opisati najvažnija vjerovanja i obrede svjetskih religija

■ prepoznati važnost religijskih obreda, blagdana i običaja u životu ljudi.

Drugi ciklus

I. SOCIJALNE VJEŠTINE I METODE IZUČAVANJA POJAVA U DRUŠTVENO-HUMANISTIČKOMU
PODRUČJU

1. Različiti izvori poda taka , sakupljanje, vr jednovanje i predstavljanje poda taka

Učenici će:

■ izraziti, verbalno i neverbalno, svoja razmišljanja, spoznaje, osjećaje i stavove (npr. govor, pisanje,
crtanje, slikanje, gluma itd.)

■ pronalaziti, na različite načine predstaviti i vrjednovati osnovne podatke o prirodi, društvu, kulturi,
religiji, čovjeku i njegovu djelovanju u prošlosti i sadašnjosti u svijetu (govor, pisanje, crtanje i slikanje,
kartografsko predočavanje, gluma)

nabrojiti i opisati različite načine na koje se isti događaji i pojave mogu tumačiti/prikazati (znanost,
umjetnost, mediji, muzejski postavi itd.)

■ pratiti, nabrojiti i opisati događaje u društvenoj sredini iz više izvora podataka te uočiti osnovne
probleme u društvenoj sredini.

2. Učenje, suradnja i rješavanje prob lema

Učenici će:

■ postaviti, objasniti i primjenjivati strategije koje im pomažu u uspješnom učenju

■ objasniti zašto je važno zalaganje, učenje, rad i suradnja

■ ovladati skupnim radom, raspravljanjem o jednostavnijim problemima i vještinama suradnje, te
komunikacijskim vještinama i samoizražavanjem

■ opisati i primijeniti komunikacijske vještine koje vode nenasilnomu rješavanju sukoba.

3. Aktivno i odgovorno sudjelovanje u životu obitelji, škole, uže zajednice i društva

Učenici će:

■ prepoznati važnost volontiranja te zauzeto sudjelovati u društvenim, humanitarnim i kulturnim
događanjima u školi i užoj zajednici

■ prepoznati i procijeniti čimbenike koji prijete dobrim, pravednim i mirotvornim odnosima u
neposrednom životnomu okružju

■ prepoznati prirodne pojave, ljudske djelatnosti i stanja koja mogu uzrokovati pogibelj, ozljede,
zdravstvene probleme, štetu na imovini, gubitak prihoda i prekid društvene i gospodarske
djelatnosti te štetu u okolišu i neposrednomu životnomu okružju i svijetu.

II. POJEDINAC, IDENTITET, KULTURA I DRUŠTVO

1. Ja i osobnost po jed inca

Učenici će:

» opisati i objasniti osnovna iskustva i spoznaje o sebi

■ objasniti vlastitu ulogu i uloge drugih ljudi u širemu okružju.

2. Pojedinac, grupa, kultura i društvo

Učenici će:

• razlikovati osobni identitet od ostalih identiteta te prepoznati višestrukost identiteta pojedinca

• raspraviti o nekim važnim životnim pitanjima koja utječu na pojedinca i na međuljudske odnose
(različito razmišljanje, imovinske i spolne različitosti, djeca s teškoćama i si.)

■ objasniti osnovne pojmove o naciji, Hrvatskoj, društvu, kulturi i religiji

■ razlikovati i opisati društva i kulture u različitim dijelovima svijeta

■ čuvati baštinu te iskazati valjan odnos prema hrvatskoj kulturnoj baštini i domovini te prema drugim
kulturama, europskoj i svjetskoj kulturnoj baštini.

III. PROŠLI DOGAĐAJI, LJUDI I DRUŠTVA

1. Koncept promjene i kontinuiteta

Učenici će:

■ usporediti i procijeniti vlastite životne uvjete s nekim oblicima životnih uvjeta u prošlosti te raspraviti o
sličnostima i razlikama

■ rabiti primarne i sekundarne izvore u istraživanju prošlosti i sadašnjosti

■ ispravno rabiti povijesno nazivlje u opisivanju prošlih razdoblja, događaja i procesa

• prepoznati raznolikost događaja i društvenih pojava u prošlosti i sadašnjosti te raspraviti zašto su ljudi
i događaji određenoga razdoblja bili važni

■ opisati i usporediti događaje i promjene u prošlosti i sadašnjosti u zavičaju, Hrvatskoj, Europi i svijetu s
povijesnoga, geografskoga, kulturološkoga i gospodarskoga stajališta.

2. Povijest Hrvatske

Učenici će:

■ tumačiti povijesne događaje iz različitih razdoblja s ciljem slaganja slike baštine Republike Hrvatske i
razvijanja smisla za kronologiju

■ nabrojiti i opisati osnovne događaje i okolnosti koje su oblikovale i oblikuju hrvatsku domovinu i
njezino okružje

■ razmotriti hrvatske povijesne teme kako bi otkrili kako su povijesni događaji i pojedinci utjecali na
oblikovanje hrvatskoga društva i svakodnevice

■ smjestiti povijesne događaje, pojave i osoba u odgovarajuće povijesno razdoblje.

3. Povijest naroda Europe i svijeta

Učenici će:

■ opisati razvoj čovjeka i ljudske zajednice

■ razmotriti izabrane povijesne teme iz europske i svjetske povijesti bitne za razumijevanje
suvremenoga društva

■ prepoznati povezanost europske i svjetske povijesti s hrvatskom poviješću

■ opisati i procijeniti određene oblike životnih uvjeta na pojedinim kontinentima u različitim povijesnim
razdobljima sa životnim uvjetima u suvremenomu društvu te raspraviti o sličnostima i razlikama.

IV. LJUDI, PROSTOR I OKOLIŠ

1. Društvene strukture i prostorni sustavi mjesta, zavičaja, Hrvatske, Europe i svijeta

Učenici će:

■ istražujući obilježja okoline, opisati osnovna društveno­geografska obilježja i prostorni sustav svoga
životnoga okoliša

» opisati najvažnija obilježja krajolika u Hrvatskoj i objasniti kako su oblikovani pod utjecajem
gospodarskih djelatnosti

■ razmotriti i procijeniti utjecaj ljudskoga djelovanja na prostor i okoliš te predložiti načine kako se na
odgovorniji način odnositi prema okolišu i kako smanjiti rizike od katastrofa

• usporediti i povezati kućanske poslove sa zdravljem, gospodarstvom i očuvanjem okoliša na
mjesnoj i globalnoj razini

■ usporediti vlastite životne uvjete sa životnim uvjetima u drugim okružjima

» prepoznati i opisati društveno­geografska obilježja planeta Zemlje.

2. Orijentacija u prostoru i vremenu

Učenici će:

■ rabiti geografske i povijesne karte svijeta i pojedinih kontinenata te jednostavna tehnička
pomagala za orijentaciju u prostoru

« objasniti propise za pravilno i sigurno kretanje u prometu i ponašati se u skladu s njima.

V. UUDI, DRUŠTVO I GOSPODARSTVO

1. Gospodarstvo i poduzetništvo

Učenici će:

■ usporediti i objasniti društvene razlike i razlike u stupnju gospodarske razvijenosti između visoko,
srednje i slabije razvijenih zemlja svijeta i raspraviti mogućnosti njihova smanjivanja

■ koristiti se metodama raspoznavanja gospodarskih i društvenih pitanja, istraživanja i predlaganja
njihova rješenja

• prepoznati najvažnije osobine poduzetne osobe

■ prepoznati i opisati čimbenike poduzetnosti i poduzetništva i njihovu važnost za zajednicu.

2. Proizvodnja i potrošnja

Učenici će:

■ prepoznati utjecaj načina proizvodnje i pripremanja hrane na njezinu kakvoću

■ navesti osnovna prava i odgovornosti potrošača

■ usporediti cijene i prepoznati razlike između informacije i reklame.

3. Profesionalno usmjeravanje

Učenici će:

■ razlikovati zanimanja koja su uključena u ostvarivanje kakva poduzetničkoga pothvata ili u rad
poduzeća te prepoznati ulogu i važnost svakog pojedinca za uspjeh cjeline

■ osvijestiti samopouzdanje utemeljeno na vlastitim sposobnostima kojima mogu zadovoljiti svoje
potrebe i pridonijeti razvoju sredine u kojoj učenik živi

■ utemeljeno donositi odluke o planiranju svoga slobodnoga vremena i izboru izvannastavnih i
izvanškolskih aktivnosti.

VI. POLITIČKI SUSTAV, GRAĐANI I LJUDSKA PRAVA

1. Građanin i demokrac i ja

Učenici će:

■ pripremati i sudjelovati u izbornim procesima u razredu i školi

■ sudjelujući na projektima škole i lokalne zajednice, objasniti osnovne koncepte demokracije

■ navesti i opisati ustanove mjesne vlasti i razlikovali mjesnu od državne vlasti

■ objasniti ulogu i važnost vlasti i zakona za osiguravanje potreba društvene sredine, zavičaja i
Hrvatske

■ objasniti što je demokracija i zašto građani moraju i mogu u njoj sudjelovati.

2. Temeljna ljudska prava i odgovornost i

Učenici će:

• opisati što znači pravo na ljudsko dostojanstvo te objasniti da to pravo pripada svima u razredu i
školi iako su različiti s obzirom na dob, spol, boju kože, zdravstveno stanje ili poteškoće i slično

■ navesti i objasniti svoja prava i dužnosti te prava i dužnosti ljudi u neposrednom okružju te procijeniti
njihovu važnost u svakodnevnomu životu

■ osmisliti vlastita pravila koja pomažu protiv zloupotrebe intemeta i drugih medija kojima se ugrožava
dostojanstvo i sigurnost ljudi.

VII. SVJETONAZORI I FILOZOFIJA

Učenici će:

■ imenovati i raspraviti vrijednosti koje uključuju odnos pojedinca prema samomu sebi, prema
drugima, prema radu, zajednici, religiji i kulturi

■ objasniti važnost iskazivanja poštovanja prema drugim ljudima i razumijevanja njihove vjere,
svjetonazora i vrijednosti

■ utvrditi da ljudi vjeruju i žive vrijednosti koje se temelje na religijama ili drugim nereligijskim
vrijednosnim sustavima

■ iskazati otvorenost za temeljne vrijednosti kao što su pravednost, jednakost, ljubav, solidarnost,
ljudska prava

■ prepoznati i procijeniti kako vlastita vjera i vrijednosti, te vjera i vrijednosti drugih ljudi, utječu na
stvarno djelovanje.

VIII. RELIGIJA I ETIKA

1. Kršćanstvo (vjera i obredi , moral i vrijednosti, t radici ja i kultura)

Učenici će:

■ predstaviti biblijske i druge kršćanske pripovijesti, protumačiti ih i objasniti njihovu poruku

■ razmotriti život i učenje Isusa Krista i nekih kršćanskih velikana te opisati ključne pojmove kršćanske
vjere i morala

■ opisati kako su život i učenje Isusa Krista i ključnih kršćanskih osoba utjecali na opću ljudsku povijest
u prošlosti i sadašnjosti

■ opisati temeljna obilježja nekih kršćanskih sakramenata, blagdana i slavlja, objasniti njihovo
značenje za kršćane te prepoznati njihovu prisutnost u hrvatskomu društvu u sadašnjosti i prošlosti

■ prepoznati i opisati temeljne kršćanske poruke, simbole i motive u hrvatskim običajima i tradicijama

■ prepoznati i opisati važnije biblijske i druge kršćanske motive prisutne u književnosti i ostalim
umjetnostima.

2. Svjetske religije (vjerovanja i obredi , etika i vrijednosti, tradicija i kultura)

Učenici će:

■ predstaviti koje od osnovnih pripovijesti drugih religijskih tradicija

■ istražujući povijest svjetskih religija, opisati njihova temeljna vjerovanja

■ opisati ulogu svjetskih religija u hrvatskomu društvu i svijetu te predstaviti njihova ključna obilježja
koja su izražena tijekom povijesti i danas

■ istražiti i opisati kako sljedbenici svjetskih religija pokazuju svoju vjeru molitvom/meditacijom,
obredima i posebnim slavljima te razviti poštovanje prema različitim religijskim praksama i
tradicijama.

Treći ciklus

I. SOCIJALNE VJEŠTINE I METODE IZUČAVANJA POJAVA U DRUSTVENO-HUMANISTICKOMU
PODRUČJU

1. Različiti izvori poda taka , sakupljanje, vr jednovanje i predstavljanje poda taka

Učenici će:

raščlaniti i različitim načinima predstaviti i vrjednovati podatke o prirodi, društvu, kulturi, religiji,
čovjeku i njegovim djelatnostima u Hrvatskoj i u Europi

vrjednovati informacije koje posreduju javni mediji te objasniti različite uloge medija, posebice
ulogu medija u oblikovanju stavova i ponašanja ljudi

pratiti, nabrojiti i objasniti društvene događaje iz različitih izvora informacija

pratiti i objasniti razvoj društvenih događaja u mjesnoj zajednici s obzirom na okoliš, kulturnu baštinu,
gospodarstvo, društvenu solidarnost, humanitarno djelovanje

povezati društveno­humanistička, matematička i prirodoslovna znanja i primijeniti ih u rješavanju
praktičnih pitanja iz različitih područja društvenoga i gospodarskoga života.

2. Učenje, suradnja i rješavanje prob lema

Učenici će:

■ provoditi strategije koje im pomažu u uspješnomu i brzomu učenju, donošenju odluka i zaključaka,
osmišljavanju mogućnosti svrhovite primjene znanja iz društveno­humanističkoga područja

■ raščlaniti i objasniti osobnu i skupnu odgovornost u radu skupine

■ razlikovati suradnički od suparničkoga pristupa u rješavanju problemskih slučajeva i procijeniti
posljedice jednoga i drugoga

« utvrditi i provoditi društvene komunikacijske vještine: razgovaranje, dogovaranje, skupni rad,
pregovaranje, obrazlaganje, zajedničko rješavanje problemskih slučajeva, korištenje tehnikama
obuzdavanja ljutnje.

3. Zauzeto i odgovorno sudjelovanje u životu obitelji, škole, uže zajednice i društva

Učenici će:

■ obrazložiti važnost volontiranja i zauzeto sudjelovati u društvenim, humanitarnim i kulturnim
događanjima u školi i užoj zajednici

■ objasniti mjere za ublažavanje i ograničavanje nepovoljnih utjecaja prirodnih prijetnja i katastrofa
radi stvaranja sigurne okoline.

II. POJEDINAC, IDENTITET, KULTURA I DRUŠTVO

1. Ja i osobnost pojed inca

Učenici će:

■ izraziti svoju osobnost i prepoznatljivost, tj. izraziti želje, potrebe, prednosti te objasniti razloge za
svoje postupke i stavove

■ osvijestiti i izraziti vlastitu spolnost te objasniti važnost razvijanja humanih odnosa među spolovima

■ ocijeniti utjecaj društvenih grupa, masovne kulture na razvoj osobnoga identiteta.

2. Pojedinac, grupa, kultura i društvo

Učenici će:

■ razložno raspravljati o važnim životnim pitanjima koja utječu na pojedinca i na međuljudske odnose
(različito razmišljanje, imovinske i spolne različitosti, djeca s teškoćama i si.)

139

■ prepoznati i obrazložiti važnost vršnjačkih skupina i sklonosti članova skupine za oblikovanje
osobnoga identiteta

■ objasniti različitosti obiteljskoga života u suvremenomu društvu te vezu između promjena u društvu i
obiteljskomu životu

■ prepoznati načine čuvanja te ulogu pojedinca i zajednice u čuvanju prirodne i kulturne baštine u
zavičaju, Hrvatskoj i svijetu

■ objasniti čimbenike nacionalnoga i prostornoga identiteta uz poštivanje različitosti u Hrvatskoj i u
Europi.

III. PROŠLI DOGAĐAJI, LJUDI I DRUŠTVA

1. Koncept promjene i kontinuiteta

Učenici će:

■ objasniti i usporediti društvene pojave, procese i događaje u prošlosti i sadašnjosti

■ rabiti različite izvore informacija s ciljem istraživanja događaja u prošlosti i sadašnjosti na pojedinim
kontinentima u različitim povijesnim razdobljima

■ istraživati i objasniti događaje i promjene u prošlosti i sadašnjosti u zavičaju, Hrvatskoj i svijetu s
povijesnoga, geografskoga, kulturološkoga i gospodarskoga stajališta.

2. Povijest Hrvatske

Učenici će:

■ razmotriti i raščlaniti teme iz hrvatske povijesti, uočavati slijed povijesnih događanja, usporediti
vremenska razdoblja i društva

* prepoznati i vrjednovati utjecaj nacionalnih manjina i europskih naroda na oblikovanje hrvatskoga
društva i kulture

■ razmotriti teme iz hrvatske povijesti te uočiti povezanost sa svjetskim događanjima

■ vrjednovati važnost povijesnih događaja i pojedinaca za oblikovanje hrvatskoga društva.

3. Povijest naroda Europe i svijeta

Učenici će:

■ uočiti i objasniti povezanost društvenih, političkih i kulturnih promjena u povijesti Hrvatske, Europe i
svijeta

■ objasniti i procijeniti kakve oblike životnih uvjeta na pojedinim kontinentima u različitim povijesnim
razdobljima sa životnim uvjetima u suvremenomu društvu te raspraviti o sličnostima i razlikama

■ razmotriti i predstaviti događaje i društvene strukture europske i svjetske povijesti

■ objasniti važnost poznavanja drugih naroda i drugih kultura radi međukulturne komunikacije.

IV. LJUDI, PROSTOR I OKOLIŠ

1. Društvene strukture i prostorni sustavi mjesta, zavičaja. Hrvatske, Europe i svijeta

Učenici će:

■ istražujući obilježja okoline, objasniti osnovna društveno­geografska obilježja i prostorni sustav svoga
životnoga okoliša

■ objasniti promjene društvenih struktura i prostornih sustava u zavičaju

■ objasniti društveno­geografska obilježja i organizaciju prostora u Hrvatskoj i u Europi.

2. Orijentaci ja u prostoru i vremenu

Učenici će:

■ orijentirati se u prostoru i vremenu i koristiti se geografskim i povijesnim kartama pojedinih
kontinenata i Hrvatske te uređajem za navođenje (GPS).

V. LJUDI, DRUŠTVO I GOSPODARSTVO

1. Gospodarstvo i poduzetništvo

Učenici će:

■ prepoznati čimbenike i razlikovati tipove gospodarskih sustava u Hrvatskoj, Europi i svijetu

■ opisati poduzetničke djelatnosti u obitelji, školi, na poslu i zajednici

■ osnovati i voditi vlastite poduzetničke projekte kao sredstva učenja.

2. Proizvodnja i potrošnja

Učenici će:

■ razjasniti zašto je potrebno, u pripremanju i trošenju hrane, voditi računa o cijeni, zdravlju i očuvanju
okoliša

■ objasniti i opisati osnovna prava i odgovornosti potrošača

■ napraviti proračune za upravljanje osobnim novčanim sredstvima i onima svojega kućanstva,
ocjenjivati posljedice upravljanja svojim novčanim sredstvima te se učinkovito baviti mogućnostima
štednje.

3. Profesionalno usmjeravanje

Učenici će:

■ donositi obrazložene odluke o vlastitomu obrazovanju, profesionalnomu i osobnomu razvoju

■ odgovorno se odnositi prema vlastitomu uspjehu u obrazovanju

■ prepoznati svoje talente i sposobnosti za određena područja rada i stvaralaštva na temelju
postignuta školskoga uspjeha i sudjelovanja u djelatnostima škole te suradnje s različitim
ustanovama i organizacijama u mjesnoj zajednici

■ navesti osnovne čimbenike potrebne za pokretanje i održavanje posla.

VI. POLITIČKI SUSTAV, GRAĐANI I LJUDSKA PRAVA

1. Građanin i demokrac i ja

Učenici će:

■ opisati ustrojstvo vlasti na nacionalnoj razini

■ prepoznati osnovne razlike između modela demokracije u Republici Hrvatskoj i drugim zemljama

■ opisati osnovne ciljeve i ulogu međunarodnih organizacija bitnih za razvoj demokratskih odnosa i
očuvanja mira u svijetu

■ sudjelujući u različitim projektima prepoznavanja, istraživanja i rješavanja malih društvenih problema
u društvenoj zajednici, objasniti i djelom pokazati ulogu odgovorna građanina u društvu

■ objasniti prava i obveze građana u demokraciji.

141

2. Temeljna ljudska prava i odgovornost i

Učenici će:

■ prepoznati i opisati stereotipe i predrasude rodno­spolnoga identiteta, društvenih uloga i odnosa

> prepoznati etička načela koja pomažu protiv zloupotrebe intemeta kojim se ugrožava dostojanstvo
i sigurnost ljudi

■ navesti i procijeniti mjere kojih se treba pridržavati u životnoj sredini, na putovanju, na intemetu kako
ne bi postali žrtve trgovanja ljudima i drugih zloupotreba.

VII. SVJETONAZORI I FILOZOFIJA

Učenici će:

■ objasniti važnost iskazivanja poštovanja prema drugima i razumijevanja njihove vjere, svjetonazora i
vrijednosti te stvarati ozračje dijaloga i tolerancije

■ prepoznati i dokazati značenje vrijednosti te objasniti temeljne vrijednosti hrvatske i europske kulture

■ imenovati i objasniti osnovne pojmove o vlastitomu i općemu dobru, savjesti i etičkim vrijednostima

■ sudjelujući u zajedničkim projektima i događanjima, pokazati da su razumjeli i usvojili moralne
vrijednosti.

VIII. RELIGIJA I ETIKA

1. Kršćanstvo (vjera i obredi , moral i vrijednosti, tradici ja i kultura)

Učenici će:

■ navesti i objasniti osnovne istine kršćanske vjere

■ objasniti utjecaj kršćanstva na hrvatsko društvo, na hrvatsku kulturu, tradiciju, umjetnost i književnost

■ predstaviti osnovna kršćanska moralna načela i prosuđivati načine kako stvoriti pravednije,
solidamije i tolerantnije društvo u skladu s kršćanskim odgovorima na moralna pitanja

■ objasniti povezanost evanđelja i temeljnih ljudskih vrijednosti kao što su dostojanstvo ljudske osobe,
jednakost, sloboda, ljubav, ljudska prava i slično

■ objasniti i kritički prosuditi izričaje kršćanske vjere o »posljednjim stvarima« i raspravljati o njima.

2. Svjetske religije (vjerovanja i obredi , etika i vrijednosti, tradici ja i kultura)

Učenici će:

■ objasniti vjerovanja svjetskih religija s obzirom na »posljednje stvari« i sudjelovati u raspravi o tome

■ istražujući živote i učenja važnih osoba iz svjetskih religija, objasniti temeljna vjerovanja tih religija

■ objasniti vjerovanja svjetskih religija te istražiti sličnosti i razlike između njih i vlastite vjere

• objasniti različite tipove obreda i religijskih činjenica u svjetskim religijama i objasniti njihovo
značenje za sljedbenike tih religija

■ dati primjer i opisati kako su vrijednosti svjetskih religija pridonijele promjeni hrvatskoga i drugih
društava

■ objasniti različitost religijskoga stanja u hrvatskomu društvu te mjesto religije u suvremenomu društvu

■ obrazložiti značenje vrijednosti kao što su poštenje, poštovanje i solidarnost te utvrditi kako se te
vrijednosti mogu primijeniti u odnosu na određena etičke pitanja i dvojbe

■ razložno raspravljati o etičkim pitanjima i obrazložiti svoja stajališta.

142

Četvrti ciklus (strukovne škole)

I. SOCIJALNE VJEŠTINE I METODE IZUČAVANJA POJAVA U DRUSTVENO-HUMANISTICKOMU
PODRUČJU

1. Različiti izvori poda taka , sakupljanje, vrjednovanje i predstavljanje p o d a t a k a

Učenici će:

■ predstaviti raščlambe razmatranih pitanja na različite načine (odgovori na pitanja, osmišljeno
pisano izražavanje, opisi i objašnjenja, grafičke metode i dr.)

■ razlikovati različite pristupe u tumačenju istih događaja i pojava te objasniti razloge zbog kojih
nastaju različita tumačenja

■ sustavno pratiti i objasniti društvene događaje iz različitih izvora podataka

■ povezati društveno­humanistička, matematička, prirodoslovna i tehničko­tehnološka znanja i
primijeniti ih u području struke.

2. Učenje, suradnja i rješavanje prob lema

Učenici će:

■ sustavno primjenjivati vlastiti način učinkovita učenja i pokazati spremnost za cjelozivotno učenje i
usavršavanje

■ valjano procijeniti svoje stvarne mogućnosti u prepoznavanju i rješavanju problema i promišljeno
donositi samostalne odluke

• razlikovati načine kojima se rješavaju sukobljavanja i sporovi

■ aktivno sudjelovati u djelotvornomu sporazumijevanju u različitim društvenim okolnostima,
zauzimanju stajališta, svrhovitomu raspravljanju te preuzimanju odgovornosti za ostvarivanje
zajedničkih ciljeva.

3. Zauzeto i odgovorno sudjelovanje u životu obitelji, škole, uže zajednice i društva

Učenici će:

■ objasniti i prosuditi vlastitu ulogu i odgovornost prema obitelji, školi i društvenoj zajednici

■ surađivati u životu škole, uže zajednice i društva te preuzimati odgovornosti za ostvarivanje
zajedničkih ciljeva

■ pokazati odgovornost i poduzetnost za rješavanje društvenih pitanja i za sudjelovanje u
društvenomu životu

■ kritički procijeniti čimbenike koji prijete pravednim i mirotvornim odnosima u širemu životnom okružju.

II. POJEDINAC, IDENTITET, KULTURA I DRUŠTVO

1. Ja i osobnost pojedinca

Učenici će:

osvijestiti i izraziti svoju osobnost u odnosu prema drugim ljudima

primijeniti znanja iz psihologije radi unaprjeđivanja osobnoga rasta i razvoja

kritički raspravljati i tumačiti različita ljudska ponašanja i istražiti različite vrijednosti i stavove

primjenjivati znanja o psihičkomu razvoju pojedinca za bolje razumijevanje sebe i ljudi iz svoje
okoline te za unaprjeđivanje kakvoće svakodnevnoga života pojedinca

analizirati i protumačiti mogućnost cjeloživotnoga učenja radi osobnoga rasta i razvoja.

2. Pojedinac, grupa, kultura i društvo

Učenici će:

■ obrazložiti važnost poznavanja i valjana vrjednovanja nasljeđa i vlastitoga identiteta kao hrvatskih,
europskih građana i građana svijeta

• objasniti osnovne pojmove te istraživačke metode sociologije i ostalih društvenih znanosti na
primjerima suvremenoga društva

■ objasniti osnovnu društvenu strukturu, ustanove, društvene procese i odnose u hrvatskomu društvu

■ primijeniti stečena znanja u analizi hrvatskoga društva koristeći se jednostavnim istraživačkim
metodama, argumentiranim raspravama, pisanjem eseja i slično

■ objasniti procese europskoga integriranja i globalizacijske procese te njihov utjecaj na hrvatsko
društvo i utjecaj hrvatskoga društva na te procese (npr. gospodarstvom, kulturom, mirnim
suživotom).

III. PROŠLI DOGAĐAJI, LJUDI I DRUŠTVA

1. Koncept promjene i kontinuiteta

Učenici će:

■ procijeniti kako su glavne društvene promjene u prošlosti utjecale na čovjekove životne uvjete i na
njegovu svakodnevicu

• razmotriti i objasniti različite povijesne događaje i procese te utvrditi uzroke i posljedice tih
događaja i promjena

■ objasniti razvoj društva, kulture, svijesti ljudi u prošlosti i sadašnjosti

■ istraživati i usporediti događaje i procese u prošlosti, sadašnjosti i budućnosti u zavičaju. Hrvatskoj i
svijetu s povijesnoga, geografskoga, kulturološkoga i gospodarskoga stajališta

■ objasniti kulturološko, gospodarsko i povijesno određenje zavičaja i Republike Hrvatske na
pokrajinskomu, europskomu i svjetskomu planu.

2. Povijest Hrvatske

Učenici će:

■ vrjednovati važnost kulturnih, gospodarskih i političkih utjecaja na razvoj hrvatskoga društva

" raščlaniti i razmotriti glavne događaje i društvene strukture, njihove uzroke i posljedice te struje i
nositelje promjena u zavičajnoj i hrvatskoj povijesti

■ opisati i obrazložiti kontekst i vezu hrvatske povijesti s poviješću susjednih naroda te europskom i
svjetskom povijesti

■ prikazati hrvatski nacionalni kulturni identitet u odnosu na kulturne identitete Europe i svijeta.

3. Povijest naroda Europe i svijeta

Učenici će:

■ opisati i kritički tumačiti glavne povijesne događaje i društvene strukture, njihove uzroke i posljedice

■ usporediti struje i nositelje promjena u europskoj i svjetskoj povijesti te objasniti razmatrane
promjene, događaje i pojave

■ nabrojiti i opisati načine rješavanja međunarodnih sukoba i ostvarivanja mira

■ raščlaniti i razmotriti prošle događaje i povezati svjetsku, europsku i hrvatsku povijest

• razlikovati i opisati stupnjeve razvoja demokracije.

IV. LJUDI, PROSTOR I OKOLIŠ

1. Društvene strukture i prostorni sustavi mjesta, zavičaja. Hrvatske, Europe i svijeta

Učenici će:

istražiti i raspraviti ekološka pitanja te prikazati posljedice različitih postupaka s obzirom na očuvanje
okoliša, zivota i društva

opisati i objasniti društvene strukture u svijetu

objasniti prostorne sustave primarnih, sekundarnih i tercijarnih djelatnosti

raščlaniti i prosuditi pitanje održiva razvoja i pravedne raspodjele prirodnih i stečenih dobara

izraziti spremnost za djelovanje u očuvanju okoliša.

2. Orijentacija u prostoru i vremenu

Učenici će:

■ rabiti informacijsku i komunikacijsku tehnologiju u raščlambi i tumačenju kartografskih i grafičkih
prikaza prostornih struktura i prostornih sustava

■ objasniti čimbenike položaja/smještaja i upravljanja prostorom prema konceptu održiva razvoja.

V. LJUDI, DRUŠTVO I GOSPODARSTVO

1. Gospodarstvo i poduzetništvo

Učenici će:

■ opisati temeljne gospodarske pojmove, sustave i razvojne smjerove

■ opisati čimbenike, ustrojstvo i načine djelovanja gospodarskoga sustava u Republici Hrvatskoj te
fiskalni, bankarski, monetarni sustav Republike Hrvatske i Europske Unije te tržište kapitala

■ opisati i objasniti temeljne pojmove poduzetništva

■ u suradnji s razvojno­tehnološkim istraživačkim centrima, kulturnim, poslovnim, upravnim i civilnim
organizacijama u društvenoj sredini. Hrvatskoj i Europi pokretati projekte i procijeniti omogućava li
odabrano strukovno područje školovanja razvoj njihovih sposobnosti.

2. Proizvodnja i potrošnja

Učenici će:

■ objasniti međuovisnost različitih dijelova svijeta i procijeniti utjecaj globalizacije na proizvođače,
potrošače i okoliš

■ razložno objasniti i, na vlastitom primjeru, opisati važnost potrošačke etike i otpornosti na
manipulacije reklamama

■ objasniti načine kojima se štite njihova potrošačka prava, zdravlje, novac i okoliš

■ obrazložiti zašto i kako treba štedjeti

■ objasniti zašto je rad temeljna društvena vrijednost

■ objasniti zašto se, plaćanjem proizvoda i usluga, dio sredstava izdvaja za zajedničke društvene
potrebe te protumačiti posljedice utaje poreza.

145

3. Profesionalno usmjeravanje

Učenici će:

■ istražiti i razložno objasniti mogućnosti nastavka školovanja i daljnjega usavršavanja

■ prepoznati svoje talente i sposobnosti za određena područja rada i stvaralaštva na temelju
postignutoga školskoga uspjeha i sudjelovanja u djelatnostima škole te suradnje s različitim
ustanovama i organizacijama u mjesnoj zajednici, Hrvatskoj i Europi

■ odgovorno koristiti svoje znanje, sposobnosti i vještine/umijeća u profesionalnomu napredovanju.

VI. POLITIČKI SUSTAV, GRAĐANI I LJUDSKA PRAVA

1. Građanin i demokrac i ja

Učenici će:

opisati temeljne pojmove politike i političke sustave

objasniti osnovne koncepte demokracije, primjerice: vlast, privatnost, pravda i odgovornost te
primijeniti znanje u projektima škole i mjesne zajednice

opisati koncept vladavine prava, moći služiti se zakonima i odredbama Ustava Republike Hrvatske
u rješavanju društvenih i gospodarskih pitanja i razvoja demokracije

opisati djelovanje svjetskih organizacija te europskih integracija, posebice ustrojstvo Europske Unije,
njezine glavne ciljeve i vrijednosti te raznolikosti i kulturne identitete u Europi

procijeniti i iskazati osobne i grupne jakosti te osobne i grupne slabosti

raspraviti, primjerom i ponašanjem pokazati, sastavnice demokratske građanske kulture (volonterski
rad, projekti škole i mjesne zajednice, djelovanje solidarnosti, karitativni i humanitarni rad i slično)

raspraviti i tumačiti zašto je potkupljivost (korupcija) štetna za društvo

objasniti zašto je valjan odnos prema radu, kreativnosti i poduzetnosti bitan za suvremene
demokracije.

2. Temeljna ljudska prava i odgovornost i

Učenici će:

■ protumačiti ljudska prava, obveze, slobode i jednakopravnost kao osnove za solidarnost i
odgovornost u suvremenim demokratskim društvima

■ izraziti svijest o osobnoj i zajedničkoj odgovornosti

■ objasniti koncept manjinskih prava

■ navesti mogućnosti prevladavanja stereotipa i predrasuda koje se vežu za rodno­spolni identitet,
društvene uloge i odnose.

VII. SVJETONAZORI I FILOZOFIJA

Učenici će:

razložno predstaviti važnost iskazivanja poštovanja prema drugim ljudima i razumijevanja njihove
vjere, svjetonazora i vrijednosti

prepoznati i predstaviti religijske i nereligijske svjetonazore koji su civilizacijski i etički temelj Europe

objasniti kako različiti religijski i nereligijski svjetonazori mogu utjecati na promjene u društvu

sukladno dobi raspravljati pitanja suvremene civilizacije i predlagati njihova rješenja

prepoznati i imenovati različite znanstvene i svakodnevne poglede na stvarnost, na znanje o toj
stvarnosti i na djelovanje u njoj.

146

VIII. RELIGIJA I ETIKA

1. Kršćanstvo (vjera i obredi , moral i vrijednosti, tradicija i kultura)

Učenici će:

■ predstaviti i prosuđivati temelje kršćanske vjere i kršćanskoga života Crkve i njezinih vjernika

■ objasniti utjecaj kršćanstva na svjetsku, europsku i hrvatsku kulturu, tradiciju, umjetnost i književnost

■ objasniti kako kršćanske vrijednosti pridonose rasvjetljavanju i rješavanju nekih pitanja i izazova
suvremenoga društva

■ oblikovati vlastite odgovore na izazove i mogućnosti koje predstavlja suvremena vjerska i kulturna
različitost na hrvatskoj, europskoj i svjetskoj razini.

2. Svjetske religije (vjerovanja i obredi , etika i vrijednosti, tradici ja i kultura)

Učenici će:

■ istražujući različita moralna pitanja, uočiti odgovore svjetskih religija na njih te to povezati s razvojem
vlastitoga vrijednosnoga sustava

■ istražujući tradicije, obrede i običaje svjetskih religija, utvrditi mjesto tih religija u suvremenomu životu

■ opisati i objasniti osnovne simbole, obrede, vjerovanja u svjetskim religijama.

Četvrti ciklus (gimnazije)

I. SOCIJALNE VJEŠTINE I METODE IZUČAVANJA POJAVA U DRUŠTVENO-HUMANISTIČKOMU
PODRUČJU

1. Različiti izvori p o d a t a k a , sakupljanje, vr jednovanje i predstavljanje p o d a t a k a

Učenici će:

■ odabirati, organizirati i primjenjivati raznovrsne bitne podatke te prikazati raščlambe razmatranih
pitanja na različite načine izražavanja (odgovori na pitanja, osmišljeno pisano izražavanje, opisi i
objašnjenja, grafičke metode i dr.)

■ razlikovati različite pristupe u tumačenju istih događaja i pojava, objasniti razloge zbog kojih nastaju
različita tumačenja te vrjednovati ta tumačenja

■ sustavno pratiti, razlučiti i objasniti društvene događaje iz različitih izvora podataka

■ primjenjivati metode hipotetičkoga mišljenja propitivanjem mogućih istina i provjeravanje
posljedica koje iz toga slijede

■ genetičkom raščlambom upoznavati povijest različitih ideja kako bi razumjeli njihov suvremeni
kontekst.

2. Učenje, suradnja i rješavanje prob lema

Učenici će:

■ sustavno primjenjivati vlastiti način učinkovita učenja i pokazati spremnost za cjeloživotno učenje i
usavršavanje

■ kreativno rabiti usvojeno znanje iz društveno­humanističkoga područja, istraživati društvene pojave
u prošlosti i sadašnjosti te pritom stvoriti vlastite obrazložene sudove i ocjene

■ razlikovati načine kojima se rješavaju sukobljavanja i upravljati sporovima

■ zauzeto sudjelovati u djelotvornomu sporazumijevanju u različitim društvenim okolnostima,
zauzimanju stajališta, svrhovitomu raspravljanju te preuzimanju odgovornosti za ostvarivanje
zajedničkih ciljeva.

3. Zauzeto i odgovorno sudjelovanje u životu obitelji, škole, uže zajednice i društva

Učenici će:

■ objasniti i prosuditi vlastitu ulogu i odgovornost prema obitelji, školi i društvenoj zajednici

■ surađivati u životu škole, uže zajednice i društva te preuzimati odgovornosti za ostvarivanje
zajedničkih ciljeva

■ pokazati odgovornost i poduzetnost za rješavanje društvenih pitanja i za sudjelovanje u društvenom
životu

■ kritički procijeniti čimbenike koji prijete pravednim i mirotvornim odnosima u širemu životnomu
okruženju.

II. POJEDINAC, IDENTITET, KULTURA I DRUŠTVO

1. Ja i osobnost pojed inca

Učenici će:

■ opisati i razjasniti temeljne pojmove i koncepte te pristupe, teorije i istraživanja iz područja
psihologije

■ primjenjivati znanja o psihičkom razvoju pojedinca za bolje razumijevanje sebe i ljudi iz svoje okoline
te za unaprjeđivanje kakvoće svakodnevnoga života pojedinca

■ primjenom psiholoških spoznaja kritički raspravljati i razjasniti različita ljudska ponašanja i istražiti
različite vrijednosti i stavove

■ prepoznati i obrazložiti vlastite sposobnosti, vrijednosti i sklonosti radi izbora prikladna zanimanja

■ opisati procese koji čovjeka pokreću na djelovanje, bolje razumijevanje svojega i tuđega
ponašanja te obrazložiti važnost intrinzične motivacije.

2. Pojedinac, grupa, kultura i društvo

Učenici će:

■ obrazložiti važnost poznavanja i valjana vrjednovanja nasljeđa i vlastitoga identiteta kao hrvatskih,
europskih građana i građana svijeta te obrazložiti značenje poštivanje nasljeđa i identiteta drugih

■ objasniti osnovne teorijske pristupe i pojmove te istraživačke metode sociologije i društvenih
znanosti na primjerima suvremenoga društva

■ objasniti osnovnu društvenu strukturu, ustanove, društvene procese i odnose u hrvatskomu društvu

■ primijeniti stečena znanja u analizi hrvatskoga društva korištenjem jednostavnih istraživačkih
metoda, argumentiranim raspravama, pisanjem eseja i si.

■ objasniti procese europskoga ujedinjenja i globalizacijske procese te njihov utjecaj na hrvatsko
društvo

■ usporediti i vrjednovati odnose: lokalno ­ globalno, tradicionalno ­ moderno i postmodemo,
većinsko ­ manjinsko, duhovno ­ materijalno, hrvatski identitet ­ multikulturnost.

III. PROŠLI DOGAĐAJI, LJUDI I DRUŠTVA

1 . Koncept promjene i kontinuiteta

Učenici će:

■ istražiti i objasniti obilježja određenih razdoblja i društava, te uzroke i posljedice događaja i
promjena; svoja objašnjenja uzroka, posljedica i promjena trebaju smjestiti u širi kontekst, u različitim
državama i različitim razdobljima

■ objasniti razvoj društva, kulture, svijesti ljudi u prošlosti i sadašnjosti

■ usporediti i istraživati događaje i procese u prošlosti, sadašnjosti i budućnosti u zavičaju. Hrvatskoj i
svijetu s povijesnoga, geografskoga, kulturološkoga gospodarskoga i sociološkoga stajališta

■ razlučiti i tumačiti kulturološko, gospodarsko i povijesno određenje zavičaja i Republike Hrvatske na
pokrajinskomu, europskomu i svjetskomu planu.

2. Povijest Hrvatske

Učenici će:

■ vrjednovati važnost kulturnih, gospodarskih i političkih utjecaja na razvoj hrvatskoga društva

■ predstaviti i kritički tumačiti glavne događaje i društvene strukture, njihove uzroke i posljedice, struje
i nositelje promjena u zavičajnoj i hrvatskoj povijesti te objasniti razmatrane pitanja sa stajališta više
uključenih strana

■ opisati i kritički obrazložiti kontekst i vezu hrvatske povijesti s poviješću susjednih naroda te s
europskom i svjetskom poviješću

■ prikazati hrvatski nacionalni kulturni identitet u odnosu na kulturne identitete Europe i svijeta

■ razlučiti, predstaviti i objasniti različita tumačenja prošlih i sadašnjih događaja i društvenih pojava i
procesa u hrvatskoj povijesti

■ razložno prosuditi o vrijednostima bitnima za razvoj hrvatskoga društva.

3. Povijest naroda Europe i svijeta

Učenici će:

■ opisati i kritički tumačiti glavne prošle događaje i društvene strukture, uzroke i posljedice njihova
razvoja te struje i nositelje promjena u europskoj i svjetskoj povijesti tumačeći razmatrane promjene,
događaje i pojave sa stajališta više uključenih strana

■ nabrojiti i tumačiti pokušaje rješavanja međunarodnih sukoba i ostvarivanja mira te predstaviti
vlastiti zaključak o učinkovitosti tih pokušaja

■ razlučiti prošle događaje i povezati europsku, svjetsku i hrvatsku povijest

■ opisati, raščlaniti i sučeliti različita tumačenja prošlih i sadašnjih događaja i društvenih pojava i
procesa te donositi obrazložene prosudbe o njihovoj utemeljenosti

■ razlikovati i opisati stupnjeve razvoja demokracije

■ opisati, razlučiti i objasniti uzroke različitih stupnjeva razvoja demokracije.

IV. LJUDI, PROSTOR I OKOLIŠ

1. Društvene strukture i prostorni sustavi mjesta, zavičaja. Hrvatske, Europe i svijeta

Učenici će:

■ istražiti i raspraviti ekološka pitanja te prikazati posljedice različitih postupaka s obzirom na očuvanje
okoliša, života i društva

• istražiti i objasniti društvene strukture u svijetu

■ objasniti prostorne sustave primarnih, sekundarnih, tercijarnih i kvartarnih djelatnosti

• raščlaniti i prosuditi pitanje održiva razvoja i pravedne raspodjele prirodnih i stečenih dobara te
izraziti spremnost za djelovanje u očuvanju okoliša

■ rabiti različite izvore i metode u prikupljanju i tumačenju podataka o društvenim strukturama i
prostornim procesima te objasniti i grafički predočiti ishode istraživanja

■ raščlaniti i protumačiti proces modernizacije hrvatskoga društva u kontekstu procesa europskoga
integriranja i globalizacijskih procesa te njegov utjecaj na pojedinca

149

■ razlučiti i kritički tumačiti suvremene događaje u Republici Hrvatskoj, europskom kontinentu i svijetu,
položaj i ulogu Republike Hrvatske u europskim integracijama i svjetskim organizacijama

■ prikazati i vrjednovati utjecaj drustveno­ekonomskoga razvoja na pojedinca te njegove dobre i loše
utjecaje na okoliš.

2. Orijentacija u prostoru i vremenu

Učenici će:

■ rabiti informacijsku i komunikacijsku tehnologiju u izradbi, raščlambi i tumačenju kartografskih i
grafičkih prikaza prostornih struktura i prostornih sustava

objasniti čimbenike položaja/smještaja i upravljanja prostorom prema konceptu održiva razvoja.

V. LJUDI, DRUŠTVO I GOSPODARSTVO

1. Gospodarstvo i poduzetništvo

Učenici će:

■ opisati temeljne gospodarske pojmove, sustave i razvojne smjerove

■ opisati čimbenike, ustrojstvo i načine djelovanja gospodarskoga sustava u Republici Hrvatskoj te
fiskalni, bankarski, monetarni sustav Republike Hrvatske i Europske Unije i tržište kapitala

■ opisati i razjasniti temeljne pojmove poduzetništva

■ uspoređujući gospodarske djelatnosti u različitim područjima i regijama, objasniti kako prirodni okoliš
utječe na ljudske djelatnosti

■ u suradnji s razvojno­tehnološkim istraživačkim centrima, kulturnim, poslovnim, upravnim i civilnim
organizacijama u društvenoj sredini. Hrvatskoj i Europi pokretati poduzetničke projekte.

2. Proizvodnja i potrošnja

Učenici će:

■ istražujući globalizaciju tržišta, objasniti međuovisnost različitih dijelova svijeta i procijeniti utjecaj te
globalizacije na dobavljače, potrošače i okoliš

■ razložno objasniti i, na vlastitom primjeru, opisati važnost potrošačke etike i otpornosti na
manipulacije

■ objasniti načine kojima se štite njihova potrošačka prava, zdravlje, novac i okoliš

• obrazložiti zašto i kako treba štedjeti

■ objasniti zašto je rad temeljna društvena vrijednost

■ objasniti zašto se, plaćanjem proizvoda i usluga, dio sredstava izdvaja za zajedničke društvene
potrebe te protumačiti posljedice utaje poreza.

3. Profesionalno usmjeravanje

Učenici će:

■ istražiti i razložno objasniti mogućnosti nastavka školovanja i daljnjega usavršavanja

■ prepoznati svoje talente i sposobnosti za određena područja rada i stvaralaštva na temelju
postignuta školskoga uspjeha i sudjelovanja u djelatnostima škole te suradnje s različitim
ustanovama i organizacijama u mjesnoj zajednici. Hrvatskoj i Europi.

VI. POLITIČKI SUSTAV, GRAĐANI I LJUDSKA PRAVA

1. Građanin i demokraci ja

Učenici će:

■ opisati i tumačiti temeljne pojmove politike i političke sustave

■ objasniti osnovne koncepte demokracije, primjerice: vlast, privatnost, pravda i odgovornost te
primijeniti znanje u projektima škole i mjesne zajednice

• opisati koncept vladavine prava te se moći služiti zakonima i odredbama Ustava Republike
Hrvatske u rješavanju društvenih i gospodarskih pitanja i razvoja demokracije

■ objasniti djelovanje svjetskih organizacija te europskih integracija, posebice ustrojstvo Europske
Unije, njezine glavne ciljeve i vrijednosti te raznolikosti i kulturne identitete u Europi

■ procijeniti i iskazati osobne i grupne jakosti te osobne i grupne slabosti

■ raspraviti i tumačiti zašto je potkupljivost (korupcija) štetna za društvo

■ objasniti zašto je valjan odnos prema radu, kreativnosti i poduzetništvu važan za suvremene
demokracije

■ raspraviti te primjerom i ponašanjem pokazati sastavnice demokratske građanske kulture
(volonterski rad, projekti škole i lokalne zajednice, djelovanje solidarnosti, karitativni i humanitarni
rad i slično).

2. Temeljna ljudska prava i odgovornost i

Učenici će:

■ protumačiti ljudska prava, obveze, slobode i jednakopravnost kao osnove za solidarnost i
odgovornost u suvremenim demokratskim društvima

• opisati i navesti primjere razvoja ljudskih prava s etičkoga gledišta

■ objasniti važnost koncepta manjinskih prava

■ opisati spoznaje o osobnoj i zajedničkoj odgovornosti za sudjelovanje u društvu

■ navesti mogućnosti prevladavanja stereotipa i predrasuda koje se vežu za rodno­spolni identitet,
društvene uloge i odnose.

VII. SVJETONAZORI I FILOZOFIJA

Učenici će:

■ navesti i objasniti temeljnu filozofijsku terminologiju i filozofijske discipline

■ navesti, opisati i usporediti razdoblja povijesti filozofije, filozofijska usmjerenja, škole i filozofe

■ odrediti i raspraviti različita etička i egzistencijalna pitanja i razumjeti njihovu zavisnost o vremenu i
kulturi

■ prepoznati i predstaviti religijske i nereligijske svjetonazore koji su civilizacijski i etički temelj Europe

■ objasniti kako se različita i religijska i nereligijska vjerovanja ljudi odnose prema nekim etičkim
problemima/dilemama

■ kritički objašnjavati temeljne egzistencijalne i etičke poglede na svijet i odrediti/izgrađivati osobne
stavove

■ razložno raspravljati o krajnjim pitanjima smisla ljudske egzistencije i povijesti svijeta

■ pomoću filozofskih spoznaja razumjeti i obrazložiti posljedice ideja i teorija kao i posljedice
određenoga izbora

• navesti i objasniti ključne logičke pojmove

151

■ primijeniti osnovne logičke postupke u ispitivanju svojstava oblika misli

■ primijeniti stečena znanja iz filozofije u kritičkomu promišljanju vlastitoga svakodnevnoga iskustva i
djelovanja

■ prepoznati i imenovati različite znanstvene i svakodnevne poglede na stvarnost, na znanje o toj
stvarnosti i na djelovanje u njoj.

VIII. RELIGIJA I ETIKA

1. Kršćanstvo (vjera i obredi , moral i vrijednosti, tradici ja i kultura)

Učenici će:

■ predstaviti i prosuđivati temelje kršćanske vjere i kršćanskoga života Crkve i njezinih vjernika

■ poznavati i prosuđivati temeljna načela kršćanskoga morala u usporedbi sa suvremenim etičkim
dvojbama i objasniti kršćanske odgovore

■ protumačiti i prosuditi utjecaj kršćanstva na svjetsku, europsku i hrvatsku kulturu, tradiciju, umjetnost i
književnost

■ objasniti kako kršćanske vrijednosti pridonose rasvjetljavanju i rješavanju nekih pitanja i izazova
suvremenoga društva

■ oblikovati vlastite odgovore na izazove i mogućnosti koje predstavlja suvremena vjerska i kulturna
različitost na hrvatskoj, europskoj i svjetskoj razini.

2. Svjetske religije (vjerovanja i obredi , etika i vrijednosti, tradicija i kultura)

Učenici će:

■ istražujući različita moralna pitanja, uočiti odgovore svjetskih religija na njih te to povezati s razvojem
vlastitoga vrijednosnoga sustava

■ istražujući tradicije, obrede i običaje velikih religija, utvrditi mjesto tih religija u suvremenomu životu

■ opisati i objasniti osnovne simbole, obrede, vjerovanja u svjetskim religijama

■ objasniti prinose vjerovanja i temeljnih vrijednosti svjetskih religija na razvoj Hrvatske danas i u
prošlosti

■ oblikovati vlastite odgovore na izazove i mogućnost hrvatske vjerske i kulturne različitosti i proširiti to
na globalni kontekst.

OKVIRNA PREDMETNA STRUKTURA PODRUČJA: priroda i društvo, povijest, geografija, građanski
odgoj i obrazovanje, psihologija, sociologija, filozofija, logika, vjeronauk; etika (alternativni predmet), te
moduli: građanski odgoj i obrazovanje (integrirano u predmete), proizvodnja i potrošnja (integrirano u
predmete), profesionalno usmjeravanje i cjelozivotno učenje (integrirano u predmete), građanin i
poduzetništvo (integrirano u predmete), primijenjena psihologija (integrirano u predmete).

152

6. Umjetničko područje

OPIS PODRUČJA
Svrha je umjetničkoga područja osposobiti učenike za razumijevanje umjetnosti i za aktivan odgovor na
umjetnosti svojim sudjelovanjem, zatim za učenje različitih umjetničkih sadržaja i razumijevanje sebe i svijeta
pomoću umjetničkih djela i medija te za izražavanje osjećaja, iskustava, ideja i stavova umjetničkim
aktivnostima i stvaralaštvom.

Umjetničko odgojno­obrazovno područje čine Vizualne umjetnosti i dizajn. Glazbena kultura i umjetnost,
Filmska i medijska kultura i umjetnost. Dramska kultura i umjetnost te Umjetnost pokreta i plesa.

Umjetnosti pridonose osobnomu doživljaju i razumijevanju svijeta, oblikuju uvjerenja, stavove i svjetonazore,
pokreću osjećajnost, pojačavaju ranija iskustva, razvijaju kritičku svijest i omogućuju viziju drugačijega
svijeta.

Umjetnostima se potiče propitivanje, istraživanje, pročišćavanje, povezivanje i izražavanje ideja, osjećaja i
iskustava u likovnomu djelu ili uratku, glazbi, filmskomu i medijskomu stvaralaštvu, govornomu izričaju, gesti,
pokretu i plesu.

Izražavanje putem kreativnoga procesa pridonosi djetetovu cjelovitu razvoju: višestrukoj inteligenciji,
kreativnomu i simboličkomu mišljenju, izražajnim i praktičnim oblikovnim sposobnostima te osobnosti.
Također potiče samopouzdanje, ustrajnost, samodisciplinu, spontanost i želju za slobodnim istraživanjem,
razvija pozornost, koncentraciju, osjetljivost za mjeru i cikličnost te pospješuje sposobnost samoizražavanja i
kritičkoga mišljenja.

Umjetnička djela i stvaralačke aktivnosti pridonose oblikovanju identiteta učenika, jačanju njihova
integriteta i samopostovanja te stvaranju kulturne i ekološke svijesti. Odgoj i obrazovanje za umjetnost
pomoću umjetnosti stvara kreativne pojedince koji aktivno sudjeluju u oblikovanju kulture svoje neposredne
i šire okoline.

Umjetnosti u odgoju i obrazovanju pridonose umnomu, osjetilnomu, osjećajnomu, društvenomu, tjelesnomu,
duhovnomu i kreativnomu razvoju učenika, omogućuju povezivanje učeničkih individualnih znanja,
spoznaja i iskustava s drugim odgojno­obrazovnim područjima te njihovo integriranje u šire društvene i
kulturne vrijednosne sustave i svjetonazore.

Učenjem pomoću umjetnosti, upoznavanjem i korištenjem različitih izvora podataka, umjetničkih jezika,
tehnoloških postupaka, načina izražavanja i komunikacijskih tehnologija, stvaranjem vlastitih umjetničkih
ostvaraja, sudjelovanjem u umjetničkim aktivnostima, odgovorom na umjetnička djela i stvaralaštvo te na
umjetničke ostvaraje drugih učenika, učenike se osposobljava za istraživanje različitih komunikacijskih
putova prema drugim sadržajima, ljudima i kulturama.

Odgoj pomoću umjetnosti i za umjetnost bitno pridonosi oblikovanju osobnih te društvenih i kulturnih
uvjerenja i svjetonazora, stvaranju osobnoga i društvenoga, nacionalnoga i europskoga kulturnoga
identiteta te stjecanju univerzalnih humanističkih vrjednota, poštivanju razlika među ljudima i kulturama,
razvijanju empatije, suradnje, solidarnosti te osobne, društvene i kulturne odgovornosti.

Umjetničko područje senzibilizira učenike za kulturu i kulturna događanja u široj društvenoj zajednici, za
razumijevanje i očuvanje kulturne baštine, kako one koju čine autorska umjetnička djela tako i one koju čine
oblici tradicijske kulture i umjetnosti, za odgovoran odnos prema prirodi i njezinim bogatstvima te za
kreativnost u svakodnevnomu životu. Ono je u međupovezanosti s ostalim odgojno-obrazovnim područjima,
a stečena znanja i vještine te ovladavanje jezicima umjetnosti osposobljavaju učenike za učinkovitu
svakodnevnu javnu, poslovnu i privatnu komunikaciju, za cjelozivotno učenje i za uspješno sudjelovanje na
tržištu rada.

Umjetničko odgojno­obrazovno područje podijeljeno je u šest polja. Pet polja odnose se na zasebne vrste
umjetničkoga izraza i učeničkoga stvaralaštva, dok je prvo polje sjedinjujuće i odnosi se na zajedničke,
sukladne i nadopunjujuće odgojno­obrazovne djelatnosti u poljima obuhvaćenima ovim odgojno­

obrazovnim područjem. Sukladno općim postignućima navedenima u prvomu polju te općim ciljevima
odgojno­obrazovnoga područja učenička se postignuća u svim drugim poljima dalje razrađuju prema
posebnostima umjetničkoga izraza na koji se odnose.

ODGOJNO­OBRAZOVNI CILJEVI PODRUČJA
Učenici će:

■ razviti zanimanje, estetsko iskustvo i osjetljivost te kritičnost za vizualnu, glazbenu, filmsku, medijsku,
govornu, dramsku i plesnu umjetnost i izražavanje

* usvojiti temeljna znanja i pozitivan odnos prema hrvatskoj kulturi i kulturama drugih naroda, prema
kulturnoj i prirodnoj baštini te univerzalnim humanističkim vrijednostima

■ upoznati i vrjednovati umjetnička djela različitih stilskih razdoblja

■ uočiti zakonitost razvoja umjetničkoga izraza u međupovezanosti s razvojem povijesnoga slijeda,
filozofske misli i znanosti

■ steći osnove pismenosti u svim umjetničkim područjima

■ razviti komunikacijske vještine putem umjetničkoga izraza

■ izraziti i oblikovati ideje, osjećaje, doživljaje i iskustva u svim umjetničkim područjima i oblicima te
pritom osjetiti zadovoljstvo stvaranja

■ upoznati, rabiti i vrjednovati različite izvore podataka, medije, tehnološke postupke i načine
izražavanja za oblikovanje i predstavljanje umjetničkih iskaza

■ istraživati različite materijale, sredstva i sadržaje umjetničkoga izraza

■ steći razumijevanje i osobnu odgovornost za stvaralački proces te moći kritički procijeniti vlastiti izraz
i iskaz drugih

■ razviti samopoštovanje, samopouzdanje i svijest o vlastitim sposobnostima te mogućnostima njihova
razvoja stvaralačkim aktivnostima

■ razviti opažanje pomoću više osjetila, koncentraciju, sklonosti, radoznalost, spontanost,
samostalnost i društvene vještine te, na temelju toga, razvijati individualnost i samosvojnost i želju za
cjeloživotnim učenjem

■ razviti praktično­radne vještine i kulturu rada samostalnim i skupnim oblicima umjetničkih aktivnosti i
učeničkoga stvaralaštva, što će moći primijeniti u svakodnevnomu životu

■ razviti suradničke odnose i empatiju u zajedničkim aktivnostima i stvaralačkomu radu s vršnjacima,
naročito onima s posebnim potrebama

■ razviti pozitivan stav i skrb za estetiku i kulturu životne okoline te aktivno sudjelovati u kulturnomu
životu zajednice.

OČEKIVANA UČENIČKA POSTIGNUĆA PO OBRAZOVNIM CIKLUSIMA

Prvi ciklus

I. AKTIVNO OPAŽANJE I RAZUMIJEVANJE SVIJETA UMJETNOSTI I SUDJELOVANJE U UMJETNIČKOMU
ODGOJU I STVARALAŠTVU

1. Opažanje i doživljavanje umjetn ičkoga stvaralaštva i aktivnosti te estetskih vrijednosti
(percepci ja i recepci ja)

Učenici će:

■ aktivnom pažnjom i svim osjetilima pratiti umjetničko stvaralaštvo i aktivnosti te primati njihove
poruke

■ uočiti, prepoznati i opisati osnovne sastavnice umjetničkoga izraza i estetske vrijednosti u djeci
primjerenim umjetničkim aktivnostima i oblicima stvaralaštva te u neposrednu okružju

■ jednostavnim riječima opisati svoj doživljaj umjetničkoga stvaralaštva i aktivnosti.

2. Sudjelovanje u umjetničkomu stvaralaštvu i aktivnostima (stvaranju ili produkcij i te izvođenju
ili reprodukciji)

Učenici će:

■ izraziti svoje osjećaje, doživljaje, stavove i uvjerenja primjerenim umjetničkim aktivnostima

■ prepoznati jednostavne sastavnice i postupke stvaralačkoga oblikovanja (ponavljanje i kontrast)

■ samostalno ili u skupini oblikovati jednostavne stvaralačke zadatke

■ osjetiti zadovoljstvo i izraziti radost sudjelovanja u umjetničkim aktivnostima i stvaralaštvu.

3. Komunikacija, socijalizacija i suradnja umjetnošću, dizajnom i medij ima

Učenici će:

■ steći sigurnost i osjetiti odgovornost u zajedničkim umjetničkim aktivnostima i stvaralačkomu radu te
u samostalnim i skupnim javnim izvedbama, nastupima i izložbama

■ iskazati pozitivan odnos prema umjetničkim aktivnostima i stvaralaštvu te izvedbama i ostvarenjima
drugih učenika

» prihvatiti i razviti empatiju i suradnički odnos sa svim vršnjacima, naročito onima s posebnim
potrebama

■ povezivati osobnu umjetničku aktivnost i stvaralaštvo s vlastitim životnim iskustvima i životnim
iskustvima drugih.

4. Razumijevanje i vrjednovanje umjetn ičkoga stvaralaštva i aktivnosti

Učenici će:

■ vlastitim riječima izreći sviđa li im se ili ne sviđa kakvo umjetničko ostvarenje ili aktivnost te objasniti
svoj odgovor

■ iskazati pozitivan odnos prema umjetničkomu stvaralaštvu i aktivnostima.

II. VIZUALNE UMJETNOSTI I DIZAJN

1. Opažanje, doživljavanje i imenovanje vizualnih e lemenata i kompozicijskih odnosa

Učenici će:

■ aktivnom pažnjom i, po mogućnosti, svim osjetilima doživljavati i otkrivati vizualno­umjetnička djela i
oblike vizualnoga stvaralaštva te primati njihove poruke

■ uočiti, prepoznati i razlikovati osnovne vizualne elemente i njihovu promjenjivost u umjetničkomu
izrazu u učenicima primjerenim umjetničkim djelima, oblicima svojega stvaralaštva i u prirodnomu i
načinjenu okružju

■ jednostavnim izrazima i riječima opisati svoj doživljaj i sadržaj umjetničkoga djela i stvaralaštva.

2. Razvijanje vještina i ov ladavan je likovnim tehnikama

Učenici će:

» rukama iskazati fine motoričke vještine izvođenjem složenih pokreta pri oblikovanju dvodimenzijskih i
trodimenzijskih likovnih radova i dizajnerskih zadataka

■ promatrati i, na temelju osobnih izražajnih iskustava, imenovati likovne tehnike

■ s osjećajem sigurnosti primjenjivati temeljne vještine za samostalan rad u likovnim dvodimenzijskim i
trodimenzijskim tehnikama

individualno ili u skupini, primjenjivati jednostavne elemente znanja, vještine i postupke
vizualnostvaralačkoga oblikovanja

■ osjetiti zadovoljstvo i izraziti radost sudjelovanja u vizualnim aktivnostima i stvaralaštvu.

3. Stvaranje i izražavanje vizualnim jezikom

Učenici će:

aktivno promatrati, i s osjećajem sigurnosti sudjelovati u likovnomu stvaralaštvu te primijeniti vizualne
elemente u svom izražaju

objedinjeno rabiti različite sastavnice likovno­vizualnoga izraza (točka, crta, boja, ploha, površina,
masa/volumen) i njihovu promjenjivost veličine, smještaja, smjera, broja i gustoće u
dvodimenzijskom i trodimenzijskom prostoru

razlikovati osnovna područja i vrste likovnoga stvaralaštva (dvodimenzijsko i trodimenzijsko
oblikovanje, crtanje, slikanje, osnove grafike) te sastavnice likovnih ostvarenja (kontrast, ritam)

prepoznati sastavnice likovno­vizualnoga stvaralaštva u različitim vizualno­umjetničkim medijima
(crtež, slika, grafika, skulptura, arhitektura, video, film, fotografija)

iskazati stvaralačke sposobnosti za rješavanje jednostavna likovnoga problema i sposobnosti
donošenja odluka primjenom planiranja, razradbe i vrjednovanja u ostvarenju zadataka

osjetiti radost i zadovoljstvo vizualnoga izražavanja i sudjelovanja u likovno­vizualnim aktivnostima.

4. Promišljanje likovnih umjetnosti i dizajna i vrjednovanje učeničkih likovnih radova

Učenici će:

■ jednostavnim riječima izreći zbog čega im sviđa ili ne sviđa određeno vizualno-umjetničko djelo,
zbog čega im se neki način ostvarenja čini neobičnim, raduje li ih to ili ne raduje te koji bi rad izložili
na velikoj izložbi

■ iskazati pozitivan stav o umjetnosti i kulturnoj baštini.

5. Komunikaci ja i socijalizacija vizualnim umjetnost ima, dizajnom i l ikovnim stvaralaštvom

Učenici će:

izraziti svoje osjećaje, doživljaje, stavove i uvjerenja primjerenim vizualnim oblicima i postupcima

steći sigurnost i osjetiti odgovornost u zajedničkim likovno­vizualnim aktivnostima i stvaralačkomu
radu te u izložbama dječjih radova

iskazati pozitivan stav o vizualnomu stvaralaštvu te stvaralaštvu u ostvarenjima drugih učenika

opisati svoj doživljaj odabranih djela vizualne umjetnosti i dizajna

prihvatiti i razviti suosjećanje i suradnički odnos prema vršnjacima s posebnim potrebama

povezivati vlastita vizualna ostvarenja s vlastitim životnim iskustvima i životnim iskustvima drugih.

III. GLAZBENA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i pr ihvaćanje glazbene umjetnosti i stvaralaštva (percepci ja i
recepci ja)

Učenici će:

■ promatrati, uočiti i razlikovati umjetnički lijepo i vrijedno u prirodnom okružju i glazbenomu djelu te
postupno proširivati opseg opažajnoga perceptivnoga iskustva

■ izraziti svoje osjećaje, doživljaje, stavove na sinkretski i cjelovit način raznovrsnim umjetničkim
oblicima i postupcima

■ pokazati koncentraciju i pamćenje (memoriju) tijekom opažanja

■ opisati vlastiti doživljaj glazbenoga djela

■ usvojiti temeljne pretpostavke i mjerila za razvoj pozitivnoga stava o glazbenoj umjetnosti.

2. Ovladavanje sastavnicama glazbene umjetnosti i stvaralaštva

Učenici će:

razlikovati osnovne sastavnice glazbenoga izraza (glasno­tiho, brzo­sporo, duboko­visoko, vokalno­

instrumentalno)

uočiti glazbene cjeline koje se ponavljaju i koje se suprotstavljaju

zapaziti i iskazati jednostavne metro­ritamske obrasce

pjevanjem i sviranjem upoznati specifičnosti glazbenoga jezika i pisma

upoznati glazbala po zvuku i izgledu.

3. Sudjelovanje u glazbenim aktivnostima te izražavanje glazbenom umjetnošću i
stvaralaštvom

Učenici će:

■ kreativno se izražavati putem što više osjetila (vokalno, slušno, motorički, vizualno, digitalno)

■ izraziti svoje ideje, osjećaje i doživljaje glazbenom aktivnošću

■ samostalno ili u skupini izvoditi jednostavne glazbene zadatke

• upoznati osnove glazbene pismenosti

■ pokazati zadovoljstvo i izraziti radost sudjelovanja u glazbenim aktivnostima i stvaralaštvu

■ glazbenim aktivnostima jačati samopoštovanje i vježbati samokontrolu.

4. Komunikacija, socijalizacija i suradnja glazbenim doživljajem i izrazom

Učenici će:

■ surađivati s drugima, pogotovo s učenicima s posebnim potrebama i poteškoćama u razvoju

■ učiti dijeliti odgovornost i vježbati ustrajnost pri glazbenim aktivnostima

■ izraziti pripadnost, zajedništvo, suživot i toleranciju glazbenim aktivnostima.

5. Razumijevanje i vrjednovanje glazbene umjetnosti i stvaralaštva

Učenici će:

■ opisati vlastiti doživljaj glazbenoga djela i usporediti ga s drugima

■ razlikovati i vrjednovati umjetnički lijepo i vrijedno glazbeno izražavanje

■ iskazati samokritičnost prema vlastitomu glazbenomu stvaralaštvu, jednako u stvaranju i izvođenju

■ usavršavati sposobnosti afirmativnoga izražavanja i stvaralačke kritike pri vrjednovanju vlastitih
ostvarenja i ostvarenja drugih.

IV. FILMSKA I MEDIJSKA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i prihvaćanje filmskih i medijskih e lemenata i stvaralaštva

Učenici će:

• aktivnom pažnjom pratiti filmska ostvarenja i medijske aktivnosti te primati njihove poruke

■ jednostavno opisati vlastiti doživljaj i sadržaj filmskih ostvarenja i medijskih aktivnosti

■ prepoznati osnovne estetske i etičke vrijednosti u filmskim ostvarenjima i medijskim aktivnostima.

2. Ovladavan je element ima f i lmskoga jezika i medijskih aktivnosti

Učenici će:

■ razlikovati film od drugih medija

■ imenovati osnovne filmske rodove i vrste

■ razlikovati osnovne oblike filmskoga pripovijedanja i dokumentarističkih postupaka.

3. Sudjelovanje u medijskim aktivnostima i fi lmskomu stvaralaštvu

Učenici će:

■ s osjećajem sigurnosti sudjelovati u medijskim aktivnostima i stvaralaštvu

■ istraživati teme i probleme stvarnoga života medijskim aktivnostima i stvaralaštvom

■ osjetiti zadovoljstvo i izraziti radost sudjelovanja u medijskim aktivnostima i stvaralaštvu.

4. Komunikaci ja, socijalizacija i suradnja medijskim djelatnostima i stvaralaštvom

Učenici će:

■ steći sigurnost u zajedničkomu radu te samostalnomu i skupnomu javnomu prikazivanju

■ prepoznati pozitivne i negativne vidove komunikacije medijskim aktivnostima i stvaralaštvom

■ prihvatiti i razviti suosjecajnost i suradnički odnos s vršnjacima, naročito onima s posebnim
potrebama

■ povezivati vlastite medijske aktivnosti i stvaralaštvo s iskustvima svakodnevnoga života

■ usvojiti osnovna pravila ponašanja neophodna za praćenje i sudjelovanje u medijskim aktivnostima
i stvaralaštvu.

5. Razumijevanje i vrjednovanje fi lmskoga stvaralaštva i medijskih aktivnosti

Učenici će:

■ primjerenim riječima izreći zbog čega im se sviđa ili ne sviđa kakvo filmsko ostvarenje ili medijska
aktivnost

■ iskazati pozitivan odnos prema filmskomu stvaralaštvu i medijskim im aktivnostima.

V. DRAMSKA KULTURA I UMJETNOST

1. Opažanje, doživljavanje i pr ihvaćanje dramske aktivnosti i stvaralaštva

Učenici će:

■ aktivnom pažnjom pratiti dramske i kazališne aktivnosti i ostvarenja te primati njihove poruke

■ jednostavno opisati vlastiti doživljaj i sadržaj dramskih i kazališnih aktivnosti i ostvarenja

■ prepoznati osnovne estetske i etičke vrijednosti u dramskim i kazališnim aktivnostima i ostvarenjima.

2. Sudjelovanje u dramskoj aktivnosti i stvaralaštvu

Učenici će:

■ s osjećajem sigurnosti sudjelovati u dramskoj aktivnosti i stvaralaštvu

■ izraziti svoje osjećaje, stavove i uvjerenja proigravanjem zamišljenih dramskih situacija, događaja i
likova

■ istraživati teme i probleme stvarnoga života na siguran način, uživljavanjem u situacije i likove
zamišljenoga dramskoga svijeta

■ osjetiti radost i izraziti zadovoljstvo zajedničkom dramskom igrom.

3. Ovladavan je sastavnicama dramske aktivnosti i stvaralaštva

Učenici će:

■ prepoznati i prihvatiti fikcijsku prirodu dramske aktivnosti i stvaralaštva

■ aktivno i s osjećajem sigurnosti sudjelovati u dramskoj aktivnosti i stvaralaštvu

■ objedinjeno rabiti različite sastavnice dramskoga izraza (glas i govor, gesta i mimika, kretanje u
prostoru i slično)

■ razlikovati osnovne oblike dramske aktivnosti (dramski oblik nastave, pokus, izvedba, predstava) i
sastavnice dramskih ostvarenja (priča, radnja, prizori, likovi)

■ prepoznati osnovne sastavnice dramskoga stvaralaštva u različitim medijima (kazalištu, filmu,
književnosti i slično).

4. Komunikacija, socijalizacija i suradnja dramskom aktivnošću i stvaralaštvom

Učenici će:

■ steći sigurnost u zajedničkomu radu te samostalnomu i skupnomu javnomu nastupu i izvođenju

■ prepoznati pozitivne i negativne vidove osjećajnosti u međuljudskim odnosima

■ usvojiti pozitivan odnos prema dramskoj aktivnosti i stvaralaštvu drugih učenika

■ prihvatiti i razviti suosjecajnost i suradnički odnos s vršnjacima, naročito onima s posebnim
potrebama

■ povezivati vlastitu dramsku aktivnost i stvaralaštvo s iskustvima svakodnevnoga života

■ usvojiti osnovna pravila ponašanja neophodna za praćenje i sudjelovanje u dramskim i kazališnim
aktivnostima i ostvarenjima.

5. Razumijevanje i vrjednovanje dramske aktivnosti i stvaralaštva

Učenici će:

■ jednostavnim riječima izreći zbog čega im se sviđa ili ne sviđa kakva dramska ili kazališna aktivnost
ili ostvarenje

■ iskazati pozitivan odnos prema dramskim i kazališnim aktivnostima i stvaralaštvu.

VI. UMJETNOST POKRETA I PLESA

1. Opažanje, doživl javanje i pr ihvaćanje plesne umjetnosti i stvaralaštva

Učenici će:

■ aktivno pratiti plesno ostvarenje

■ zapažati ponavljanja i kontraste s obzirom na prostor, vrijeme, jačinu i tok pokreta

■ znati opisati jednostavnim riječima svoj doživljaj izvedenoga plesnoga ostvarenja

■ opažati različitosti u vrstama plesnoga izraza

■ pokazati pozitivan stav o umjetnosti pokreta i plesa i plesnomu stvaralaštvu.

2. Ovladavanje sastavnicama i strukturom pokreta i plesa

Učenici će:

■ razlikovati u kraćemu plesnomu ostvarenju osnovne sastavnice plesnoga izraza

■ prepoznati i primijeniti osnovne zakonitosti kretanja prostorom u kraćim plesnim sekvencama

■ prepoznati i primijeniti osnovne elemente izražajnosti pokreta

■ prepoznati i iskazati pokretom jednostavne metro­ritamske obrasce

■ pokazati kinestetski senzibilitet te vještinu i tehniku tijela kao sredstva umjetničkoga plesnoga izraza
na razini pravilne postave tijela, jednostavnih oblika ravnoteže i prijelaza položaja

■ povezati elemente u fraze pokreta.

3. Izražavanje stvaranjem i izvođenjem plesne umjetnosti

Učenici će:

■ istraživati i prenositi pokretom svoje ideje, osjećaje i doživljaje

■ improvizirati pokretom rabeći široki spektar poticaja

■ odabrati i svrsishodno upotrijebiti osnovne elemente prostora, izražajnosti pokreta, ritma i
funkcionalne tjelesne tehnike pri improviziranju i oblikovanju fraze pokreta

■ upotrijebiti ponavljanje i kontrast kao osnovne elemente koreografskoga procesa u vlastitim
plesnim ostvarenjima

■ samostalno oblikovati određenu zamisao u pokretu

■ osjetiti zadovoljstvo pri samostalnomu i skupnomu oblikovanju plesne cjeline

■ biti motivirani za stvaranje, uvježbavanje i izvedbu kraće plesne cjeline.

4. Komunikacija, socijalizacija i suradnja plesnom umjetnošću

Učenici će:

• izraziti i prenijeti svoje zamisli i osjećaje drugima tijekom stvaranja plesne cjeline

■ surađivati i prilagoditi se drugima tijekom stvaranja plesne cjeline te pružiti podršku vršnjacima s
posebnim potrebama

■ pokretom komunicirati s partnerom

■ pratiti s poštovanjem i zanimanjem plesna ostvarenja i izvedbe drugih učenika.

5. Razumijevanje i vrjednovanje plesnoga izraza

Učenici će:

■ pokazati pozitivan stav za estetske i etičke vrijednosti plesnoga izraza na odabranim djelima iz
plesne umjetnosti

■ iskazati pozitivan stav pri vrjednovanju svojih i tuđih plesnih ostvarenja

• iskazati pozitivan stav o svojemu i tuđemu tijelu kao sredstvu plesnoga izraza

■ prepoznati plesne umjetnike i njihovu umjetnost u svojemu okružju.

Drugi ciklus

I. AKTIVNO OPAŽANJE I RAZUMIJEVANJE SVIJETA UMJETNOSTI I SUDJELOVANJE U UMJETNIČKOMU
ODGOJU I STVARALAŠTVU

1. Opažanje i doživljavanje umjetn ičkoga stvaralaštva i aktivnosti te estetskih vrijednosti
(percepci ja i recepci ja)

Učenici će:

■ razlikovati posebne estetske i etičke vrijednosti i opredjeljenja u primjerenim umjetničkim djelima, u
svojemu stvaralaštvu, u stvaralaštvu drugih te u svojemu okružju

• povezivati novo iskustvo s već stečenim znanjem i doživljenim iskustvima u umjetnosti i izvan nje

■ usvojiti pozitivan odnos prema umjetničkomu stvaralaštvu i aktivnostima, prema vlastitom
stvaralaštvu i stvaralaštvu drugih učenika

■ znati opisati svoj doživljaj umjetničkoga stvaralaštva i aktivnosti.

2. Sudjelovanje u umjetničkom stvaralaštvu i aktivnostima (stvaranju ili produkcij i te izvođenju ili
reprodukciji)

Učenici će:

■ izraziti svoje osjećaje, doživljaje, stavove i uvjerenja na sinkretski i cjelovit način primjerenim
umjetničkim oblicima i postupcima

■ ovladati osnovnim sastavnicama umjetničkoga izraza kojim se bave

■ primijeniti stečene sposobnosti, znanja i vještine kao uvjet stvaralačkoga izražavanja

■ samostalno ili u skupini oblikovati jednostavne stvaralačke cjeline namijenjene javnom izlaganju ili
izvođenju

■ osjetiti zadovoljstvo i izraziti radost samostalnoga i zajedničkoga umjetničkoga stvaranja.

3. Komunikacija, socijalizacija i suradnja umjetnošću,

dizajnom i medi j ima

Učenici će:

■ surađivati s drugima te dijeliti i prihvaćati odgovornost za zajedničko stvaranje, izvođenje i izlaganje

■ razviti suradničke odnose u skupini te s onima s kojima zajednički stvaraju ili kojima predstavljaju i
izlažu svoje stvaralaštvo

■ njegovati suosjecajnost i suradnički odnos sa svim vršnjacima, a naročito s onima s posebnim
potrebama i poteškoćama u razvoju

■ biti spremni pokazati drugima svoje vlastito umjetničko stvaralaštvo, doživljaj i iskustvo.

4. Razumijevanje i vrjednovanje umjetn ičkoga stvaralaštva i aktivnosti

Učenici će:

■ objasniti, u usmenomu ili pisanomu obliku, zašto im se neko umjetničko ostvarenje sviđa ili ne sviđa

■ izraziti, usmeno ili pisano, osobno mišljenje o umjetničkim ostvarenjima koje su doživjeli ili su
sudjelovali u njihovu oblikovanju

■ povezivati spoznaje stečene osobnim iskustvom u umjetničkim aktivnostima i stvaralaštvu s drugim
odgojno­obrazovnim područjima

■ povezivati spoznaje stečene osobnim iskustvom sudjelovanja u umjetničkim aktivnostima i
stvaralaštvu sa stvarnim vlastitim životnim iskustvima i iskustvima drugih

■ usvojiti pozitivan kritički odnos prema umjetničkom stvaralaštvu u različitim medijima

■ njegovati pozitivan odnos prema umjetničkoj i tradicijskoj baštini

■ usvojiti pozitivan kritički odnos prema umjetničkim ostvarenjima i nasljeđu hrvatske kulture i kultura
drugih naroda i zajednica.

II. VIZUALNE UMJETNOSTI I DIZAJN

1. Opažanje, doživl javanje i imenovanje vizualnih e lemena ta i kompozicijskih odnosa

Učenici će:

■ prepoznati, razlikovati, imenovati i usporediti pojedine likovne elemente i osnovne kompozicijske
odnose u dvodimenzijskom i trodimenzijskom likovno­umjetničkomu djelu, dječjemu likovnom radu i
svojemu okružju

161

■ na temelju promatranja i sjećanja, jednostavnim riječima opisati osnovna likovna svojstva
likovnoumjetnickoga djela, svojega likovnoga rada i rada drugih učenika te sukladna vizualna
obilježja predmeta i prirodnih oblika u svojemu okružju

■ odgovoriti estetskim doživljajem na vizualni poticaj likovnoga djela i oblika od prirodnoga i
načinjenoga okružja

■ prepoznati određene estetske vrijednosti u promatranomu dijelu likovno-umjetničkoga djela,
likovnoga ostvaraja i okružja

■ riječima iskazati svoj estetski doživljaj određenoga dijela likovno-umjetničkog djela.

2. Razvijanje vještina i ov ladavan je l ikovnim tehnikama

Učenici će:

■ iskazati fine motoričke vještine ruku izvođenjem složenih pokreta pri oblikovanju dvodimenzijskih i
trodimenzijskih likovnih radova i zadataka iz dizajna

■ u rješavanju likovnoga problema, zadatka iz dizajna te slobodnim izražavanjem na odgovarajućoj
razini primijeniti vještine i tehnike za rad u planiranim dvodimenzijskim i trodimenzijskim likovnim
tehnikama

■ s osjećajem sigurnosti primjenjivati vještine za samostalan rad u pojedinim likovnim tehnikama u
dvodimenzijskom i trodimenzijskom području rada

■ oponašati, prilagoditi i primijeniti određene temeljne vještine tradicijske umjetnosti u jednostavnim
zadatcima iz dizajna

■ steći korisne vještine i praktična znanja za cjeloživotnu primjenu.

3. Stvaranje i izražavanje vizualnim jezikom

Učenici će:

■ uporabom zadanih likovnih elemenata i primjenom odgovarajućih vještina i likovnih tehnika izraziti
svoje osjećaje, iskustva, ideje/zamisli i stavove u dvodimenzijskom i trodimenzijskom području
vizualnih umjetnosti i dizajna

■ u svojemu likovnom izražavanju vizualnim jezikom primijeniti, povezati i kombinirati usvojena znanja
o načelima vizualnih umjetnosti i dizajna

■ iskazati stvaralačke sposobnosti za rješavanje umjereno složena likovnoga problema i sposobnosti
donošenja odluka te ih primijeniti u oblikovanju likovnoga rada ili realizaciji zadatka iz dizajna

■ pri likovnom istraživanju i oblikovanju u dvodimenzijskim i trodimenzijskim tehnikama, iskusiti
zadovoljstvo stvaranja i osnažiti samosvijest, samopouzdanje i samostalnost

■ pri rješavanja likovnoga problema vježbati i pokazati potrebnu koncentraciju, usmjereno likovno
opažanje i likovno pamćenje

■ u rješavanju likovnoga problema i likovnom izražavanju iskazati upornost i dosljednost u radu

• uza stručno vodstvo obnoviti dio procesa stvaranja (rekonstrukcije) karakterističnoga umjetničkoga
djela.

4. Promišljanje likovnih umjetnosti i dizajna i vrjednovanje učeničkih likovnih radova

Učenici će:

■ primijeniti odgovarajući likovni, odnosno vizualni jezik (traženim rječnikom i pojmovima) u »čitanju«
umjetničkoga djela, odnosno određenoga likovnoga elementa ili odnosa iz područja slikarstva,
skulpture, arhitekture i dizajna

■ pokazati i riječima iskazati zanimanje i poštovanje prema vrijednostima hrvatske kulture i kulture
drugih naroda, uključujući muzejske ustanove i galerije

■ prepoznati određene estetske vrijednosti u likovno-umjetničkomu djelu, likovnom ostvaraju i okružju

162

■ u svojemu likovnomu radu izraziti brigu za radno okružje i širu okolicu, urbanu i prirodnu

■ djelomično samostalno primjenjivati kriterije vrjednovanja pri vrjednovanju vlastitih likovnih radova i
radova drugih učenika

• pri vrjednovanju likovnih radova iskazati samokriticnost prema vlastitomu radu te afirmativno
izražavanje i konstruktivnu kritiku likovnih ostvarenja drugih učenika.

5. Komunikacija i socijalizacija vizualnom umjetnošću, dizajnom i likovnim stvaralaštvom

Učenici će:

izraziti svoje osjećaje, iskustva, ideje/zamisli i stavove te ih podijeliti s drugima, služeći se zadanim
likovnim elementima

komunicirati vizualnim elementima izraza: oblikovati svoju vizualnu poruku i razumjeti osnovnu
vizualnu poruku drugih »pošiljatelja«

u manjemu opsegu, izražavati i multimedijski razvijati određenu ideju, uključujući
informacijskokomunikacijsku tehnologiju

surađivati s drugima te dijeliti i preuzimati odgovornost tijekom samostalnoga izražavanja ili
stvaranja u skupini, u skupnomu radu

predstaviti zajedničkom izložbom u učionici i prostorijama škole svoj likovni rad i objasniti ga
jednostavnim izrazima i riječima

izraziti zadovoljstvo zbog sudjelovanja u likovnim aktivnostima, svojega likovnoga rada i rada drugih

upoznavanjem djela vizualnih umjetnosti i dizajna, uključujući tradicijsku umjetnost, hrvatsku i drugih
naroda, osnažiti pripadnost hrvatskoj kulturi i razvijati toleranciju prema drugim kulturama i
tradicijama.

III. GLAZBENA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i pr ihvaćanje glazbene umjetnosti i stvaralaštva (percepci ja i
recepci ja)

Učenici će:

■ izraziti i opisati svoje osjećaje, doživljaje, misli i stavove nakon susreta s glazbenim djelom

■ slušati glazbena umjetnička djela te istraživati i uspoređivati različite ideje i koncepte u glazbenoj
umjetnosti

» pokazati (demonstrirati) koncentraciju i pamćenje (memoriju) u opažanju i analizi glazbenoga djela

■ razlikovati i prihvaćati osobni doživljaj različitih vrsta glazbe.

2. Ovladavanje sastavnicama glazbene umjetnosti i stvaralaštva

Učenici će:

■ razlikovati i prepoznati osnovne sastavnice glazbenoga izraza i povezivati ih u cjelinu

■ usporediti, razlikovati i opisati glazbene cjeline koje se ponavljaju i koje su oprečne (kontrastiraju)

■ prepoznati i imenovati različite vrste glazbe (tradicijska, popularna i klasična)

■ zapaziti i iskazati zadane ritamske i melodijske obrasce

■ pjevanjem razviti intonativne sposobnosti

■ prepoznati i imenovati glazbala po zvuku i izgledu.

3. Sudjelovanje u glazbenim aktivnostima te izražavanje glazbenom umjetnošću i
stvaralaštvom

Učenici će:

■ svladati potrebne vještine kao preduvjet kreativnoga izražavanja različitim osjetilnim načinima
(opažajno, slušno, motorički, digitalno)

■ primjenjivati znanja o sastavnicama glazbene umjetnosti i stvaralaštva integracijom tehničkih i
praktičnih vještina

• izraziti svoje ideje, misli i osjećaje jednostavnim ritamskim i melodijskim improvizacijama

■ samostalno ili u skupini izvoditi jednostavne glazbene zadatke te osjetiti zadovoljstvo i izraziti radost
sudjelovanja u glazbenim aktivnostima i stvaralaštvu

■ prepoznati, usporediti i isprobati različite tehnike i postupke rada prilikom proučavanja glazbenih
djela ili tijekom njihova stvaranja i izvođenja

■ jačati samopoštovanje raznovrsnim glazbenim aktivnostima.

4. Komunikacija, socijalizacija i suradnja glazbenim doživljajem i izrazom

Učenici će:

■ prepoznati različite uloge glazbe i procijeniti njihov značaj utjecaj u svakodnevnomu životnom
iskustvu te u širemu životnomu okružju

■ multimedijski izražavati i razvijati određenu ideju, uključujući informacijsko-komunikacijsku
tehnologiju

■ surađivati s drugima, naročito s vršnjacima s posebnim potrebama

■ učiti dijeliti odgovornost pri zajedničkom izvođenju i stvaranju

■ prenijeti i podijeliti umjetnički doživljaj i iskustvo s drugima

■ upoznati i poštivati vlastitu tradiciju i kulturu te ih istraživati i usporediti s tradicijama i kulturama
drugih naroda.

5. Razumijevanje i vrjednovanje glazbene umjetnosti i stvaralaštva

Učenici će:

opisati doživljaj i osobni stav nakon susreta s glazbenim djelima uživo ili sa snimke, iz knjiga ili
uporabom (informacijsko­komunikacijske) tehnologije

opisati, kritički analizirati i vrjednovati izražajne vrijednosti umjetničkoga djela, sukladno svojoj dobi

usavršavati vlastiti glazbeni izraz te poštivati posebnosti individualnoga razvoja ostalih

iskazati samokriticnost u vlastitomu glazbenom stvaralaštvu ­ jednako u stvaranju (produkciji) i
izvođenju (reprodukciji)

usavršavati sposobnosti poticajnoga izražavanja i kritičkoga stava pri vrjednovanju vlastitih i drugih
umjetničkih nastojanja i ostvarenja.

IV. FILMSKA I MEDIJSKA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i pr ihvaćanje filmskih i medijskih e lemenata i stvaralaštva

Učenici će:

■ prepoznavati i uspoređivati glavna obilježja i sastavnice umjetničkih filmskih ostvarenja te osnovne
načine na koje su sadržaji stvarnoga ili izmišljenoga života obrađeni u filmskomu obliku

■ razlikovati opće estetske i etičke vrijednosti i opredjeljenja u umjetničkim filmskim ostvarenjima, u
svojemu medijskomu stvaralaštvu i u stvaralaštvu drugih učenika

■ u oblicima učenja u kojima se rabi film i mediji povezati novo znanje s doživljenim iskustvom i već
stečenim znanjem

■ usvojiti pozitivan odnos prema filmskoj i medijskoj umjetnosti i stvaralaštvu.

2. Ovladavan je element ima filmskoga jezika i medijskih aktivnosti

Učenici će:

■ koristiti na poseban i usmjeren način različite filmske i medijske postupke, sredstva, tehnologije i
oblike izražavanja

■ razlikovati osnovne sastavnice filmskoga jezika (kadar, scena, sekvenca) i tipove medijskih aktivnosti

■ prepoznati sastavnice različitih umjetnosti u filmskomu i medijskomu stvaralaštvu.

3. Sudjelovanje u medijskim aktivnostima i filmskomu stvaralaštvu

Učenici će:

■ sa samopouzdanjem i osjećajem sigurnosti sudjelovati u medijskim aktivnostima i filmskomu
stvaralaštvu

■ rabiti različite postupke i sredstva filmskoga i medijskoga izražavanja za izvođenje i oblikovanje

■ kraćih vlastitih filmskih i medijskih uradaka

■ upoznati poslove i vještine (režija, snimanje, montaža, multimedijske uporabe i si.) u kojima se rabe
postupci, sredstva, tehnologije i oblici medijske aktivnosti i filmskoga izraza

■ prepoznati povezanost filmskoga i medijskoga stvaralaštva s ostalim oblicima umjetničkoga
stvaralaštva te s ostalim odgojno­obrazovnim područjima.

4. Komunikaci ja, socijalizacija i suradnja medijskim djelatnostima i stvaralaštvom

Učenici će:

■ surađivati s drugima te učiti dijeliti i prihvaćati odgovornost za zajedničko filmsko i medijsko
stvaranje i predstavljanje.

5. Razumijevanje i vrjednovanje fi lmskoga stvaralaštva i medijskih aktivnosti

Učenici će:

objasniti, usmeno ili pisano, zašto im se kakvo filmsko ili medijsko ostvarenje, umjetničko ili učeničko,
sviđa ili ne sviđa

prepoznati ponašanje i motivacije likova u filmskim djelima

razlikovati osnovne filmske i medijske rodove, vrste i epohe (komedija, drama, znanstveno
fantastični film, horor film, televizijska serija i si.)

povezivati spoznaje stečene vlastitim filmskim i medijskim iskustvom sa znanjima iz drugih odgojno­

obrazovnih područja i predmeta (npr. književnosti)

usvojiti pozitivan i neovisan kritički odnos prema filmskomu i medijskomu stvaralaštvu.

V. DRAMSKA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i prihvaćanje dramske aktivnosti i stvaralaštva

Učenici će:

■ prepoznavati i uspoređivati glavna obilježja i sastavnice umjetničkih dramskih ostvarenja te
osnovne načine kojima su sadržaji stvarnoga života obrađeni u dramskomu obliku

■ razlikovati opće estetske i etičke vrijednosti i opredjeljenja u umjetničkim dramskim ostvarenjima, u
svojemu dramskom stvaralaštvu i u stvaralaštvu drugih učenika

■ u dramskim oblicima učenja povezati novo znanje s doživljenim iskustvom i već stečenim znanjem
dramskoga te drugih odgojno­obrazovnih polja i područja

■ usvojiti pozitivan odnos prema dramskoj i kazališnoj umjetnosti te vlastitomu stvaralaštvu i
stvaralaštvu drugih učenika.

2. Sudjelovanje u dramskoj aktivnosti i stvaralaštvu

Učenici će:

■ sa samopouzdanjem i osjećajem sigurnosti sudjelovati u vođenim i samostalnim dramskim
zadatcima

■ rabiti različite dramske postupke i sastavnice dramskoga izraza za izvođenje i oblikovanje kraćih

■ vlastitih pisanih ili improviziranih dramskih cjelina

■ upoznati poslove (izradba kostima, scenografije i rekvizita, oblikovanje zvuka i svjetla, režija i
dramaturgija i si.) neophodne u dramskomu stvaralaštvu i aktivnostima

■ prepoznati povezanost dramskoga stvaralaštva s ostalim oblicima i medijima umjetničkoga
stvaralaštva te s ostalim odgojno­obrazovnim područjima.

3. Ovladavan je sastavnicama dramske aktivnosti i stvaralaštva

Učenici će:

■ rabiti na poseban i usmjeren način različite sastavnice dramskoga izraza (glas i govor, gesta i
mimika, kretanje u prostoru i si.)

• razviti koncentraciju, empatiju i prepoznavanje međuljudskih odnosa i ponašanja potrebno za
uživljeno igranje uloga i oblikovanje jednostavnih tipskih dramskih likova

■ razlikovati posebne sastavnice dramskih aktivnosti (osnovna tipologija postupaka) i ostvarenja
(osnovna tipologija dramskih vrsta i likova)

■ prepoznati sastavnice dramskoga stvaralaštva u različitim medijima (kazalištu, filmu, književnosti).

4. Komunikacija, socijalizacija i suradnja dramskom aktivnošću i stvaralaštvom

Učenici će:

■ surađivati s drugima te učiti dijeliti i prihvaćati odgovornost za zajedničko dramsko stvaranje i
izvođenje

■ prepoznavati različite oblike međuljudskih odnosa i ponašanja, njihove uzroke te načine njihova
usklađivanja i suradnje

■ razumijevajući ponašanje i motivacije likova u dramskim situacijama razumjeti vlastito ponašanje i
psihofizički razvoj te ovladati vlastitim ponašanjem.

5. Razumijevanje i vrjednovanje dramske aktivnosti i stvaralaštva

Učenici će:

■ usmeno ili pisano, objasniti zašto im se kakvo dramsko ostvarenje, umjetničko ili učeničko, sviđa ili ne
sviđa

■ prepoznati ponašanje i motivacije likova u dramskim situacijama

■ razlikovati osnovne dramske vrste (komedija, drama i si.) i primjene (u kazalištu, na filmu, u vizualnim
medijima, u školskom kontekstu i si.)

■ povezivati spoznaje stečene vlastitim dramskim i kazališnim iskustvom sa znanjima iz drugih odgojno­

obrazovnih područja i predmeta (npr. književnosti)

■ usvojiti pozitivan kritički odnos prema dramskomu stvaralaštvu u različitim medijima.

VI. UMJETNOST POKRETA I PLESA

1. Opažanje, doživl javanje i pr ihvaćanje plesne umjetnosti i stvaralaštva

Učenici će:

■ uočiti estetske i etičke vrijednosti plesnoga ostvarenja

■ u kraćemu plesnomu ostvarenju utvrditi osnovne sastavnice plesnoga izraza

* prepoznati različitosti u vrstama plesnoga izraza rabeći različite izvore podataka, dostupnu
tehnologiju i medije

■ izraziti osobni stav i prihvatiti postojanje umjetničkoga plesnoga izraza i plesnoga stvaralaštva u
svojemu okružju.

2. Ovladavanje sastavnicama i strukturom pokreta i plesa

Učenici će:

■ ovladati osnovnim elementima prostora u kraćim plesnim ostvarenjima

■ izraziti svjestan pristup faktorima pokreta

■ ovladati odnosom metrike i jednostavnijih ritmova u pokretu rabeći osnovnu strukturu

■ pokazati vještinu i tehniku tijela kao sredstva umjetničkoga plesnoga izraza u jednostavnijim
zadatcima

■ povezati elemente u smislene sekvence pokreta.

3. Izražavanje stvaranjem i izvođenjem plesne umjetnosti

Učenici će:

■ istraživati i prenositi pokretom svoje ideje, doživljaje, osjećaje i stavove

■ improvizirati pokretom na široki spektar poticaja radi obogaćivanja osobnoga plesnoga rječnika

« odabrati i svrsishodno upotrijebiti elemente prostora, izražajnosti pokreta, ritma i plesne tehnike pri
improviziranju i oblikovanju plesne sekvence

» samostalno oblikovati kraću plesnu cjelinu u zadanoj formi

■ vježbati koncentraciju i pamćenje tijekom opažanja (percepcije), stvaranja i izvođenja
/ (reprodukcije) plesne sekvence

■ pokazati zadovoljstvo i samopouzdanje pri javnoj izvedbi.

4. Komunikacija, socijalizacija i suradnja plesnom umjetnošću

Učenici će:

■ drugima objasniti svoje zamisli, osjećaje i stavove tijekom stvaranja plesne kompozicije

■ aktivnom suradnjom moći podijeliti odgovornost s drugima tijekom stvaranja i izvođenja plesne
kompozicije

■ poticati vršnjake s posebnim potrebama na vlastiti plesni izričaj

■ komunicirati pokretom s partnerom i unutar skupine

■ pokazati spremnost za promatranje i analizu svojih i tuđih plesnih ostvarenja.

5. Razumijevanje i vrjednovanje plesnoga izraza

Učenici će:

■ steći pozitivan stav i razumijevanje za estetske i etičke vrijednosti plesnoga izraza na odabranim
djelima iz plesne umjetnosti

■ steći pozitivan stav o svojemu i tuđemu tijelu kao sredstvu plesnoga izraza

» steći pozitivan stav o ostvarenjima drugih, konstruktivnom kritikom usporediti svoja i tuđa plesna
ostvarenja te razgovarati o izvedenim plesnim primjerima

■ upoznati hrvatsku plesnu tradiciju i kulturu

■ poštivati plesne umjetnike i plesnu umjetnost.

Treći ciklus

I. AKTIVNO OPAŽANJE I RAZUMIJEVANJE SVIJETA UMJETNOSTI I SUDJELOVANJE U UMJETNIČKOMU
ODGOJU I STVARALAŠTVU

1. Opažanje i doživl javanje umjetn ičkoga stvaralaštva i aktivnosti te estetskih vrijednosti
(percepci ja i recepci ja)

Učenici će:

■ razlikovati posebne estetske i etičke vrijednosti i opredjeljenja te prepoznavati i uspoređivati
posebna obilježja i elemente izraza u primjerenim umjetničkim djelima, u svojemu stvaralaštvu, u
stvaralaštvu drugih te u svojemu okružju

■ objediniti novo iskustvo s već stečenim znanjem i doživljenim iskustvima u umjetnosti i izvan nje

■ iskazati pozitivan odnos prema umjetnosti kao bitnomu dijelu kulture društva.

2. Sudjelovanje u umjetn ičkom stvaralaštvu i aktivnostima (stvaranju ili produkcij i t e izvođenju ili
reprodukciji)

Učenici će:

■ upoznati različite izvore podataka, medije i načine izražavanja u umjetničkomu stvaralaštvu i
aktivnostima

■ moći stvaralački izraziti svoju osobnost, osjećaje, stavove i ideje

■ rabiti umjetničke postupke i sastavnice različitih umjetnosti za izvođenje i oblikovanje osobnih
umjetničkih iskaza.

3. Komunikacija, socijalizacija i suradnja umjetnošću, dizajnom i medi j ima

Učenici će:

■ prepoznavati značajke vlastite ličnosti kao i značajke ličnosti drugih tijekom zajedničkoga
stvaralaštva i aktivnosti

" naučiti poštovati i njegovati različitosti među ljudima te upoznavati načine pozitivnoga
međuljudskoga odnošenja i rješavanja problema

■ ovladati osnovnim organizacijskim vještinama i načinima javnoga predstavljanja vlastitoga
stvaralaštva i stvaralaštva drugih

■ propitivati i istraživati za njih važne životne situacije i probleme te ih oblikovati u javne umjetničke
iskaze

■ osvijestiti važnost jezika simbola i znakova u umjetničkoj i svakodnevnoj komunikaciji.

4. Razumijevanje i vrjednovanje umjetn ičkoga stvaralaštva i aktivnosti

Učenici će:

■ moći analizirati i ocijeniti sadržaje umjetničkih iskaza te načine kako su predstavljeni, izvedeni i
prihvaćeni

■ izraziti, usmeno ili pisano, svoje mišljenje o umjetničkim ostvarenjima i aktivnostima koje su doživjeli ili
su sudjelovali u njihovu oblikovanju

■ prepoznavati osnovne strukturne, žanrovske i stilske značajke umjetničkih ostvarenja

■ iznijeti osobne stvaralačke razloge, prinose i rješenja u umjetničkim aktivnostima ili stvaralaštvu

■ povezivati spoznaje stečene umjetničkim iskustvom s osobnim životnim iskustvom i znanjima iz drugih
odgojno­obrazovnih područja

■ upoznati i prihvatiti umjetnička postignuća i nasljeđe te tradicijsku baštinu hrvatske kulture i kultura
drugih naroda i zajednica.

II. VIZUALNE UMJETNOSTI I DIZAJN

1. Opažanje, doživl javanje i imenovanje vizualnih e lemenata i kompozicijskih odnosa

Učenici će:

» na primjeru likovno­umjetničkoga djela i životnoga okružja razlikovati i imenovati vrste likovne
kompozicije

■ u vođenoj analizi uočiti i objasniti kompozicijske odnose u likovno-umjetničkom djelu te u svojemu
okružju

■ na temelju promatranja likovno­umjetničkih djela, uočiti razlike u načinu izražavanja pojedinih

■ umjetnika i povijesnih razdoblja

■ na temelju analize i primjene u nastavi, u skladu sa svojim mogućnostima, uočiti i objasniti obilježja
suvremenoga dizajna i novih medija

■ na osnovi promatranja likovno­umjetničkih djela i osobnih oblikovnih iskustava razlikovati, imenovati
i objasniti određene likovne tehnike i razlike u njihovoj primjeni.

2. Razvijanje vještina i ov ladavan je likovnim tehnikama

Učenici će:

■ usavršiti primjenu otprije upoznatih likovnih tehnika te steći osnovna iskustva u izražavanju novim
tehnikama i novim medijima

■ na osnovi promatranja likovno­umjetničkih djela i osobnih oblikovnih iskustava, istraživati likovne

■ tehnike kojima najbolje mogu izraziti svoje vizualne poruke

■ u rješavanju umjereno složenoga likovnoga problema, u zadatku iz dizajna ili u slobodnom
izražavanju na odgovarajućoj razini primijeniti vještine i tehnike za rad u planiranim dvodimenzijskim
i trodimenzijskim likovnim tehnikama

■ steći vještinu objedinjavanja različitih izvora podataka u vizualni oblik ili poruku

■ steći trajno uporabljive vještine rješavanja likovnih problema, uključujući vještine oblikovanja i
praktičnoga rada.

3. Stvaranje i izražavanje vizualnim jezikom

Učenici će:

■ ideje, iskustava i osjećaje vizualno izraziti u dvodimenzijskomu i trodimenzijskomu području vizualnih
umjetnosti i dizajna, uz pojačanu primjenu novih tehnika i novih medija

■ iskazati stvaralačke sposobnosti za rješavanje složena likovnoga problema te sposobnosti
donošenja odluka primjenjujući ih u oblikovanju likovnoga rada ili realizaciji zadatka iz dizajna

■ u procesu rješavanja likovnoga problema iskazati, potrebno likovno pamćenje, koncentraciju i
dosljednost u likovnomu oblikovnomu radu

■ pri likovnom istraživanju i oblikovanju u dvodimenzijskim i trodimenzijskim tehnikama, iskusiti
zadovoljstvo stvaranja i preoblikovanja različitih podataka, iskustava i ideja u vizualnu poruku

■ u likovnomu istraživanju i likovnomu radu pojačano izraziti različitost interesa i osjećajnosti
(senzibiliteta) te tako ojačati samosvijest i samopouzdanje

■ uza stručno vodstvo, obnoviti dio procesa rekonstrukcije karakterističnoga likovno­umjetničkoga
djela, i to njegovom analizom.

4. Promišljanje likovnih umjetnosti i dizajna i vrjednovanje učeničkih likovnih radova

Učenici će:

uz primjenu odgovarajućega likovnoga, odnosno vizualnoga rječnika analizirati i vrjednovati
likovno­umjetnička djela i učeničke likovne radove te načine kojima su izvedeni, predstavljeni

i prihvaćeni

izraziti, usmeno ili kratkim pisanim tekstom, dojmove i vlastito mišljenje o ostvarenjima likovnih
umjetnosti i dizajna koje su doživjeli u galeriji, muzeju ili u svojemu okružju

sadržaje i spoznaje stečene umjetničkim iskustvom povezati sa sadržajima iz drugih
odgojnoobrazovnih područja te tako stečena znanja proširiti i objediniti (integrirati)

sadržaje i spoznaje stečene umjetničkim iskustvom povezati s osobnim životnim iskustvom te tako
obogatiti svoja iskustva

pri vrjednovanju vlastitih likovnih radova i radova drugih učenika samostalno primjenjivati načela
vrjednovanja

osnove estetske prosudbe proširivati u svakodnevnomu životu i rabiti ih kao temelj za cjelozivotno
učenje.

5. Komunikacija i socijalizacija vizualnim umjetnošću, dizajnom i l ikovnim stvaralaštvom

Učenici će:

oblikovati složenu vizualnu poruku i djelomično samostalno razumjeti vizualne poruke drugih
»pošiljatelja«

pokazati osnovne organizacijske vještine i načine predstavljanja vlastitoga likovnoga rada i radova
drugih učenika

propitivati i istraživati za njih važne životne situacije i probleme te ih oblikovati u likovno­umjetničke
iskaze koje će predstaviti drugima

iskazati poštovati i njegovati različitosti među ljudima te upoznavati načine pozitivna
međuljudskoga odnošenja i rješavanja problema

primjenjivati jezik simbola i znakova u vizualnoj i svakodnevnoj komunikaciji

multimedijski izražavati i razvijati određenu ideju, uključujući informacijsko-komunikacijsku
tehnologiju.

III. GLAZBENA KULTURA I UMJETNOST

1. Opažanje, doživljavanje i pr ihvaćanje glazbene umjetnosti i stvaralaštva (percepci ja i
recepci ja)

Učenici će:

■ izražavati i opisivati svoje osjećaje, doživljaje, misli i stavove nakon susreta s raznovrsnim umjetničkim
djelima

■ pokazati samopoštovanje i samopouzdanje te izraziti autentičnost doživljaja

■ istraživati ideje i koncepte o glazbenoj umjetnosti

■ opisati i procijeniti višestruku ulogu i utjecaj glazbe u svakodnevnom životu te u širemu životnomu
okružju

■ izraziti i znati obraniti osobni stav o glazbenoj umjetnosti i stvaralaštva.

2. Ovladavanje sastavnicama glazbene umjetnosti i stvaralaštva

Učenici će:

■ zamišljati i izražavati nove ideje u glazbenoj umjetnosti rabeći individualno dosegnuta postignuća

■ usporediti i suprotstaviti umjetničke vrste i oblike različitih prošlih i sadašnjih kultura i tradicija

■ razvijati interpretativne sposobnosti aktivnim muziciranjem

■ prepoznati i imenovati glazbala različite vokalne, instrumentalne i vokalno­instrumentalne sastave i
ansamble po zvuku i izgledu

■ usporediti, razlikovati i izdvojiti ista i različita stilska razdoblja, njihove predstavnike i najznačajnija
djela te iznositi svoje osjećaje o njihovu poimanju.

3. Sudjelovanje u glazbenim aktivnostima te izražavanje glazbenom umjetnošću i
stvaralaštvom

Učenici će:

■ kreativno se izražavati pomoću što više osjetila

■ primjenjivati znanja o sastavnicama glazbene umjetnosti i stvaralaštva integracijom znanja i
praktičnih vještina

■ izraziti svoje ideje, misli i osjećaje složenijim ritamskim i melodijskim improvizacijama

■ samostalno ili u skupini izvoditi jednostavne glazbene zadatke te osjetiti zadovoljstvo i izraziti radost
sudjelovanja u glazbenim aktivnostima i stvaralaštvu

■ prepoznati, koristiti i isprobati različite metode i tehnike rada pri proučavanju glazbenih djela ili
tijekom njihova stvaranja i izvođenja te tijekom stvaranja ili izvođenja vlastitih glazbenih ostvarenja

■ steći i razvijati samopoštovanje glazbenim aktivnostima.

4. Komunikacija, socijalizacija i suradnja glazbenim doživljajem i izrazom

Učenici će:

■ istražiti raznolikost glazbenoga izraza s povijesnoga, geografskoga, ekonomskoga stajališta rabeći
znanja i vještine ostalih odgojno­obrazovnih područja

■ surađivati s drugima, naročito onima s posebnim potrebama, učiti dijeliti odgovornost pri
zajedničkomu izvođenju i stvaranju

■ prenijeti i podijeliti umjetnički doživljaj i iskustvo s drugima te istražiti povezanost između stvaranja
(produkcije) glazbenih djela i njihova utjecaja na svijet u kojemu živimo

■ jačati iskustvo pripadnosti, zajedništva i suživota te istraživati mogućnosti komunikacije glazbom
između različitih kultura i umjetničkih područja

■ sudjelujući u stvaralačkomu procesu doživljavanja glazbenoga djela te u njegovoj izvedbi ili
stvaranju, spoznati vrijednost ustrajna rada koji vodi uspjehu kako u glazbenoj umjetnosti, tako i u
ostalim umjetnostima i drugim poljima ljudskoga djelovanja.

5. Razumijevanje i vrjednovanje glazbene umjetnosti i stvaralaštva

Učenici će:

■ analizirati i procijeniti izražajne vrijednosti umjetničkoga djela

» kritički opisati doživljaj i stav nakon susreta s glazbenim djelima uživo ili sa snimke, iz knjiga ili
uporabom novih (informacijsko­komunikacijskih) tehnologija

■ usavršavati vlastiti glazbeni izraz te poštivati posebnosti individualnoga razvoja ostalih

izraziti mišljenje i svoj stav pri vrjednovanju vlastitih umjetničkih nastojanja i ostvarenja drugih.

171

IV. FILMSKA I MEDIJSKA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i pr ihvaćanje filmskih i medjjskih e lemenata i stvaralaštva

Učenici će:

■ prepoznavati i uspoređivati posebna obilježja i sastavnice umjetničkih filmskih ostvarenja te
osnovne načine na koje su sadržaji stvarnoga i izmišljenoga života obrađeni u filmskomu obliku

■ razlikovati posebne estetske i etičke vrijednosti i opredjeljenja u umjetničkim filmskim ostvarenjima, u
svojemu medijskomu stvaralaštvu i u stvaralaštvu drugih učenika

■ u oblicima učenja u kojima se rabi film i mediji, povezati novo znanje s doživljenim iskustvom i već
stečenim znanjem

■ iskazati pozitivan i neovisan odnos prema filmskoj i medijskoj umjetnosti i stvaralaštvu.

2. Ovladavan je element ima f i lmskoga jezika i medijskih aktivnosti

Učenici će:

■ usavršiti primjenu ranije upoznatih filmskih i medijskih postupaka, sredstava, tehnologija i oblika u
skladu s mogućnostima nastavne opremljenosti škole

» na temelju promatranja filmskih i medijskih umjetničkih djela i osobnih iskustava istraživati tehnike i
oblike kojima najbolje mogu izraziti svoje audiovizualne poruke

■ steći vještinu objedinjavanja različitih izvora podataka u filmski ili medijski oblik ili poruku

■ steći trajno uporabljive vještine uporabe filmskih i medijskih postupaka, sredstava, tehnologija i
oblika.

3. Sudjelovanje u medijskim aktivnostima i fi lmskomu stvaralaštvu

Učenici će:

■ ideje, iskustava i osjećaje izraziti audiovizualno i oblikovati u medijske i filmske poruke i djela

■ iskazati stvaralačke sposobnosti u filmskom i medijskom stvaralaštvu.

4. Komunikacija, socijalizacija i suradnja medijskim aktivnostima i filmskim stvaralaštvom

Učenici će:

■ oblikovati složenu audiovizualnu poruku i razumjeti audiovizualne poruke drugih

■ pokazati osnovne vještine oblikovanja i predstavljanja vlastitih filmskih i medijskih uradaka i uradaka
drugih učenika

■ propitivati i istraživati za njih važne životne situacije i probleme te ih oblikovati u filmske i medijske
iskaze koje će predstaviti drugima

■ iskazati, poštovati i njegovati različitosti među ljudima te upoznavati načine pozitivnoga
međuljudskoga odnošenja i rješavanja problema

■ primjenjivati jezik simbola i znakova u audiovizualnoj komunikaciji

■ izražavati i razvijati određenu ideju multimedijskom informacijsko-komunikacijskom tehnologijom.

5. Razumijevanje i vrjednovanje fi lmskoga stvaralaštva i medijskih aktivnosti

Učenici će:

■ moći analizirati i ocijeniti sadržaje filmskih i medijskih ostvarenja te načine kako su predstavljeni,
izvedeni i prihvaćeni od strane publike

■ usmeno ili pisano, izraziti vlastito mišljenje o filmskom ili medijskomu ostvarenju koje su gledali ili
stvarali, o prikazanim likovima, njihovim odnosima i postupcima, o uzrocima i ishodima prikazanih
događaja, situacija i problema

■ prepoznavati osnovne strukturne, žanrovske i stilske značajke umjetničkih filmskih ostvarenja

■ obrazložiti osobne stvaralačke razloge, prinose i rješenja u zajedničkim filmskim i medijskim
aktivnostima i ostvarenjima

■ povezivati spoznaje stečene vlastitim filmskim i medijskim iskustvom sa znanjima iz drugih odgojno­

obrazovnih područja i predmeta (npr. književnosti, povijesti, drugih umjetničkih područja i slično)

■ usvojiti pozitivan kritički odnos prema filmskoj i medijskoj kulturi i stvaralaštvu na odabranim
primjerima hrvatske i svjetske filmske umjetnosti primjerenih dobi učenika te razviti svijest o hrvatskoj i
svjetskoj filmskoj i medijskoj baštini.

V. DRAMSKA KULTURA I UMJETNOST

1. Opažanje, doživljavanje i pr ihvaćanje dramske aktivnosti i stvaralaštva

Učenici će:

■ prepoznavati i uspoređivati posebna obilježja i sastavnice umjetničkih dramskih ostvarenja te
osnovne načine kojima su sadržaji stvarnoga života obrađeni u dramskomu obliku

■ razlikovati posebne estetske i etičke vrijednosti i opredjeljenja u umjetničkim dramskim ostvarenjima,
u svojemu dramskomu stvaralaštvu te u stvaralaštvu drugih učenika

■ u dramskim oblicima učenja povezati novo znanje s doživljenim iskustvom i već stečenim znanjem
dramskoga i drugih odgojno­obrazovnih područja

■ iskazati pozitivan odnos prema dramskomu stvaralaštvu i umjetnosti.

2. Sudjelovanje u dramskoj aktivnosti i stvaralaštvu

Učenici će:

■ rabiti različite dramske postupke i sastavnice dramskoga izraza za izvođenje i oblikovanje vlastitih
pisanih ili improviziranih dramskih cjelina

■ prema vlastitim sklonostima sudjelovati u poslovima (izradba kostima, scenografije i rekvizita,
oblikovanje zvuka i svjetla, režija i dramaturgija i si.) neophodnima u dramskomu stvaralaštvu i
aktivnostima.

3. Ovladavanje sastavnicama dramske aktivnosti i stvaralaštva

Učenici će:

■ steći koncentraciju, empatiju i razumijevanje međuljudskih odnosa potrebno za uzivljeno igranje
uloga i oblikovanje jednostavnih karaktera prepoznatljiva govora, kretanja, ponašanja i osobina

■ samostalno oblikovati dramske cjeline prema zadanim poticajima

■ rabiti na poseban i usmjeren način različite sastavnice dramskog izraza (glas i govor, gesta i mimika,
kretanje u prostoru i slično).

4. Komunikacija, socijalizacija i suradnja dramskom aktivnošću i stvaralaštvom

Učenici će:

■ prepoznavati značajke vlastite osobnosti kao i značajke osobnosti drugih u zajedničkomu
stvaralaštvu i aktivnosti

■ moći stvaralački izraziti svoju osobnost, osjećaje, stavove i ideje

• na siguran način istraživati teme i probleme života oko njih, međuljudskih odnosa i vlastita
odrastanja te ih oblikovati u javne dramske iskaze

■ naučiti poštovati i njegovati različitosti među ljudima te putem dramskih postupaka (forum­kazalište
i si.) upoznavati načine pozitivnoga međuljudskoga odnošenja i nenasilnoga rješavanja sukoba,
naročito među vršnjacima.

5. Razumijevanje i vrjednovanje dramske aktivnosti i stvaralaštva

Učenici će:

■ moći analizirati i ocijeniti sadržaje dramskih i kazališnih aktivnosti i ostvarenja te načine kojima su
predstavljeni, izvedeni i prihvaćeni od strane publike

» usmeno ili pisano izraziti vlastito mišljenje o dramskomu ili kazališnomu ostvarenju koje su gledali ili u
njemu sudjelovali, o likovima, njihovim odnosima i postupcima, o uzrocima i ishodima događaja,
situacija i problema prikazanih u drami

■ prepoznavati osnovne strukturne, žanrovske i stilske značajke umjetničkih dramskih ostvarenja

■ iznijeti osobne stvaralačke razloge, prinose i rješenja u zajedničkoj dramskoj aktivnosti ili stvaralaštvu

■ povezivati spoznaje stečene vlastitim dramskim iskustvom sa znanjima iz drugih odgojno­obrazovnih
područja i predmeta (npr. književnosti, povijesti, drugih umjetničkih područja i si.)

■ usvojiti pozitivan kritički odnos prema dramskoj i kazališnoj kulturi i stvaralaštvu na odabranim
primjerima hrvatske i svjetske dramske umjetnosti primjerenih dobi učenika te razviti svijest o
hrvatskoj i svjetskoj dramskoj i kazališnoj baštini.

VI. UMJETNOST POKRETA I PLESA

1. Opažanje, doživl javanje i pr ihvaćanje plesne umjetnosti i stvaralaštva

Učenici će:

■ objasniti svoj doživljaj izvedene plesne kompozicije primijenivsi prethodno usvojena znanja o
sastavnicama i strukturi plesnoga ostvarenja

■ prepoznati sukladnost izražajnih kvaliteta pokreta i prostora

■ imenovati, usvojiti i prihvatiti različitosti u vrstama plesnoga izraza

■ povezati stečeno iskustvo s prirodnim okružjem.

2. Ovladavan je sastavnicama i strukturom pokreta i plesa

Učenici će:

■ kinestetički osjetiti, prepoznati i ispravno ostvariti načela oblikovanja pokreta

■ ovladati kretanjem prostorom i osnovnim kombinacijama izražajnih kvaliteta pokreta

■ prepoznati karakteristične ritamske figure i kombinacije te ih povezati s obrascima različitih stilova

■ iskazati znanje o strukturi plesnoga ostvarenja

■ pokazati vještinu u određenom plesnomu stilu

■ kretati se sigurno i svrhovito.

3. Izražavanje stvaranjem i izvođenjem plesne umjetnosti

Učenici će:

■ pokazati sposobnost svjesnoga objedinjavanja izražajnih kvaliteta pokreta

■ usavršiti vlastiti plesni rječnik istraživanjem i odabirom plesnoga materijala te konačnim
oblikovanjem kraće plesne kompozicije

■ zapamtiti i precizno izvesti sekvencu pokreta služeći se prethodno usvojenim znanjima

■ rabiti umjetničke postupke i sastavnice ostalih umjetnosti pri oblikovanju i izvedbi vlastitih plesnih
ostvarenja.

4. Komunikacija, socijalizacija i suradnja plesnom umjetnošću

Učenici će:

• razložno raspravljati s partnerom i skupinom radi unaprjeđivanja zajedničkoga plesnoga ostvarenja

■ pokazati ustrajnost u istraživanju i uvježbavanju odabranoga plesnoga materijala

■ prihvatiti odgovornost tijekom stvaranja i izvedbe zajedničkoga plesnoga ostvarenja

■ pružiti podršku vršnjacima s posebnim potrebama u njihovu vlastitomu plesnomu izričaju.

5. Razumijevanje i vrjednovanje plesnoga izraza

Učenici će:

» analizirati strukturu, plesni rječnik, izvedbu, poruku i značenje odgledane plesne kompozicije

■ usavršiti sposobnost razložne prosudbe svojih i tuđih postignuća u plesnomu izrazu

■ iskazati svijest o mogućnostima povezivanja plesne umjetnosti s ostalim odgojno-obrazovnim
područjima

■ iskazati svijest o inkluzivnom obilježju plesne umjetnosti i stvaralaštva

■ usporediti hrvatsku plesnu tradiciju i kulturu s plesnim tradicijama i kulturama drugih naroda

■ promicati plesnu umjetnost u svojemu okružju.

Četvrti ciklus (strukovne škole)

I. AKTIVNO OPAŽANJE I RAZUMIJEVANJE SVIJETA UMJETNOSTI I SUDJELOVANJE U UMJETNIČKOMU
ODGOJU I STVARALAŠTVU

1. Opažanje i doživljavanje umjetn ičkoga stvaralaštva i aktivnosti te estetskih vrijednosti
(percepci ja i recepci ja)

Učenici će:

■ prepoznavati opća obilježja umjetničkih ostvarenja u raznim medijima i životnomu okružju

■ razlikovati opće estetske i etičke vrijednosti i opredjeljenja u umjetničkim ostvarenjima, u vlastitim
ostvarenjima te u ostvarenjima drugih

■ oblikovati vlastiti ukus i sklonosti prema umjetničkom stvaralaštvu i aktivnostima.

2. Sudjelovanje u umjetn ičkom stvaralaštvu i aktivnostima (stvaranju ili produkcij i te izvođenju ili
reprodukciji)

Učenici će:

■ upoznati različite izvore podataka, medije, tehnološke postupke i načine umjetničkoga izražavanja

■ iskazati samopouzdanje, osobne stavove i ideje sudjelujući u vođenim i samostalnim umjetničkim

■ zadatcima

■ moći izraziti svoju osobnost, osjećaje, stavove i ideje u primjerenim oblicima umjetničke aktivnosti i
stvaralaštva

■ propitivati teme iz života, međuljudskih odnosa, društvenih sukoba te osobnoga sazrijevanja i
oblikovanja identiteta.

3. Komunikacija, socijalizacija i suradnja umjetnošću, dizajnom i medij ima

Učenici će:
■ propitivati životne okolnosti i bitna pitanja o sebi i društvu u kojemu žive te ih oblikovati u javne

umjetničke iskaze
■ moći stvaralački izraziti vlastitu osobnost i svjetonazor
■ usvojiti načine javnoga komuniciranja, nastupanja i izlaganja

175

■ poštovati i promicati različitosti među ljudima i načinima izražavanja te prihvatiti umjetnost kao
način pozitivne komunikacije i odnošenja među ljudima

■ istraživati odabrane nastavne teme kroz oblike projektne ili međupredmetne nastave.

4. Razumijevanje i vrjednovanje umjetn ičkoga stvaralaštva i aktivnosti

Učenici će:
■ izraziti, usmeno ili pisano, svoje mišljenje o umjetničkim ostvarenjima i aktivnostima koje su doživjeli ili

sudjelovali u njihovu oblikovanju
» moći obrazložiti vlastito sudjelovanje u umjetničkoj aktivnosti ili stvaralaštvu
• povezivati spoznaje stečene umjetničkim iskustvom s osobnim životnim iskustvom i znanjima iz drugih

odgojno­obrazovnih područja
■ upoznati važnost jezika simbola i znakova u komunikaciji i oblikovanju suvremene kulture
■ steći osnovne kriterije vrjednovanja umjetničkih ostvarenja
■ upoznati povezanost umjetničkih oblika i ostvarenja s povijesnim i društvenim kontekstom u kojem su

nastali
» prepoznati vrijednosti hrvatske umjetnosti i umjetničke baštine kao dijela svjetske kulture i

univerzalnih vrijednosti.

II. VIZUALNE UMJETNOSTI I DIZAJN

1. Opažanje, doživl javanje i imenovanje vizualnih e lemenata i kompozicijskih odnosa te
osobina umjetn ičkoga stila

Učenici će:
■ uočiti i opisati osnovne likovne elemente i jednostavne kompozicijske odnose na karakterističnim

primjerima poznatih umjetničkih djela iz područja slikarstva, skulpture i arhitekture
» uočiti i opisati osnovne osobine najznačajnijih umjetničkih razdoblja i stilova, osobito onih u hrvatskoj

umjetnosti
• u imenovanju i opisivanju osnovnih likovnih elemenata i kompozicijskih odnosa te osobina

najznačajnijih razdoblja i stilova, na primjerima najpoznatijih likovno­umjetničkih djela, primijeniti
odgovarajući likovni rječnik i pojmove

■ opisati svoj doživljaj odabranih djela vizualnih umjetnosti i dizajna

■ usvojiti pozitivan stav o vizualnim umjetnostima, osobito onima u hrvatskoj baštini.

2. Razvijanje vještina i ov ladavanje l ikovnim tehnikama

Učenici će:
« jednostavnim crtežom naznačiti osnovne likovne elemente i kompozicijske odnose unutar

karakterističnih dvodimenzijskih i trodimenzijskih likovno­umjetničkih djela
■ razviti i primijeniti nove vještine i likovne tehnike za prikazivanje svojih ideja/zamisli u dvodimenzijskim

likovnim tehnikama, uključujući računalnu grafiku
■ razviti i primijeniti nove vještine i likovne tehnike za izražavanje svojih ideja, stavova i osobnosti u

dvodimenzijskim likovnim tehnikama, uključujući računalnu grafiku.

3. Stvaranje i izražavanje vizualnim jezikom

Učenici će:

• uza stručno vodstvo, obnoviti dio procesa stvaranja (rekonstrukcije) karakterističnoga
likovnoumjetničkoga djela, njegovom analizom i interaktivnim vježbama, pretežito u skupini

■ izraziti svoje ideje/zamisli, stavove i osobnost u dvodimenzijskim i trodimenzijskim području vizualnih
umjetnosti i dizajna, uključujući računalnu grafiku.

176

4. Promišljanje likovnih umjetnosti i dizajna i vrjednovanje likovnih učeničkih r adova

Učenici će:

■ vođenom analizom/interpretacijom umjetničkoga djela iz područja slikarstva, skulpture i arhitekture,
primijeniti temeljni likovni rječnik i pojmove

■ prepoznati i usporediti osnovne značajke najpoznatijih likovno-umjetničkih djela nastalih u
najznačajnijim umjetničkim razdobljima i stilovima, osobito onih u hrvatskoj umjetnosti

■ uza stručno vođenje, razlikovati osnovne načine oblikovanja likovno-umjetničkih djela, odnosno
likovne tehnike na primjerima poznatih djela nastalih u najznačajnijim umjetničkim razdobljima i
stilovima

■ prepoznati i jednostavnim riječima obrazložiti estetske vrijednosti na primjerima poznatih likovnih
djela te u životnom okruženju učenika.

5. Komunikacija i socijalizacija vizualnom umjetnošću, dizajnom i likovnim stvaralaštvom

Učenici će:

• zastupati pozitivan stav o likovnoj umjetnosti, odnosno vizualnim umjetnostima i dizajnu, osobito onih
u zavičajnoj i hrvatskoj kulturnoj baštini, uključujući tradicijsku umjetnost

■ primjenjivati informacijsko­komunikacijsku tehnologiju u pretraživanju i istraživanju izvora podataka o
likovno­umjetničkim djelima ili razdobljima

■ znanje o najpoznatijim umjetničkim djelima iz područja slikarstva, skulpture i arhitekture, različitih
povijesnih razdoblja, stilova i naroda, primijeniti u drugim nastavnim predmetima, odnosno bolje će
razumjeti nastavne sadržaje drugih predmeta

■ izraziti zadovoljstvo zbog upoznavanja i komunikacije s umjetničkim djelom.

III. GLAZBENA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i pr ihvaćanje glazbene umjetnosti i stvaralaštva (percepci ja i
recepci ja)

Učenici će:

■ opisati individualni doživljaj glazbenoga djela

■ uočiti i imenovati sastavnice glazbenoga djela

■ prepoznati i razlikovati glazbene značajke pojedinih stilskih razdoblja

■ prepoznati estetske i etičke vrijednosti glazbenoga djela

■ raznovrsnim glazbenim aktivnostima usvojiti i zastupati odgojne vrijednosti kao preduvjet za
cjeloživotno učenje

■ glazbenim aktivnostima jačati koncentraciju i glazbeno pamćenje.

2. Ovladavan je sastavnicama glazbene umjetnosti i stvaralaštva

Učenici će:

■ prepoznati, imenovati i razlikovati sastavnice glazbenoga djela

■ usporediti i razlikovati glazbene značajke pojedinih stilskih razdoblja

■ istražiti i usporediti različite glazbene pravce i skladateljske tehnike.

3. Sudjelovanje u glazbenim aktivnostima te izražavanje glazbenom umjetnošću i
stvaralaštvom

Učenici će:

■ prepoznati i razlikovati različita izražajna sredstva prilikom analize i izvedbe glazbenoga djela

• kreativno se izraziti i protumačiti vlastite ideje, misli i stavove glazbenim aktivnostima

vježbati motoriku i jačati samokontrolu različitim glazbenim aktivnostima.

4. Komunikaci ja, socijalizacija i suradnja g lazbenom umjetnošću i stvaralaštvom

Učenici će:

■ pokazati zadovoljstvo i radost sudjelovanja u glazbenim aktivnostima u samostalnomu ili skupnomu
radu

■ vježbati komunikacijske vještine glazbenom umjetnošću

■ glazbenim aktivnostima jačati suosjećajnost i suradnju, pogotovo s vršnjacima s posebnim
potrebama i poteškoćama u razvoju te dijeliti odgovornost za kakvoću zajedničkoga ostvaraja

■ slušanjem i izvođenjem glazbenih djela različitih vrsta, stilova i tradicija jačati pripadnost hrvatskoj
kulturi i razviti toleranciju prema drugim kulturama i tradicijama.

5. Razumijevanje i vrjednovanje glazbene umjetnosti i stvaralaštva

Učenici će:

« izdvojiti karakteristične sastavnice glazbenoga djela i uočiti njihov značaj za njegovo razumijevanje i
estetsko vrjednovanje

■ uočiti i opisati glazbene stilske značajke

■ izraziti vlastite dojmove i usporediti svoj umjetnički doživljaj s drugima te jačati kritičnost i
samokritičnost

■ zastupati i jačati osjetljivost za umjetničku glazbu.

IV. FILMSKA I MEDIJSKA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i prihvaćanje filmskih i medijskih e lemena ta i stvaralaštva

Učenici će:

■ prepoznavati opća i stilska obilježja filmskih i medijskih ostvarenja

■ razlikovati opće estetske i etičke vrijednosti i opredjeljenja u umjetničkim filmskim i medijskim
ostvarenjima, u svojemu stvaralaštvu te u stvaralaštvu drugih

■ u oblicima učenja u kojima se koriste filmski i medijski postupci, sredstva, tehnologije i oblici povezati
novo znanje s doživljenim iskustvom i već stečenim znanjem drugih odgojnoobrazovnih područja i
predmeta

■ oblikovati vlastiti ukus i sklonosti prema filmskomu i medijskomu stvaralaštvu i umjetnosti.

2. Ovladavan je element ima filmskoga jezika i medijskih aktivnosti

Učenici će:

■ primjenjivati naučene filmske i medijske postupke, sredstva, tehnologije i oblike u skladu s
mogućnostima nastavne opremljenosti škole i potrebama nastave

■ na osnovi promatranja filmskih i medijskih umjetničkih djela i osobnih iskustava istraživati tehnike i
oblike kojima mogu najbolje izraziti svoje audiovizualne poruke

■ steći vještinu objedinjavanja različitih izvora podataka u filmski ili medijski oblik ili poruku

■ steći trajno uporabljive vještine tumačenja i uporabe filmskih i medijskih postupaka, sredstava,
tehnologija i oblika.

178

3. Sudjelovanje u medijskim aktivnostima i fi lmskomu stvaralaštvu

Učenici će:

■ ideje, iskustva i osjećaje izraziti audiovizualno te oblikovati u medijske i filmske poruke

■ iskazati stvaralačke sposobnosti u filmskomu i medijskomu stvaralaštvu.

4. Komunikacija, socijalizacija i suradnja medijskim djelatnost ima i filmskim stvaralaštvom

Učenici će:

■ oblikovati stilski i tehnički složenu audiovizualnu poruku i razumjeti audiovizualne poruke drugih

■ pokazati osnovne vještine oblikovanja i predstavljanja vlastitih filmskih i medijskih uradaka i uradaka
drugih učenika

■ propitivati i istraživati za njih i za druge općenito važne životne situacije i probleme te ih oblikovati u
filmske i medijske iskaze koje će predstaviti drugima

■ poštovati i njegovati različitosti među ljudima te upoznavati načine pozitivnoga međuljudskoga
odnošenja i rješavanja problema

■ primjenjivati također i mogući jezik simbola, znakova i metafora u audiovizualnoj komunikaciji

■ izražavati i razvijati određenu ideju multimedijskom informacijsko-komunikacijskom tehnologijom.

5. Razumijevanje i vrjednovanje f i lmskoga stvaralaštva i medijskih aktivnosti

Učenici će:

■ moći analizirati i ocijeniti sadržaje filmskih i medijskih ostvarenja te načine kojima su predstavljeni,
izvedeni i prihvaćeni od strane publike, kritike i struke

■ usmeno ili pisano izraziti vlastito mišljenje o filmskomu ili medijskomu ostvarenju koje su gledali ili
stvarali

■ prepoznavati osnovne značajke i suznačja umjetničkih filmskih ostvarenja

■ iznijeti i argumentirati osobne stvaralačke razloge, prinose i rješenja u zajedničkim filmskim i
medijskim aktivnostima i ostvarenjima

■ povezivati spoznaje stečene vlastitim filmskim i medijskim iskustvom sa znanjima iz drugih odgojno­

obrazovnih područja i predmeta (npr. književnosti, povijesti, drugih umjetničkih područja i si.)

■ usvojiti pozitivan kritički odnos prema filmskoj i medijskoj kulturi i stvaralaštvu na odabranim
primjerima hrvatske i svjetske filmske umjetnosti primjerenih dobi učenika te razviti svijest o hrvatskoj i
svjetskoj filmskoj i medijskoj baštini.

V. DRAMSKA KULTURA I UMJETNOST

1. Opažanje, doživljavanje i pr ihvaćanje dramske aktivnosti i stvaralaštva

Učenici će:

■ prepoznavati opća obilježja dramskih ostvarenja u različitim medijima (kazalištu, filmu, televiziji i si.)

• razlikovati opće estetske i etičke vrijednosti i opredjeljenja u umjetničkim dramskim ostvarenjima, u
svojemu dramskomu stvaralaštvu te u stvaralaštvu drugih

■ u dramskim oblicima učenja povezati novo znanje s doživljenim iskustvom i već stečenim znanjem
dramskoga te drugih odgojno­obrazovnih područja

■ oblikovati vlastiti ukus i sklonosti prema dramskomu stvaralaštvu i umjetnosti.

2. Sudjelovanje u dramskoj aktivnosti i stvaralaštvu

Učenici će:

« moći izraziti svoju osobnost, osjećaje, stavove i ideje u primjerenim oblicima dramske aktivnosti i
stvaralaštva

■ prema vlastitim sposobnostima i sklonostima sudjelovati u ostalim umjetničkim poslovima (izradba
kostima, scenografije, maska i rekvizita, oblikovanje zvuka i svjetla, koreografija, mirna i scenski
pokret, dramsko pisanje i režija i si.) u dramskomu stvaralaštvu i aktivnostima.

3. Ovladavan je sastavnicama dramske aktivnosti i stvaralaštva

Učenici će:

■ sa samopouzdanjem te s osobnim stavovima i idejama sudjelovati u vođenim i samostalnim
dramskim zadatcima

■ rabiti različite sastavnice dramskoga izraza (glas i govor, gesta i mimika, kretanje u prostoru, pisani i
improvizirani tekst i si.) za oblikovanje vlastitih ostvarenja

■ moći uzivljeno oblikovati dramske uloge prema vlastitim sposobnostima i sklonostima.

4. Komunikaci ja, socijalizacija i suradnja dramskom djelatnošću i stvaralaštvom

Učenici će:

■ istraživati teme i probleme života oko njih, međuljudskih odnosa, osobnih i društvenih sukoba te ih
oblikovati u javne dramske iskaze

■ razvijati i oblikovati vlastitu osobnost i svjetonazor

■ upoznati načine javnoga komuniciranja i nastupanja

■ pridonositi poštovanju i njegovanju različitosti među ljudima te utvrđivati načine pozitivnoga
međuljudskoga odnošenja i nenasilnoga rješavanja sukoba među suprotstavljenim pojedincima i
društvenim skupinama.

5. Razumijevanje i vrjednovanje dramske aktivnosti i stvaralaštva

Učenici će:

■ usmeno ili pisano izraziti vlastito mišljenje o dramskomu ostvarenju koje su gledali ili u njemu
sudjelovali, o likovima, njihovim odnosima i aktivnostima, o događajima, situacijama i problemima
te njihovim uzrocima i ishodima prikazanima u drami

moći obrazložiti vlastito sudjelovanje u zajedničkoj dramskoj aktivnosti ili stvaralaštvu

povezivati spoznaje stečene vlastitim dramskim iskustvom sa znanjima iz drugih odgojnoobrazovnih
područja i predmeta (npr. književnosti, povijesti, etike i si.)

steći osnovne kriterije vrjednovanja dramske kulture i umjetnosti

upoznati povezanost ostvarenja dramske književnosti i umjetnosti s povijesnim i društvenim
kontekstom u kojem su nastala kao i s univerzalnim vrijednostima

prepoznati osnovne vrijednosti hrvatske dramske baštine kao dijela svjetske dramske kulture.

VI. UMJETNOST POKRETA 1 PLESA

1. Opažanje, doživl javanje i pr ihvaćanje plesne umjetnosti i stvaralaštva

Učenici će:

■ prepoznati, razlikovati i imenovati sastavnice plesne umjetnosti

doživjeti ples kao izvedbenu umjetnost u suodnosu (korelaciji) s ostalim umjetničkim područjima

■ moći odabrati i opisati kraće plesno ostvarenje po vlastitomu izboru, a u skladu s estetskim i etičkim
vrijednostima.

2. Ovladavan je sastavnicama i strukturom pokreta i plesa

Učenici će:

■ rabiti sastavnice pokreta i plesa u određenoj strukturi

■ iskazati znanje pri svrhovitoj uporabi osnovnih elemenata koreografskoga postupka

■ objediniti osnovnu razinu plesne tehnike s elementima izrazajnosti pokreta pri oblikovanju kraćih
plesnih ostvarenja.

3. Izražavanje stvaranjem i izvođenjem plesne umjetnosti

Učenici će:

■ predstaviti osobni plesni rječnik, osjećaje i stavove istraživanjem i odabirom plesnoga materijala te
konačnim oblikovanjem kraćega plesnoga ostvarenja

■ pokazati znanje i razvijen ukus pri odabiru zvučne pratnje za svoje plesne kompozicije

■ pokazati sposobnost krajnje sabranosti pri javnomu nastupu.

4. Komunikacija, socijalizacija i suradnja plesnom umjetnošću

Učenici će:

■ istraživati i pokretom oblikovati te izraziti i prenijeti svoje zamisli, osjećaje i stavove publici

■ pokazati sposobnost krajnje sabranosti, samokontrole, snalažljivosti i odgovornosti pri javnomu
nastupu

■ pokazati usvojeno suradničko ponašanje pri stvaranju, oblikovanju i izvedbi plesnoga ostvarenja

■ uključiti vršnjake s posebnim potrebama u koreografsko oblikovanje plesnih zamisli.

5. Razumijevanje i vrjednovanje plesnoga izraza

Učenici će:

predstaviti promišljen osvrt na plesnu izvedbu koju su gledali

pokazati osnovno znanje o plesnoj umjetnosti u kulturološkomu i povijesnomu kontekstu

iskazati znanje i pozitivan stav o umjetničkoj i tradicijskoj plesnoj baštini

promicati inkluzivno obilježje plesne umjetnosti i stvaralaštva

promicati multikulturalnost u poimanju svakodnevnice i življenju s drugima.

Četvrti ciklus (gimnazije)

I. AKTIVNO OPAŽANJE I RAZUMIJEVANJE SVIJETA UMJETNOSTI I SUDJELOVANJE U UMJETNIČKOMU
ODGOJU I STVARALAŠTVU

1. Opažanje i doživljavanje umjetn ičkoga stvaralaštva i aktivnosti te estetskih vrijednosti
(percepci ja i recepci ja)

Učenici će:

■ prepoznavati posebna strukturna, žanrovska i stilska obilježja te sastavnice umjetničkih ostvarenja

■ uspoređivati načine na koje su sadržaji i iskustva svakodnevnoga života obrađeni u različitim
umjetničkim izrazima i medijima

■ razlikovati posebne estetske i etičke vrijednosti i opredjeljenja u svojim umjetničkim ostvarenjima i
ostvarenjima drugih te u svakodnevnomu okružju

■ upoznati značajke glavnih umjetničkih tradicija i epoha

181

■ oblikovati osobni ukus i sklonosti prema umjetničkomu stvaralaštvu i aktivnostima.

2. Sudjelovanje u umjetn ičkom stvaralaštvu i aktivnostima (stvaranju ili produkcij i te izvođenju ili
reprodukciji)

Učenici će:

■ rabiti različite izvore podataka te medije, tehnološke postupke i načine izražavanja u oblikovanju i
predstavljanju vlastitih umjetničkih iskaza i iskaza drugih

■ sudjelovati, prema vlastitim sposobnostima i sklonostima, u umjetničkomu stvaralaštvu i aktivnostima

■ moći izraziti svoju osobnost, osjećaje, stavove i ideje u odgovarajućemu umjetničkomu obliku

■ umjetničkim jezicima i sredstvima propitivati i istraživati teme međuljudskih odnosa, životnih
opredjeljenja, društvenih sukoba te osobnoga sazrijevanja i oblikovanja identiteta.

3. Komunikacija, socijalizacija i suradnja umjetnošću, dizajnom i medi j ima

Učenici će:

■ propitivati životne situacije i probleme važne za njih i za društvo u kojemu žive te ih oblikovati u
javne umjetničke iskaze

■ stvaralački izraziti vlastitu osobnost i svjetonazor

■ usvojiti načine javnoga komuniciranja, nastupanja i izlaganja

■ poštivati i promicati različitosti među ljudima i oblicima izražavanja te prihvatiti umjetnost kao način
pozitivne komunikacije među ljudima

■ istraživati odabrane teme i fenomene iz područja umjetnosti, kulture ili društvenoga života kroz
oblike projektne ili međupredmetne nastave

■ iskazati poznavanje jezika simbola i znakova u komunikaciji te u oblikovanju suvremene kulture.

4. Razumijevanje i vrjednovanje umjetn ičkoga stvaralaštva i aktivnosti

Učenici će:

• moći analizirati i kritički prosuđivati umjetnička ostvarenja te vlastitu umjetničku aktivnost i
stvaralaštvo te stvaralaštvo drugih

■ usmeno ili pisano izraziti vlastito argumentirano mišljenje o umjetničkim ostvarenjima i aktivnostima
koje su doživjeli ili sudjelovali u njihovu oblikovanju

■ analizirati posebne strukturne, žanrovske i stilske značajke umjetničkih ostvarenja i aktivnosti u

■ pripadajućemu kulturnomu kontekstu

■ razložiti vlastite stvaralačke razloge, doprinose i rješenja u umjetničkomu stvaralaštvu ili aktivnosti

■ primijeniti spoznaje stečene osobnim umjetničkim iskustvom u drugim odgojno­obrazovnim
područjima

■ povezati umjetničke oblike i ostvarenja s povijesnim i društvenim kontekstom u kojemu su nastali

■ pokazati znanje o vrijednosti hrvatske umjetnosti i umjetničke baštine kao dijela svjetske kulture i
univerzalnih vrijednosti.

II. VIZUALNE UMJETNOSTI I DIZAJN

1. Opažanje, doživljavanje i imenovanje vizualnih e lemenata i kompozicijskih odnosa te
osobina umjetn ičkoga stila

Učenici će:

■ uočiti, opisati i usporediti pojedine likovne elemente i kompozicijske odnose na poznatim i novim
primjerima umjetničkih djela iz područja slikarstva, skulpture, arhitekture i urbanizma, dizajna i video
umjetnosti

■ uočiti i opisati elemente likovne forme i njihove odnose na primjerima načinjenih i prirodnih oblika u
okružju

■ prepoznati i jednostavnim crtežom označiti pojedine kompozicijske odnose na primjerima poznatih
i, njima sličnih, novih primjera likovno­umjetničkih djela

■ uočiti, opisati i usporediti osobine različitih umjetničkih razdoblja i stilova, odnosno umjetničkih
pravaca

■ u imenovanju i opisu elemenata forme i kompozicijskih odnosa te osobina likovno­umjetničkih djela
različitih stilova i pravaca primijeniti odgovarajući likovni, odnosno vizualni jezik (traženim rječnikom i
pojmovima)

• opisati svoj doživljaj odabranih djela vizualnih umjetnosti i dizajna

■ usvojiti trajan pozitivan stav o likovnoj umjetnosti, odnosno vizualnim umjetnostima i dizajnu.

2. Razvijanje vještina i ov ladavan je likovnim tehn ikama

Učenici će:

■ jednostavnim crtežom naznačiti određene elemente i njihove kompozicijske odnose unutar
dvodimenzijskoga i trodimenzijskoga likovno-umjetničkoga djela

■ razviti i primijeniti nove vještine za rad u dvodimenzijskim i trodimenzijskim likovnim tehnikama i
zadatcima suvremenoga dizajna.

3. Stvaranje i izražavanje vizualnim jezikom
■ Učenici će:

■ uza stručno vodstvo, ali djelomice samostalno, obnoviti proces stvaranja (rekonstrukcije) likovno­

umjetničkoga djela, njegovom analizom i interaktivnim vježbama u samostalnomu i suradničkomu
radu

■ izraziti svoje ideje/zamisli i stavove u dvodimenzijskomu i trodimenzijskomu području vizualnih
umjetnosti i dizajna, uključujući računalnu grafiku.

4. Promišljanje likovnih umjetnosti i dizajna i vrjednovanje likovnih učeničkih radova

Učenici će:

« primijeniti odgovarajući likovni, odnosno vizualni jezik (traženim rječnikom i pojmovima) za
samostalnu analizu/interpretaciju) umjetničkoga djela iz područja slikarstva, skulpture, arhitekture i
urbanizma, dizajna i video umjetnosti

■ prepoznati, usporediti i povezati osobine likovno­umjetničkih djela nastalih u različitim umjetničkim
razdobljima, stilovima i pravcima te u odnosu sa suvremenom umjetnošću

■ samostalno razlikovati i objasniti načine oblikovanja likovno­umjetničkih djela na primjerima
poznatih djela nastalih u različitim umjetničkim razdobljima, stilovima i pravcima

■ samostalno uočiti i obrazložiti povezanost različitih medija u konceptualnoj umjetnosti, hepeningu i
performansu te u vođenim aktivnostima u suvremenomu umjetničkomu izrazu

■ prepoznati, usporediti i procijeniti te obrazložiti estetske vrijednosti na primjerima poznatih (i sličnih
novih) primjera likovnih djela te različitih tvorevina u suvremenomu životnomu učenikovu okružju

183

■ samostalno primjenjivati kriterije za estetsko i etičko prosuđivanje djela vizualnih umjetnosti i vizualne
pojavnosti životnoga okružja

■ samostalno prosuditi vrijednost te izraziti i obrazložiti kritički stav o vizualnoj pojavnosti u
neposrednomu ili širemu okružju.

5. Komunikacija i socijalizacija vizualnom umjetnošću, dizajnom i l ikovnim stvaralaštvom

Učenici će:

■ zastupati pozitivan stav o likovnoj umjetnosti, odnosno vizualnim umjetnostima i dizajnu te kulturnoj
baštini na zavičajnoj, hrvatskoj i svjetskoj razini

■ prepoznati, usporediti i opisati oblike komunikacije u likovnoj umjetnosti, uključujući tradicijsku
umjetnost u hrvatskim i svjetskim okvirima

■ ostvariti složenu komunikaciju i suradnju u izvedbi složenih zadataka u samostalnomu i skupnomu
radu

■ preuzeti odgovornost za izvršavanje složenih zadataka u samostalnomu i skupnomu radu

■ primjenjivati informacijsko­komunikacijsku tehnologiju u pretraživanju i istraživanju izvora podataka o
likovno­umjetničkomu području te u prikazu istraživanja likovnoga djela, umjetničkoga stila ili
pravca

■ ishod (samostalne) analize, interaktivne vježbe ili istraživanja pretraživanjem različitih izvora
podataka, predstaviti u učionici kratkim usmenim izlaganjem, plakatom ili računalnim slikovnim
prikazom (Power Point­prezentacija), samostalno ili skupno

■ znanje o djelima likovnih umjetnosti različitih povijesnih razdoblja, stilova, pravaca i naroda, bolje će
primijeniti u drugim nastavnim predmetima, odnosno jasnije će razumjeti njihove nastavne sadržaje.

III. GLAZBENA KULTURA I UMJETNOST

1. Opažanje, doživl javanje i pr ihvaćanje glazbene umjetnosti i stvaralaštva (percepci ja i
recepci ja)

Učenici će:

opisati individualni doživljaj glazbenoga djela i uočiti razliku u doživljaju s obzirom na vrstu glazbe i
stilska obilježja

prepoznati i imenovati sve sastavnice slušanoga glazbenoga djela

prepoznati i razlikovati obilježja glazbenoga djela s obzirom na stil, vrstu i oblik

izdvojiti estetski vrijednu i etički prihvatljivu glazbenu aktivnost i glazbeno djelo

raznovrsnim glazbenim aktivnostima razviti odgojne vrijednosti usmjerene na razvoj odgovorne,
samostalne, sposobne i zadovoljne osobe

glazbenim aktivnostima vježbati koncentraciju, pamćenje (memoriju) i ustrajnost potrebnu za
nastanak ili izvedbu glazbenoga djela.

2. Ovladavanje sastavnicama glazbene umjetnosti i stvaralaštva

Učenici će:

■ prepoznati, imenovati i razlikovati glazbene sastavnice različitim glazbenim aktivnostima

■ usporediti i razlikovati specifičnosti građe glazbenih vrsta i oblika pojedinih stilskih razdoblja

■ istražiti pojedinu vrstu glazbe ili stil te ih usporediti s iskustvom vlastitoga kreativnoga izraza

■ istražiti različite skladateljske tehnike i pravce suvremene glazbe te ih primijeniti i povezati s osobnim
kreativnim izrazom.

3. Sudjelovanje u glazbenim aktivnostima te izražavanje g lazbenom umjetnošću i
stvaralaštvom

Učenici će:

■ izraziti svoje osjećaje, doživljaje, stavove na sinkretski i cjelovit način raznovrsnim umjetničkim
oblicima i postupcima

■ glazbenim aktivnostima vježbati motoriku i samokontrolu kao preduvjet uspješne izvedbe

■ izraziti svoje ideje, osjećaje i misli ritamskim ili melodijskim improvizacijama

■ pri proučavanju glazbenih djela, prepoznati i razlikovati različita sredstva i tehnike izražavanja te
primijeniti stečena znanja i iskustva u stvaranju i izvedbi glazbenih djela.

4. Komunikacija, socijalizacija i suradnja glazbenom umjetnošću i stvaralaštvom

Učenici će:

■ individualno ili u skupini izvoditi jednostavne glazbene zadatke te osjetiti zadovoljstvo i izraziti radost
sudjelovanja u glazbenim aktivnostima i stvaralaštvu

■ istražiti načine komunikacije i suradnje glazbenom umjetnošću i usporediti ih s drugim umjetničkim i
znanstvenim područjima

■ vježbati organizacijske vještine i umijeća te načine predstavljanja glazbenog djela u javnosti

■ surađivati s drugima pogotovo s vršnjacima s posebnim potrebama i poteškoćama u razvoju te
dijeliti odgovornost pri zajedničkom izvođenju i stvaranju

■ slušanjem i izvođenjem glazbenih djela različitih vrsta, stilova i tradicija jačati pripadnost hrvatskoj
kulturi i razviti toleranciju prema drugim kulturama i tradicijama.

5. Razumijevanje i vrjednovanje glazbene umjetnosti i stvaralaštva

Učenici će:

■ uočiti i opisati značajke glazbenih djela i stilskih razdoblja unutar društveno­povijesnoga konteksta

■ izraziti dojmove i podijeliti umjetnički doživljaj i iskustvo s drugima te usavršiti sposobnost
afirmativnoga izražavanja

■ analizirati sastavnice glazbenoga djela s obzirom na stil, vrstu i oblik te obrazložiti njihov značaj za
estetsko vrjednovanje

■ jačati samokriticnost prema vlastitomu radu ili glazbenomu stvaralaštvu kao i sposobnost
konstruktivne kritike u vrjednovanju tuđih umjetničkih ostvarenja

■ prepoznati umjetnički i estetski vrijedno glazbeno djelo te razlikovati vrsnu izvedbu od loše.

IV. FILMSKA I MEDIJSKA KULTURA I UMJETNOST

1. Opažanje, doživljavanje i pr ihvaćanje filmskih i medijskih e lemenata i stvaralaštva

Učenici će:

■ prepoznavati posebna obilježja i sastavnice filmskih i medijskih ostvarenja te uspoređivati načine
kojima su sadržaji stvarnoga života prikazani u filmskomu i medijskomu obliku

■ razlikovati posebne estetske i etičke vrijednosti i opredjeljenja u umjetničkim filmskim i medijskim
ostvarenjima, u svojemu stvaralaštvu te u stvaralaštvu drugih

» upoznati značajke glavnih tradicija i razdoblja svjetske i hrvatske filmske i medijske umjetnosti

■ u oblicima učenja u kojima se rabe filmski i medijski postupci, sredstva, tehnologije i oblici povezati
novo znanje s doživljenim iskustvom i već stečenim znanjem drugih odgojno­obrazovnih područja

■ oblikovati i braniti vlastiti ukus i sklonosti prema filmskomu i medijskomu stvaralaštvu i umjetnosti.

2. Ovladavan je e lement ima fi lmskoga jezika i medijskih aktivnosti

Učenici će:

■ usavršavati i razvijati filmske i medijske postupke, sredstva, tehnologije i oblike u skladu s
mogućnostima nastavne opremljenosti škole, potrebama nastave i sklonostima učenika

• na temelju promatranja filmskih i medijskih umjetničkih djela i osobnih iskustava istraživati tehnike i
oblike kojima najbolje mogu izraziti svoje svjetonazore i audiovizualne poruke

■ steći vještinu objedinjavanja različitih izvora podataka u filmski ili medijski oblik ili poruku

■ steći trajno uporabljive vještine uporabe filmskih i medijskih postupaka, sredstava, tehnologija i
oblika.

3. Sudjelovanje u medijskim aktivnostima i filmskomu stvaralaštvu

Učenici će:

■ ideje, iskustava i osjećaje audiovizualno izraziti i oblikovati u medijska i filmska ostvarenja i poruke

■ rabiti različite postupke i sastavnice filmskoga i medijskoga izraza za izvođenje i oblikovanje vlastitih
filmskih ili medijskih ostvarenja namijenjenih publici izvan vlastite skupine

■ filmskim i medijskim umjetničkim sredstvima istraživati teme i probleme života oko njih, međuljudskih
odnosa, društvenih sukoba te vlastita sazrijevanja i oblikovanja identiteta

» prema vlastitim sposobnostima i sklonostima, sudjelovati u ostalim umjetničkim poslovima
povezanima s filmskim i medijskim stvaralaštvom.

4. Komunikaci ja, socijalizacija i suradnja medijskim djelatnostima i filmskim stvaralaštvom

Učenici će:

• moći izraziti svoju osobnost, osjećaje, stavove i ideje u filmskomu ili medijskomu uratku koji će sami
oblikovati

■ zajednički istraživati životne situacije i probleme važne za njih i za društvo u kojemu žive te ih
oblikovati u audiovizualne iskaze

■ razvijati i oblikovati vlastitu osobnost i svjetonazor u odnosu na svekoliko audiovizualno okruženje

■ usvojiti načine javnoga komuniciranja i nastupanja

■ steći sigurnost i samopouzdanje u komunikaciji i predstavljanju svojih filmskih i medijskih uradaka

■ pridonositi poštovanju i njegovanju različitosti među ljudima te iskazivati načine pozitivnoga
međuljudskoga odnošenja i nenasilnoga rješavanja sukoba među suprotstavljenim pojedincima i
društvenim skupinama.

5. Razumijevanje i vrjednovanje fi lmskoga stvaralaštva i medijskih aktivnosti

Učenici će:

■ steći kriterije kritičke prosudbe i vrjednovanja filmskih i medijskih umjetničkih ostvarenja, vlastitoga
stvaralaštva i stvaralaštva drugih

■ usmeno ili pisano, izraziti vlastito argumentirano mišljenje o filmskomu ili medijskomu ostvarenju koje
su gledali ili u njemu sudjelovali, o sudionicima, njihovim odnosima i aktivnostima, o prikazanim
događajima, situacijama i problemima te njihovim uzrocima i ishodima

■ analizirati posebne strukturne, žanrovske (rod i vrsta), stilske i kulturne značajke umjetničkih filmskih i
medijskih ostvarenja

■ obrazložiti vlastite stvaralačke razloge, prinose i rješenja u zajedničkim filmskim i medijskim
projektima

• povezivati spoznaje stečene vlastitim filmskim i medijskim iskustvom sa znanjima iz drugih odgojno­

obrazovnih područja i predmeta (npr. književnosti, povijesti, etike, sociologije te drugih umjetničkih
područja)

186

■ povezati ostvarenja i oblike filmske i medijske umjetnosti s povijesnim i društvenim kontekstom u
kojemu su nastali

■ pokazati znanje o vrijednosti i povezanosti hrvatske filmske baštine kao dijela svjetske filmske kulture i
univerzalnih vrijednosti.

V. DRAMSKA KULTURA I UMJETNOST

1. Opažanje, doživljavanje i pr ihvaćanje dramske aktivnosti i stvaralaštva

Učenici će:

■ prepoznavati posebna obilježja i sastavnice dramskih ostvarenja te uspoređivati načine kojima su
sadržaji stvarnoga života obrađeni u dramskomu obliku u različitim medijima

■ razlikovati posebne estetske i etičke vrijednosti i opredjeljenja u umjetničkim dramskim ostvarenjima,
u svojemu dramskomu stvaralaštvu te u stvaralaštvu drugih

■ upoznati značajke glavnih kazališnih tradicija i razdoblja

■ u dramskim oblicima učenja povezati novo znanje s doživljenim iskustvom i već stečenim znanjem
dramskoga i drugih odgojno­obrazovnih područja

■ oblikovati vlastiti ukus i sklonosti prema dramskomu stvaralaštvu i umjetnosti.

2. Sudjelovanje u dramskoj aktivnosti i stvaralaštvu

Učenici će:

■ rabiti različite dramske postupke i sastavnice dramskoga izraza za izvođenje i oblikovanje vlastitih
pisanih ili improviziranih dramskih cjelina namijenjenih publici izvan vlastite skupine

■ dramskim umjetničkim sredstvima istraživati teme i probleme života oko njih, međuljudskih odnosa,
društvenih sukoba te vlastita sazrijevanja i oblikovanja identiteta

■ prema vlastitim sposobnostima i sklonostima sudjelovati u ostalim umjetničkim poslovima (izradba
kostima, scenografije, maska i rekvizita, oblikovanje zvuka i svjetla, koreografija, mima i scenski
pokret, dramsko pisanje i režija i si.) u dramskomu stvaralaštvu i umjetnosti

■ prema vlastitim sposobnostima i sklonostima, moći izvoditi i tumačiti djela dramskih pisaca.

3. Ovladavan je sastavnicama dramske aktivnosti i stvaralaštva

Učenici će:

■ sa samopouzdanjem te s osobnim stavovima i idejama sudjelovati u vođenim i samostalnim
dramskim zadatcima

■ samostalno oblikovati dramske cjeline prema zadanim poticajima

■ rabiti različite sastavnice dramskoga izraza (glas i govor, gesta i mimika, kretanje u prostoru, pisani i
improvizirani tekst, žanr i stil i si.) za oblikovanje vlastitih ostvaraja

■ prema vlastitim sposobnostima i sklonostima, moći uzivljeno oblikovati uloge u rasponu od
jednostavnih do složenijih karaktera.

4. Komunikacija, socijalizacija i suradnja dramskom aktivnošću i stvaralaštvom

Učenici će:

■ moći izraziti svoju osobnost, osjećaje, stavove i ideje u dramskoj formi koju će sami oblikovati

■ zajednički istraživati životne situacije i probleme važne za njih i za društvo u kojem žive te ih
oblikovati u javne dramske iskaze

■ razvijati i oblikovati vlastitu osobnost i svjetonazor

■ usvojiti načine javnoga komuniciranja i nastupanja

■ razviti svoje govorne sposobnosti i steći sigurnost i samopouzdanje u javnoj govornoj komunikaciji

■ pridonositi poštovanju i njegovanju različitosti među ljudima te iskazivati načine pozitivnoga
međuljudskoga odnošenja i nenasilnoga rješavanja sukoba među suprotstavljenim pojedincima i
društvenim skupinama.

5. Razumijevanje i vr jednovanje dramske aktivnosti i stvaralaštva

Učenici će:

■ steći kriterije kritičke prosudbe i vrjednovanja dramskih umjetničkih ostvarenja, vlastitoga
dramskoga stvaralaštva i stvaralaštva drugih

■ usmeno ili pisano, izraziti vlastito argumentirano mišljenje o dramskomu ostvarenju koje su gledali ili u
njemu sudjelovali, o likovima, njihovim odnosima i aktivnostima, o događajima, situacijama i
problemima te njihovim uzrocima i ishodima prikazanima u drami

■ analizirati posebne strukturne, žanrovske, stilske i kulturne značajke umjetničkih dramskih ostvarenja

• obrazložiti vlastite stvaralačke razloge, prinose i rješenja u zajedničkoj dramskoj aktivnosti ili
stvaralaštvu

• povezivati spoznaje stečene vlastitim dramskim iskustvom sa znanjima iz drugih odgojnoobrazovnih
područja i predmeta (npr. književnosti, povijesti, etike, sociologije te drugih umjetničkih područja)

■ povezati ostvarenja i oblike dramske književnosti i umjetnosti s povijesnim i društvenim kontekstom u
kojem su nastali

■ pokazati znanje o vrijednosti i povezanosti hrvatske dramske baštine kao dijela svjetske dramske
kulture i univerzalnih vrijednosti.

VI. UMJETNOST POKRETA I PLESA

1. Opažanje, doživl javanje i pr ihvaćanje plesne umjetnosti i stvaralaštva

Učenici će:

■ prepoznati, razlikovati i imenovati sastavnice plesne umjetnosti

• doživjeti ples kao izvedbenu umjetnost povezanu s ostalim umjetničkim područjima

• pratiti najnovija postignuća u plesnoj umjetnosti rabeći različite izvore podataka, dostupnu
tehnologiju i medije

■ moći odabrati, analizirati i opisati stručnim rječnikom kraće plesno ostvarenje po vlastitom izboru, a
u skladu s estetskim i etičkim vrijednostima.

2. Ovladavanje sastavnicama i strukturom pokreta i plesa

Učenici će:

» pokazati višu razinu znanja i razumijevanja rabeći sposobnost povezivanja (sintetiziranja) sastavnica
pokreta i plesa u određenoj strukturi

■ iskazati znanje pri svrhovitoj uporabi osnovnih elemenata koreografskoga postupka

■ objediniti višu razinu plesne tehnike s elementima izrazajnosti pokreta pri oblikovanju vlastitih plesnih
ostvarenja.

3. Izražavanje stvaranjem i izvođenjem plesne umjetnosti

Učenici će:

■ predstaviti razvijen plesni rječnik, osjećaje i stavove istraživanjem i odabirom plesnoga materijala te
konačnim oblikovanjem kraćega plesnoga ostvarenja

• iskazati svijest o sinkretizmu umjetničkih izraza objedinjenjem umjetničkih postupaka i sastavnica
ostalih umjetnosti pri oblikovanju i izvedbi vlastitih plesnih ostvarenja

■ pokazati znanje i razvijen ukus pri odabiru zvučne pratnje za svoje plesne kompozicije

■ pokazati sposobnost uključivanja ostalih odgojno­obrazovnih područja pri oblikovanju i izvedbi
vlastitih plesnih ostvarenja

188

■ izraziti osobnost, ideje, osjećaje i stavove odabirom i koreografskim oblikovanjem plesne
kompozicije

pokazati sposobnost krajnje sabranosti pri javnom nastupu.

4. Komunikacija, socijalizacija i suradnja plesnom umjetnošću

Učenici će:

■ aktivno istraživati, oblikovati pokretom, izraziti i prenijeti svoje zamisli, osjećaje i stavove publici

■ pokazati sposobnost krajnje sabranosti, samokontrole, snalažljivosti i odgovornosti pri javnomu
nastupu

■ pokazati usvojeno suradničko ponašanje pri stvaranju, oblikovanju i izvedbi plesnoga ostvarenja

■ uključiti vršnjake s posebnim potrebama u koreografsko oblikovanje plesnih zamisli.

5. Razumijevanje i vrjednovanje plesnoga izraza

Učenici će:

■ pokazati višu razinu znanja i razumijevanja primjenjujući sposobnost analiziranja, sintetiziranja i
interpretiranja sastavnica i strukture pokreta i plesa pri vrjednovanju vlastitoga i tuđega plesnoga
izraza

promicati integrativno obilježje plesne umjetnosti u vlastitom plesnom izrazu

promicati inkluzivno obilježje plesne umjetnosti i stvaralaštva

predstaviti promišljen kritički osvrt na plesnu izvedbu koju su gledali

iskazati znanje o plesnoj umjetnosti u kulturološkomu i povijesnomu kontekstu

iskazati znanje i pozitivan stav o umjetničkoj i tradicijskoj plesnoj baštini u povijesnomu i
kulturološkomu kontekstu

promicati multikulturalnost u poimanju svakodnevnice i življenju s drugima.

OKVIRNA PREDMETNA STRUKTURA PODRUČJA: vizualne umjetnosti i dizajn, glazbena kultura i
umjetnost, dramska kultura i umjetnost, filmska umjetnost, plesna umjetnost, te moduli: dramska kultura i
umjetnost (integrirano u predmete jezično­komunikacijskoga područja), filmska i medijska kultura i umjetnost
(integrirano u predmete jezično­komunikacijskoga područja), tradicijska i zavičajna kultura (integrirani
umjetnički modul).

7. Tjelesno i zdravstveno područje

OPIS PODRUČJA
Svrha tjelesnoga i zdravstvenoga područja jest usvajanje znanja, stjecanje vještina i navika te razvijanje
pozitivnoga stava prema tjelesnoj aktivnosti i zdravomu načinu življenja kako bi se omogućilo dosizanje
najboljih tjelesnih i duševnih potencijala pojedinca.

Tjelesno i zdravstveno područje od temeljnoga je značaja za skladan razvoj psihosomatskih osobina
učenika, za razvoj njihovih psihičkih osobina i motoričkih sposobnosti, za usavršavanje biotičkih motoričkih i
socijalnih motoričkih znanja te za razvoj temeljnih kompetencija, a poglavito onih koje proizlaze iz potrebe
primjerenoga i stalnoga prilagođavanja novim radnim i životnim okolnostima. Ono omogućava da učenici
tijekom školovanja upoznaju svoje tijelo, njegovo funkcioniranje, mogućnosti i ograničenja, da razumiju
važnost i nauče kako da tijekom cijeloga života održavaju i unaprjeđuju tjelesnu spremnost i zdravlje,
razumiju povezanost tjelesnoga, duševnoga i emocionalnog zdravlja, upoznaju načine usvajanja zdravih
navika i izbjegavanja onih pogubnih po zdravlje te mogućnosti traženja pomoći u slučaju bolesti,
poteškoća u učenju, poteškoća u osobnim i društvenim odnosima.

Ovakav pristup omogućit će da učenici tijekom svoga školovanja te u kasnijemu životu, lakše uče, lakše
ostvaruju ravnopravne osobne i društvene veze i da, poštujući tuđe posebnosti, lakše razvijaju aktivan stav
prema životu i vlastitu poduzetnost.

Znanja, sposobnosti, postignuća i vrijednosti stečene ovim područjem izravno utemeljuju i unaprjeđuju
zdravlje učenika, omogućuju stvaranje pozitivne osobnosti, jačaju samopostovanje i samopouzdanje te
djeluju na kvalitetu života u školi, obitelji i društvu. Spoznaje i iskustva iz ovog područja omogućavaju
učenicima oblikovanje odgovorna odnosa prema sebi, drugima i okruženju, pomažući prilagođavanju i
savladavanju poteškoća tijekom razvoja i sazrijevanja.

Temeljni sadržaji odgajaju djecu i učenike promicanjem korektnoga ponašanja i usvajanjem općeljudskih i
športskih vrijednosti. Upućuju na nenasilno rješavanje sukoba, razvijaju sposobnosti emocionalne
samoregulacije ­ kontrolu agresivnosti. Značajni su za poticanje ustrajnosti i savladavanje straha, potiču
razvoj pozitivnih osobina ličnosti i afirmacije učenika. Razvijaju suradničko ponašanje, potiču pomaganje
drugima i poštivanje dogovora te osposobljavaju za timsko djelovanje i potiču pravilnu komunikaciju.

ODGOJNO­OBRAZOVNI CILJEVI PODRUČJA
Učenici će:

■ razumjeti razvoj i funkcioniranje vlastitoga tijela

■ usavršiti kineziološka znanja i vještine, i znati ih primijeniti u športskim i športsko­rekreativnim
aktivnostima

■ razviti svijest o važnosti tjelesnoga vježbanja za očuvanje i unaprjeđenje zdravlja

■ znati pravilno procijeniti te odabrati tjelesnu aktivnost i prehranu, najbolje za očuvanje zdravlja i
održavanje dobre tjelesne spremnosti te razumjeti utjecaj nepravilne prehrane na razvoj bolesti i
poremećaja

■ razumjeti pojmove i značajke nezdravih navika, rizičnih ponašanja i ovisnosti te znati kako one
narušavaju zdravlje

■ razumjeti tjelesne, duševne i emocionalne značajke razvoja kroz djetinjstvo i adolescenciju

■ razumjeti značajke dobre komunikacije i njezina značenja u obiteljskomu, vršnjačkomu i
društvenomu okruženju

■ razviti samopostovanje i samopouzdanje te razumjeti njihovo značenje za razvoj i odrastanje

■ razumjeti pojmove spola i spolnosti te značaj odgovorna spolnoga ponašanja i jednakopravnosti
spolova

■ razumjeti značenje i osobitosti pojmova sprječavanja bolesti i promicanja zdravlja

■ moći prepoznati različite oblike tjelesnoga i duševnoga nasilja i zlostavljanja te načine njihova
sprječavanja.

OČEKIVANA UČENIČKA POSTIGNUĆA PO OBRAZOVNIM CIKLUSIMA

Prvi ciklus

I. TJELESNO VJEŽBANJE I ZDRAVLJE

Učenici će:

■ usvojiti osnovna znanja o čuvanju i unaprjeđivanju zdravlja

■ prepoznati i razumjeti temeljne zakonitosti utjecaja tjelesnoga vježbanja na organizam

■ steći spoznaju o značaju osobnoga zdravlja

■ prepoznati i osvijestiti vrijednost redovita i pravilna održavanja osobne higijene

■ razviti svijest o potrebi provođenja tjelesnoga vježbanja u primjerenim zdravstveno­higijenskim
uvjetima

■ steći spoznaju o značaju pravilne prehrane za rast i razvoj

■ usvojiti osnovna znanja o čuvanju okoliša za vrijeme tjelesnoga vježbanja

■ prepoznati i osvijestiti značaj upornosti tijekom tjelesnoga vježbanja.

II. ANTROPOLOŠKA OBILJEŽJA

Učenici će:

■ prepoznati i osvijestiti značaj praćenja tjelesne visine i tjelesne težine

■ biti osposobljeni za samopraćenje osnovnih antropometrijskih karakteristika

■ prepoznati i osvijestiti potrebe o održavanju antropometrijskih karakteristika na najboljoj razini

■ razviti svijest o suradničkomu ponašanju radi osposobljavanja za timski rad.

III. KINEZIOLOŠKA TEORIJSKA I MOTORIČKA ZNANJA

Učenici će:

■ usvojiti opća kineziološka znanja o pravilnomu provođenju tjelesnoga vježbanja

■ biti osposobljeni za primjenu općih kinezioloških znanja u svakodnevnomu životu i radu

■ usvojiti opća kineziološka znanja iz područja športa

■ prepoznati i osvijestiti vrijednosti dobivenih rezultata inicijalnim i finalnim provjeravanjem

■ biti osposobljeni za primjenu osnovnih mjera sigurnosti pri tjelesnomu vježbanju

■ prepoznati i primijeniti osnovnu opremu.

IV. MOTORIČKA DOSTIGNUĆA

Učenici će:

■ biti osposobljeni za provođenje jutarnjega tjelesnoga vježbanja

■ prepoznati i osvijestiti korisnosti mikropauza

191

• biti osposobljeni za primjenu prirodnih oblika kretanja u svakodnevnomu životu i radu

• biti osposobljeni za primjenu naučenoga pri vježbanju u otežanim uvjetima.

V. SPRJEČAVANJE BOLESTI I PROMICANJE ZDRAVLJA

1. Mentalno, socijalno i emoc iona lno zdravlje

Učenici će:

■ opisati svoje osjećaje i o njima razgovarati

• postavljati pitanja o svome zdravlju i razvoju

■ opisati sebe u odnosu na druge (razred, učitelja, obitelj, prijatelje, vršnjake, starije i mlađe učenike u
školi)

■ istražiti i podijeliti ideje o odnosima s drugim ljudima

■ pokazati poštovanje prema drugima dijeleći aktivnosti i odgovornosti u skupini

■ prepoznati sličnosti i razlike među ljudima i jedinstvenost svake osobe.

2. Rizična ponašanja

Učenici će:

■ prepoznati tvari koje imaju štetno djelovanje na ljudski mozak i tijelo

■ osvijestiti neposredne i dugoročne posljedice uzimanja tvari štetnih po zdravlje

■ osvijestiti štetnost pušenja i konzumiranja alkohola

■ povezati pijenje alkoholnih pića s nesrećama i ozljedama te štetnim posljedicama za ljudski
organizam

■ zapamtiti da je zabranjeno maloljetnicima prodavati i posluživati alkoholna pića.

3. Međuljudski odnosi, spolno zdravlje i roditeljstvo

Učenici će:

■ raspravljati o značajkama prijateljstva i osobinama koje mogu utjecati na prijateljstvo

■ objasniti pojmove sigurnosti i brige o samima sebi te prepoznati osobe kojima se mogu obratiti za
pomoć

■ objasniti zašto se treba prema vlastitomu tijelu odnositi s poštovanjem

• osvijestiti kako brinuti o vlastitomu tijelu i tko im u tome može pomoći

■ raspravljati o pojmovima rođenja i brige o novorođenomu djetetu u obitelji

■ osvijestiti dužnosti i odgovornosti u obitelji i skupini.

4. Prehrana i zdravlje

Učenici će:

■ prepoznati namjenu namirnica te njihovu primjenu i vrijednost u očuvanju i unaprjeđenju zdravlja i
razvoja

■ opisati dostupnost namirnica i njihovu pravilnu zastupljenost u obrocima

■ nabrojiti načine pravilnoga čuvanja namirnica

■ opisati utjecaj oglašavanja i promidžbe namirnica na način prehrane.

5. Sprječavanje bolesti i unaprjeđenje zdravlja

Učenici će:

■ raspravljati o temeljnim činjenicama razvoja svoga tijela

• dati primjere očuvanja vlastitoga zdravlja primjenom higijenskih mjera

■ prepoznati da u očuvanju zdravlja mogu pomoći lijekovi i druge tvari

• opisati kako svojim ponašanjem mogu djelovati na vlastito zdravlje.

Drugi ciklus

I. TJELESNO VJEŽBANJE I ZDRAVLJE

Učenici će:

■ razviti svijest o vlastitomu zdravlju i zdravlju drugih

■ prepoznati i razumjeti temeljne zakonitosti o utjecaju tjelesnoga vježbanja na organizam

■ prepoznati i osvijestiti vrijednost redovita i pravilna održavanja higijene obuće i odjeće

■ usvojiti osnovna znanja o pravilnoj prehrani za vrijeme bavljenja tjelesnim vježbanjem

■ prepoznati i osvijestiti važnosti vježbanja u prirodnim uvjetima

■ razviti osobnu odgovornost za vlastito zdravlje

■ prepoznati i razumjeti potrebu čuvanja okoliša za vrijeme tjelesnoga vježbanja

■ prepoznati i osvijestiti važnosti ustrajnosti tijekom tjelesnoga vježbanja.

II. ANTROPOLOŠKA OBILJEŽJA

Učenici će:

■ razumjeti značaj pravilnoga tjelesnoga držanja i uloge tjelesnoga vježbanja u tome

■ biti osposobljen za samopraćenje motoričkih sposobnosti

■ prepoznati i osvijestiti potrebe o održavanju motoričkih sposobnosti na najboljoj razini

■ razviti pozitivne crte ličnosti.

III. KINEZIOLOŠKA TEORIJSKA I MOTORIČKA ZNANJA

Učenici će:

■ usvojiti temeljna kineziološka znanja o pravilnomu provođenju tjelesnoga vježbanja

■ biti osposobljeni za primjenu temeljnih kinezioloških znanja u svakodnevnomu životu i radu

■ usvojiti temeljna kineziološka znanja iz područja športa

■ prepoznati i osvijestiti vrijednosti dobivenih rezultata tranzitivnim provjeravanjem

■ biti osposobljeni za samopraćenje obrazovnih učinaka tjelesnoga vježbanja

■ biti osposobljeni za primjenu mjera sigurnosti na igralištu i dvorani

■ prepoznati i primijeniti opremu i sredstva za vježbanje u športskoj dvorani.

IV. MOTORIČKA DOSTIGNUĆA

Učenici će:

■ biti osposobljeni za uporabu sredstava za tjelesno vježbanje u igri i zabavi

■ prepoznati i biti svjesni osvijestiti korisnosti makropauza

■ biti osposobljeni za primjenu naučenoga u izabranom športu

■ biti osposobljeni za primjenu naučenoga u izvanrednim situacijama.

V. SPRJEČAVANJE BOLESTI I PROMICANJE ZDRAVLJA

1. Mentalno, socijalno i emoc iona lno zdravlje

Učenici će:

■ prepoznati značajke koje pridonose osjećaju vlastite vrijednosti

• osvijestiti osobne prednosti i nedostatke te njihov utjecaj na samopostovanje

■ objasniti kako osjećaji, vjerovanja i aktivnosti utječu na samopostovanje

■ istražiti svoja i tuđa prava prihvaćajući odgovornosti i poštivanje tuđih prava

■ prepoznati po čemu se ljudi razlikuju i prihvatiti odgovornost za potporu sebe i drugih

■ razlikovati značaj privatnosti i istodobnu potrebu povezanosti s drugima.

2. Rizična ponašanja

Učenici će:

■ opisati utjecaj vršnjaka, medija i društvenoga okruženja na osobne stavove o uporabi sredstava
ovisnosti

■ povezati uporabu alkohola i droga sa smanjenom sposobnošću odlučivanja

■ djelovati u rizičnim situacijama povezanima sa sredstvima ovisnosti (stanje opijenosti, dostupnost
sredstava ovisnosti)

■ povezati zlouporabu sredstava ovisnosti sa štetnim učincima na pojedince, obitelj i prijatelje

■ razlučiti utjecaj i rizike interneta i virtualne stvarnosti na tjelesno, socijalno i mentalno zdravlje.

3. Međuljudski odnosi, spolno zdravlje i roditeljstvo

Učenici će:

■ opisati utjecaj fizičkih i emocionalnih promjena na ponašanje u pubertetu

■ prepoznati kako tjelesne promjene utječu na doživljaj samoga sebe

■ prihvatiti tjelesne i emocionalne promjene u pubertetu

■ objasniti značaj i povoljan utjecaj prijateljstva i međuljudskih odnosa na osobno zdravlje i zdravlje
drugih.

4. Prehrana i zdravlje

Učenici će:

■ primijeniti temeljna znanja o pravilnoj prehrani i prehrambenim navikama

■ objasniti prehrambene potrebe u različitim razdobljima i okolnostima života

■ objasniti kako oglašavanje i mediji djeluju na prehrambene navike

■ prihvatiti nužnost redovite tjelesne aktivnosti i uravnotežene prehrane u očuvanju zdravlja

■ pridonijeti odabiru namirnica i planiranju obiteljske prehrane.

5. Sprječavanje bolesti i unapr jeđenje zdravlja

Učenici će:

■ definirati načine traženja savjeta i pomoći o zdravstvenim pitanjima

■ utvrditi čimbenike zdravstvenog rizika u okruženju

■ opisati načine izbjegavanja nezgoda i njihovih posljedica

■ iskazati osjećaj odgovornosti prema vlastitomu zdravlju usvajanjem redovite tjelesne aktivnosti.

Treći ciklus

I. TJELESNO VJEŽBANJE I ZDRAVLJE

Učenici će:

■ prepoznati i osvijestiti vrijednosti zdravlja kao nezamjenjiva čimbenika svih ljudskih aktivnosti

» prepoznati i razumjeti opće zakonitosti o utjecaju tjelesnoga vježbanja na organizam

■ prepoznati i osvijestiti vrijednost redovita i pravilna održavanja higijene opreme i sredstava

■ usvojiti temeljna znanja o ulozi pravilne prehrane za vrijeme bavljenja športom

■ prepoznati i osvijestiti potrebe za redovitom kontrolom zdravlja

■ razviti ekološku svijest o potrebi očuvanja prirode i zaštiti okoliša

■ usvojiti osnovna znanja o činiteljima koji uvjetuju nastanak bolesti.

II. ANTROPOLOŠKA OBILJEŽJA

Učenici će:

■ prepoznati potrebu uspostavljanja povoljna odnosa između mišićne mase i potkoznoga masnoga
tkiva

■ biti osposobljeni za samopraćenje funkcionalnih sposobnosti

■ prepoznati i osvijestiti potrebe o održavanju funkcionalnih sposobnosti na najboljoj razini

■ razviti sposobnost emocionalne samoregulacije u odnosu prema drugima.

III. KINEZIOLOŠKA TEORIJSKA I MOTORIČKA ZNANJA

Učenici će:

■ usvojiti specifična kineziološka znanja o pravilnom provođenju tjelesnoga vježbanja

■ biti osposobljeni za primjenu specifičnih kinezioloških znanja u svakodnevnomu životu i radu

■ usvojiti temeljna kineziološka znanja iz područja športske rekreacije

■ prepoznati i osvijestiti rezultat dobiven inicijalnim, tranzitivnim i finalnim provjeravanjem

■ biti osposobljeni za samopraćenje antropoloških obilježja

■ biti osposobljeni za primjenu mjera sigurnosti na plivalištu

■ prepoznati i primijeniti opremu i sredstva na plivalištu.

IV. MOTORIČKA DOSTIGNUĆA

Učenici će:

• biti osposobljeni za uporabu sredstava tjelesnoga vježbanja u stankama učenja

■ prepoznati i osvijestiti potrebu o pravilnoj izmjeni rada u odnosu na vrijeme vježbanja

■ biti osposobljeni za primjenu naučenoga u športsko­rekreativnim aktivnostima

• biti osposobljeni za snalaženje u urgentnim situacijama.

V. SPRJEČAVANJE BOLESTI I PROMICANJE ZDRAVLJA

1. Mentalno, socijalno i emoc iona lno zdravlje

Učenici će:

■ analizirati povezanost osobnih vještina i kompetencija sa životnim mogućnostima

■ argumentirati važnost učenja za buduće obrazovanje i rad

■ razlučiti čimbenike koji određuju osobnost, cijeniti osobnosti i poštovati različitosti.

2. Rizična ponašanja

Učenici će:

■ argumentirati negativna djelovanja sredstava ovisnosti i moguće tjelesne, mentalne, emocionalne,
socijalne i pravne posljedice njihove zlouporabe

■ analizirati djelovanja pojedinih sredstava ovisnosti na buduće životne izbore i ishode

■ razvijati i steći društvene vještine za odupiranje pritisku vršnjaka i donošenje pravilnih odluka u
rizičnim situacijama.

3. Međuljudski odnosi, spolno zdravlje i roditeljstvo

Učenici će:

usvojiti vještine donošenja odluka o odnosima s drugim ljudima i spolnom ponašanju

razmotriti razvoj osobne i tuđe spolnosti

obrazložiti odluke i postupke koji štite osobno i tuđe spolno zdravlje

navesti raspoložive službe koje daju informacije i potporu u slučaju rizičnih stanja povezanih sa
spolnim zdravljem, uključujući spolno zlostavljanje

razlikovati prava i odgovornosti glede povjerljivosti i pravnih propisa iz područja spolnoga i
reproduktivnoga zdravlja.

4. Prehrana i zdravlje

Učenici će:

■ analizirati povezanost ključnih sastavnica hrane, utroška energije i utjecaja na zdravlje

■ opisati poremećaje prehrane, moguće uzroke i načine suočavanja

■ primijeniti znanja o pravilnoj prehrani u planiranju svakodnevne prehrane

■ analizirati utjecaj medija na doživljavanje vlastitoga tijela i izgleda.

5. Sprječavanje bolesti i promicanje zdravlja

Učenici će:

■ opisati utjecaj nezdravih navika i ponašanja na razvoj kroničnih bolesti i stanja

■ definirati i analizirati preventivne aktivnosti za sprječavanja akutnih i kroničnih bolesti

■ obrazložiti vrijednost promicanja zdravlja za pojedinca i zajednicu.

Četvrti ciklus (strukovne škole)

I. TJELESNO VJEŽBANJE I ZDRAVLJE

Učenici će:

■ biti osposobljeni za vođenje brige o vlastitomu zdravlju i zdravlju okoline

■ prepoznati i razumjeti zakonitosti o utjecaju tjelesnoga vježbanja na pojedine dimenzije
antropološkoga statusa

■ prepoznati i osvijestiti važnosti redovita i pravilna održavanja higijene športskih građevina i prostora

■ steći zdrave prehrambene navike o uzimanju hrane i tekućine u vrijeme povećanih tjelesnih napora

■ promicati preventivnu ulogu tjelesnoga vježbanja u sprječavanju bolesti te čuvanju, unaprjeđivanju
i zaštiti zdravlja kao općeljudske vrijednosti

■ usvojiti osnovna znanja o sprječavanju povreda pri tjelesnomu vježbanju

■ steći naviku pravilnoga odijevanja radi zaštite od nepovoljnih utjecaja u različitim uvjetima
vježbanja.

II. ANTROPOLOŠKA OBILJEŽJA

Učenici će:

■ samostalno izračunati svoj ITM (indeks tjelesne mase)

■ biti osposobljeni za samopraćenje antropoloških obilježja

■ prepoznati i osvijestiti potrebe o održavanju antropoloških obilježja na optimalnoj razini

■ razviti svijest o vlastitim sposobnostima, a time i jačanje samopouzdanja i samopoštovanja.

III. KINEZIOLOŠKA TEORIJSKA I MOTORIČKA ZNANJA

Učenici će:

■ steći opće i temeljne kinezioloske kompetencije o pravilnoj uporabi kinezioloskih operatora

■ steći specifične posebne kinezioloske kompetencije o korištenju kinezioloskih operatora primjerenih
budućemu zanimanju

■ usporediti vrijednosti između dobivenih rezultata inicijalnim, tranzitivnim i finalnim provjeravanjem

■ biti osposobljeni za samoocjenjivanje antropoloških obilježja

■ biti osposobljeni za primjenu mjera sigurnosti na skijalištu i klizalištu

■ prepoznati i osvijestiti temeljne zakonitosti glede opterećenja pri tjelesnomu vježbanju

■ prepoznati i primijeniti opremu i sredstva na skijalištu i klizalištu.

IV. MOTORIČKA DOSTIGNUĆA

Učenici će:

■ biti osposobljeni za djelotvorno služenje naučenim u svakodnevnomu životu i radu

■ prepoznati i osvijestiti prednosti aktivnoga odmora

■ biti osposobljeni za provođenje samostalnoga vježbanja

■ biti osposobljeni za rješavanje problema u urgentnim situacijama.

V. SPRJEČAVANJE BOLESTI I PROMICANJE ZDRAVLJA

1. Mentalno, socijalno i emoc iona lno zdravlje

Učenici će:

■ prepoznati poruke verbalne i neverbalne komunikacije

■ kritički vrjednovati vlastite postupke i planove u odnosu na željene životne i profesionalne ciljeve

■ steći socijalne vještine za djelotvorno rješavanje sukoba, suočavanja s konkurencijom i promjenama
u odnosima.

2. Rizična ponašanja

Učenici će:

■ argumentirati utjecaj alkohola i psihoaktivnih tvari na ponašanje i odluke glede međuljudskih i
spolnih odnosa

■ pravilno postupiti u slučaju nezgode i hitnih stanja zbog zlouporabe alkohola ili psihoaktivnih tvari

■ razlikovati specifične situacije zlouporabe alkohola i droga u različitim kulturama, zemljama i
područjima

■ usvojiti vještine vršnjačke pomoći i podrške pri rizičnomu ponašanju u grupi ili razredu.

3. Međuljudski odnosi, spolno zdravlje i roditeljstvo

Učenici će:

■ analizirati i prepoznati moć u odnosima koja može biti dobro ili loše upotrijebljena

■ argumentirati važnost i potrebu privrženosti, povjerenja i poštovanja u emocionalnim i spolnim

■ odnosima

■ razlikovati posebnosti pojedinih međuljudskih i partnerskih odnosa, uključujući i brak

■ objasniti i usvojiti pojmove odgovorna spolnoga ponašanja i odnosa

■ analizirati važnost, trajnost i odgovornost roditeljstva te njegov utjecaj na životne mogućnosti i
odabire.

4. Prehrana i zdravlje

Učenici će:

■ razmotriti utjecaj društva i medija na prehrambene navike

■ opisati temeljna prava potrošača na obaviještenost i poštivanje zakonskih propisa o namirnicama i
prehrani

■ pružiti vršnjačku pomoć i potporu u problemima poremećaja prehrane u grupi ili razredu.

5. Sprječavanje bolesti i unaprjeđenje zdravlja

Učenici će:

■ nepristrano procijeniti osobne zdravstvene potrebe

• analizirati načine očuvanja i unaprjeđenja zdravlja tijekom života

• usvojiti odgovarajuću tjelesnu aktivnost kao načelo ponašanja u svim životnim uvjetima

■ aktivno sudjelovati u programima promicanja zdravlja i sprječavanja bolesti

■ analizirati i procijeniti utjecaj okoliša i radnoga mjesta na zdravlje i na mogući razvoj bolesti.

198

Četvrti ciklus (gimnazije)

I. TJELESNO VJEŽBANJE I ZDRAVUE

Učenici će:

■ biti osposobljeni za vođenje brige o vlastitom zdravlju i zdravlju okoline

■ prepoznati i razumjeti zakonitosti o utjecaju tjelesnoga vježbanja na pojedine dimenzije
antropološkoga statusa

■ prepoznati i osvijestiti značaj redovita i pravilna održavanja higijene športskih građevina i prostora

■ steći zdrave prehrambene navike o uzimanju hrane i tekućine u vrijeme povećanih tjelesnih napora

■ promicati ulogu tjelesnoga vježbanja u sprječavanju bolesti te čuvanju, unaprjeđivanju i zaštiti
zdravlja kao općeljudske vrijednosti

■ usvojiti osnovna znanja o sprječavanju povreda pri tjelesnomu vježbanju

■ steći naviku pravilnoga odijevanja radi zaštite od nepovoljnih izvanjskih utjecaja u različitim uvjetima
vježbanja.

II. ANTROPOLOŠKA OBILJEŽJA

Učenici će:

■ samostalno izračunati svoj ITM (indeks tjelesne mase)

■ biti osposobljeni za samopraćenje antropoloških obilježja

■ prepoznati i osvijestiti potrebu o održavanja antropoloških obilježja na najboljoj razini

■ razviti svijest o vlastitim sposobnostima, a time i jačanje samopouzdanja i samopoštovanja.

III. KINEZIOLOŠKA TEORIJSKA I MOTORIČKA ZNANJA

Učenici će:

■ steći opće i temeljne kinezioloske kompetencije o pravilnoj uporabi kinezioloskih operatora

■ steći specifične kinezioloske kompetencije o uporabi kinezioloskih operatora koji su primjereni
budućemu zanimanju

■ usporediti vrijednosti između dobivenih rezultata inicijalnim, tranzitivnim i finalnim provjeravanjem

■ biti osposobljeni za samoocjenjivanje antropoloških obilježja

■ biti osposobljeni za primjenu mjera sigurnosti na skijalištu i klizalištu

■ prepoznati i osvijestiti temeljne zakonitosti glede opterećenja pri tjelesnomu vježbanju

■ prepoznati i primijeniti opremu i sredstva na skijalištu i klizalištu.

IV. MOTORIČKA DOSTIGNUĆA

Učenici će:

■ biti osposobljeni za djelotvorno služenje naučenim u svakodnevnomu životu i radu

■ prepoznati i osvijestiti prednosti aktivnoga odmora

■ biti osposobljeni za provođenje samostalnoga vježbanja

■ biti osposobljeni za rješavanje problema u urgentnim situacijama.

V. SPRJEČAVANJE BOLESTI I PROMICANJE ZDRAVLJA

1. Mentalno, socijalno i emoc iona lno zdravlje
Učenici će:

■ prepoznati poruke verbalne i neverbalne komunikacije
■ kritički vrjednovati vlastite postupke i planove u odnosu na željene životne i profesionalne ciljeve
■ steći socijalne vještine za djelotvorno rješavanje sukoba, suočavanja s konkurencijom i promjenama

u odnosima
■ analizirati i vrjednovati kako stavovi i vještine u međuljudskim odnosima utječu na angažirano i

djelotvorno sudjelovanje u aktivnostima zajednice.

2. Rizična ponašanja

Učenici će:
■ argumentirati utjecaj alkohola i psihoaktivnih tvari na ponašanje i odluke glede međuljudskih i

spolnih odnosa
■ pravilno postupiti u slučaju nezgode i hitnih stanja zbog zlouporabe alkohola ili psihoaktivnih tvari
■ razlikovati specifične situacije zlouporabe alkohola i droga u različitim kulturama, zemljama i

područjima
■ usvojiti vještine vršnjačke pomoći i podrške pri rizičnomu ponašanju u grupi ili razredu.

3. Međuljudski odnosi, spolno zdravlje i roditeljstvo

Učenici će:
■ analizirati i prepoznati moć u odnosima koja može biti i dobro ili loše upotrijebljena
■ argumentirati važnost i potrebu privrženosti, povjerenja i poštovanja u emocionalnim i spolnim

odnosima
■ razlikovati posebnosti pojedinih međuljudskih i partnerskih odnosa, uključujući i brak
■ objasniti i usvojiti pojmove odgovorna spolnoga ponašanja i odnosa
■ analizirati važnost, trajnost i odgovornost roditeljstva te njegov utjecaj na životne mogućnosti i

odabire.

4. Prehrana i zdravlje

Učenici će:
■ razmotriti utjecaj društva i medija na prehrambene navike
■ opisati temeljna prava potrošača na obaviještenost i poštivanje zakonskih propisa o namirnicama i

prehrani
» pružiti vršnjačku pomoć i potporu u problemima poremećaja prehrane u grupi ili razredu.

5. Sprječavanje bolesti i unapređenje zdravlja
Učenici će:

■ nepristrano procijeniti osobne zdravstvene potrebe
■ analizirati načine očuvanja i unaprjeđenja zdravlja tijekom života
■ usvojiti odgovarajuću tjelesnu aktivnost kao načelo ponašanja u svim životnim uvjetima
■ aktivno sudjelovati u programima promicanja zdravlja i sprječavanja bolesti
■ analizirati i procijeniti utjecaj okoliša i radnoga mjesta na zdravlje i na mogući razvoj bolesti
■ analizirati i kritički procijeniti prioritete za pravičnu raspodjelu raspoloživih zdravstvenih i rekreativnih

resursa i zagovarati potrebne promjene.

OKVIRNA PREDMETNA STRUKTURA p o d r u č j a : tjelesna i zdravstvena kultura, te modul: zdravstveni
odgoj.

IX. OČEKIVANA POSTIGNUĆA UČENIKA U STRUKOVNOMU I
UMJETNIČKOMU ODGOJU I OBRAZOVANJU

Očekivana odgojno­obrazovna postignuća učenika nakon završetka strukovnoga obrazovanja jesu steći
temeljne i strukovne kompetencije određene razine, opsega, profila i kvalitete potrebne za dobivanje
kvalifikacija potrebnih tržištu rada, za daljnje obrazovanje te cjeloživotno učenje, odnosno u svrhu
osobnoga razvoja učenika.

Cilj je strukovnih kurikuluma stjecanje strukovnih kompetencija propisanih standardom strukovne kvalifikacije.
Standard strukovne kvalifikacije povećava se složenošću kompetencija, a složenost kompetencija utječe na
duljinu odgojno­obrazovnoga ciklusa potrebna za završavanje obrazovanja.

S obzirom na mogućnost stjecanja najniže razine strukovne kvalifikacije u dobi od šesnaest godina, izrađivat
će se strukovni kurikulumi za stjecanje strukovnih kvalifikacija u trajanju od najmanje dvije godine, poštujući
utvrđene odnose općeobrazovnoga i posebnoga strukovnoga dijela.

Očekivana odgojno-obrazovna postignuća učenika nakon završetka umjetničkoga obrazovanja jesu steći
temeljne i umjetničke kompetencije određene razine, opsega, profila i kvalitete potrebne za dobivanje
umjetničkih kvalifikacija.

Zajednički općeobrazovni dio sadrži općeobrazovne predmete koji su obvezni za svaku razinu kvalifikacije.
Općeobrazovni dio strukovnoga i umjetničkoga kurikuluma za stjecanje najniže razine strukovne i
umjetničke kvalifikacije obuhvaća u prvoj godini najmanje 60%, a u drugoj najmanje 40% strukovnoga,
odnosno umjetničkoga kurikuluma.

Stjecanje temeljnih kompetencija trebalo bi obuhvaćati područja hrvatskoga jezika i književnosti,
matematike, stranih jezika, informatike i tehnologije, područja biologije, kemije, fizike, povijesti,
vjeronauka/etike, geografije, tjelesnoga i zdravstvenoga područja te umjetničkih područja kao što su
likovna umjetnost, glazbena umjetnost i druge. Strukovni dio strukovnoga kurikuluma sadrži obvezni i izborni
dio te dio određen školskim kurikulumom.

Strukovni dio strukovnoga kurikuluma u jezgrovnomu dijelu donosi se na nacionalnoj razini s obzirom na
složenost kvalifikacije.

Kurikulumi umjetničkih škola mogu biti posebni kurikulumi s tim da je učeniku osiguran jezgrovni i diferencirani
kurikulum u sustavu odgoja i obrazovanja.

Cilj srednjoškolskoga strukovnoga odgoja i obrazovanja jest radno osposobljena osoba, odgovorna i
samostalna prema očekivanjima razine kvalifikacije.

Očekivana odgojno­obrazovna postignuća učenika nakon završetka strukovnoga obrazovanja, a sukladno
razini stečene kvalifikacije jesu:

■ razvijene komunikacijske kompetencije

■ razvijene matematičke kompetencije

■ razvijene prirodoznanstvene i društveno­humanističke kompetencije

« razvijene informatičko­komunikacijske kompetencije

■ razvijena tehničko­tehnologijska kompetencija

■ razvijene stvaralačke sposobnosti i kritičko mišljenje

» razvijena svijest prema osobnomu zdravlju i zdravlju svoje okoline

■ razvijene socijalne kompetencije

■ razvijena ekološka svijest

■ poznavanje, poštivanje i provođenje ljudskih prava

■ razvijene poduzetničke kompetencije

■ osposobljenost za samoorganizirano učenje.

Zahtjevi glede ostvarivanja pojedinih razina kompetencija ovisit će o razvojnomu stanju učenika te razini
strukovnoga odgoja i obrazovanja. Na višim razinama pozornost bi trebala biti usmjerena više na razvoj
kompetencija istraživačkoga rada i kritičkoga mišljenja, samoorganiziranoga učenja, socijalnih
kompetencija usmjerenih na profesionalni etos i zahtjeve radne kulture, na razvijanje i jačanje svijesti o sebi,
osjetljivosti za druge, razumijevanju drugih i razvijanju društveno poželjna ponašanja.

Odgojno­obrazovni ciljevi strukovnoga kurikuluma kao i kurikuluma umjetničkih škola odredit će se
očekivanim postignućima učenika.

O razini srednjoškolskoga odgoja i obrazovanja, odnosno o složenosti kvalifikacije ovisit će i kurikulumski
opseg pojedinih odgojno­obrazovnih područja i nastavnih predmeta. Strukovni, odnosno umjetnički
kurikulum ovisi o opsegu kvalifikacije, što je mjerilo opterećenja učenika u strukovnomu, odnosno
umjetničkomu obrazovanju.

Sadržaji nastave u strukovnim školama ustrojit će se kao nastavni predmeti (matematika, povijest, fizika itd.)
ili kao moduli, ovisno o naravi predmeta i/ili usmjerenju strukovne kvalifikacije (primjerice, integracija kemije i
fizike ili biologije i kemije i tako dalje).

Strukovni kurikulum određuje odnos teorijske i praktične nastave. Ovaj odnos ovisi o vrsti i složenosti poslova
unutar određenoga zanimanja, odnosno o kompetencijama koje učenik treba steći da bi odgovorno i
djelotvorno obavljao poslove za koje je stekao strukovnu kvalifikaciju.

Nacionalni okvirni kurikulum pretpostavlja međupredmetne teme koje su dio jezgrovnoga, diferenciranoga
ili razlikovnoga i školskoga kurikuluma. Škola ih može programski oblikovati prema vlastitim potrebama i
mogućnostima u module ili integrirane nastavne predmete, poštujući sposobnosti i sklonosti učenika.
Potrebno je odrediti međupredmetne sadržaje koji će biti integrirani u sve nastavne predmete (primjerice,
odgoj i obrazovanje za zdravlje, odgoj i obrazovanje za ljudska prava, odgoj i obrazovanje za međukulturno
razumijevanje, odgoj i obrazovanje za poduzetništvo, preventivne programe i drugo). U tom smislu veoma
je važno vrijednosno određenje školskoga kurikuluma i oživotvorenje odgojne uloge škole.

S obzirom na individualni pristup učeniku s posebnim odgojno­obrazovnim potrebama, važno je izraditi
razlikovne programe prilagođavajući ih sposobnostima i sklonostima učenika.

Radi učinkovitijega osiguravanja horizontalne, ali i vertikalne prohodnosti potrebno je i općeobrazovnomu i
strukovnomu dijelu strukovnoga kurikuluma pridružiti tzv. kreditne bodove (ECVET ­ European Credits for
Vocational Education and Training) kojima se izražava opseg stečenih kompetencija, odnosno opterećenje
učenika. Kreditni bodovi pridružuju se nastavnomu predmetu, modulu i kvalifikaciji, a u odgojno­

obrazovnom procesu učenika uključuju, među ostalima, i učenikov samostalni i domaći rad.

Strukovno obrazovanje završava izradbom i obranom završnoga rada i dobivanjem svjedodžbe za stečenu
razinu, profil i opseg kvalifikacije.

Umjetničko obrazovanje regulira se posebnim propisima.

X. DJECA I UČENICI S POSEBNIM ODGOJNO­OBRAZOVNIM
POTREBAMA

Nacionalnim okvirnim kurikulumom osiguravaju se djeci i učenicima s posebnim odgojno­obrazovnim
potrebama uvjeti za učenje u skladu s njihovim mogućnostima i potrebama.

Prema Planu razvoja sustava odgoja i obrazovanja 2005. ­ 2010. i Zakonu o odgoju i obrazovanju u
osnovnoj i srednjoj školi (2008.), među učenike s posebnim odgojno-obrazovnim potrebama ubrajamo
učenike s teškoćama različite pojavnosti i stupnja oštećenja te darovite. Radi se o raznorodnoj skupini
djece i učenika za koje su nužne razlike u ciljevima, odnosno očekivanim postignućima, sadržajima i
metodama učenja i poučavanja sukladno njihovim individualnim sposobnostima i posebnostima.
Nacionalnim okvirnim kurikulumom osiguravaju se uvjeti za praćenje odgojno­obrazovnoga procesa i
učenicima koji zbog bolesti ne mogu duže vrijeme pratiti nastavu.

Sve skupine zahtijevaju prilagodbe odgojno­obrazovnoga procesa, odnosno odgojno­obrazovnu potporu
različite vrste i razine. Nužna pretpostavka u planiranju kurikuluma za rad s djecom s posebnim odgojno­

obrazovnim potrebama trajno je i kvalitetno profesionalno usavršavanje kadrova te suradnja među svim
nositeljima odgojno-obrazovnoga procesa u radu s djecom i učenicima: od nositelja odgojno obrazovne
politike do osoblja u odgojno-obrazovnoj ustanovi, vanjskih stručnjaka i suradnika, međuresornih ustanova,
obitelji, lokalne zajednice i udruga.

U tu svrhu odgojno-obrazovna ustanova ima mnogostruke zadaće, osiguravajući učenicima potrebnu
potporu koja se ostvaruje u ustanovi ili/i izvan nje. U suradnji s lokalnom zajednicom razvija se mreža služba i
programa za izravnu potporu djeci i učenicima s posebnim odgojno­obrazovnim potrebama, obiteljima te
odgojno­obrazovnim ustanovama koje pohađaju.

Sustavnim dodiplomskim i poslijediplomskim studijima te trajnim stručnim razvojem odgojitelja, učitelja,
nastavnika i stručnih suradnika osigurava se potrebna osposobljenost za rad s učenicima s posebnim
odgojno-obrazovnim potrebama i njihovim roditeljima.

Ovo uključuje prepoznavanje potreba i poznavanje osobina djece i učenika s teškoćama i darovite djece i
učenika, poznavanje odgojno­obrazovnih metoda i oblika rada i njihovu stvarnu primjenu, pogotovo
poznavanje izvedbe individualizirane i diferencirane (razlikovne) nastave i vrjednovanja uspješnosti, vodeći
računa o mogućnostima svakog učenika, njegovim talentima i potrebi za uspjehom.

1. Djeca i učenici s teškoćama
Cilj je Nacionalnoga okvirnoga kurikuluma omogućiti polaznicima odgojno­obrazovnih ustanova na razini
predškolskoga, osnovnoga i srednjoškolskoga odgoja i obrazovanja stjecanje najviše razine znanja,
sposobnosti i vještina u skladu s njihovim mogućnostima za samostalan i uspješan život, ispunjen učenjem,
radom, samopoštovanjem i općim zadovoljstvom.

Uključujuće (inkluzivno) obrazovanje temelji se na osiguranju uvjeta, koji u redovitomu školskomu sustavu,
zajedno s vršnjacima, omogućuju djeci i učenicima s teškoćama stjecanje što više očekivanih postignuća.
Odgojno­obrazovna ustanova postaje interaktivna zajednica koja uči i koja teži učenicima osigurati iskustvo
uspješnosti i pripremu za svijet rada i život u odrasloj dobi.

Nacionalni okvirni kurikulum uređuje i odgojno-obrazovnu ponudu djeci i učenicima čije mogućnosti
dopuštaju praćenje posebnih programa koji se odnose na stjecanje znanja, razvijanje sposobnosti i vještina
potrebnih za što neovisnije svakodnevno življenje i aktivno uključivanje u radnu okolinu i neposredno
društveno okruženje.

Uključivanje u odgojno-obrazovni sustav

Djeca i učenici s teškoćama uključuju se u odgojno­obrazovni sustav uz odgovarajuće mjere potpore u
različitom opsegu, a prema osobnim potrebama, što se uređuje pratećim podzakonskim aktima. Posebno
je važno osigurati dostupnost do prilagođenih oblika odgojno-obrazovnoga rada te drugih stručnih i
potpornih služba i programa.

■ kurikulum za predškolski odgoj i obrazovanje, individualizirani
kurikulum uz dodatnu stručnu potporu

■ posebni kurikulum za predškolski odgoj i obrazovanje za djecu s
većim teškoćama u posebnoj odgojno­obrazovnoj skupini

■ jezgrovni i razlikovni kurikulum uz dodatnu stručnu potporu

■ jezgrovni i razlikovni kurikulum s individualiziranim planom i
Osnovna i srednja škola programom

■ posebni kurikulum unutar posebnoga odjela u školskoj ustanovi

posebni kurikulum za predškolski odgoj i obrazovanje za djecu s
većim teškoćama

posebni kurikulum za učenike s većim teškoćama

jezgrovni i razlikovni kurikulum uz dodatnu stručnu potporu

Nastava u kući, nastava u bolnici " Jezgrovni i posebni skraćeni kurikulum

Djeca s teškoćama uključuju se u predškolske odgojno­obrazovne ustanove uz potrebnu stručnu,
didaktičko­metodičku i rehabilitacijsku potporu. Za djecu koja trebaju veći opseg potpore organizira se
posebna odgojno­obrazovna skupina. Kada se uz primjeren program potpore u redovitim uvjetima ne
postižu ciljevi u skladu s mogućnostima i potrebama djeteta, mogu se uključiti u odgojno­obrazovne
ustanove pod posebnim uvjetima.

Bitno je rano prepoznavanje i pružanje potpore djeci s teškoćama u redovnoj predškolskoj odgojno­

obrazovnoj ustanovi te suradnja s roditeljima kojima se pružaju potrebni savjeti i potpora.

Učenici s teškoćama koji su uključeni u razredne odjele osnovnih i srednjih škola dobivaju cjelovitu i
pojedincu primjerenu potporu koju izvodi sama odgojno­obrazovna ustanova u suradnji sa službama
potpore na razini lokalne i područne zajednice. Stručna služba matične odgojno­obrazovne ustanove uz
pomoć odgajatelja, odnosno učitelja te drugih stručnjaka, prema potrebi, izrađuje individualizirani program
koji prati i po potrebi revidira.

Individualizirani kurikulum temeljen je na jezgrovnomu i razlikovnomu kurikulumu, a izrađuje se prema
stručnoj procjeni učenikovih sposobnosti i mogućnosti, kako bi se pratio njegov uspjeh u postizanju odgojno-

obrazovnih ciljeva. Planiranje individualiziranoga kurikuluma počiva na realno postavljenim ciljevima, polazi
od učenikovih sklonosti, od njegovih prepoznatih mogućnosti, a sadržava i podatke o potrebnim oblicima
potpore, tijeku provođenja potpore te postignutim ishodima.

Kada se procjenjuju mogućnosti pripreme učenika za svijet rada i uključenje u strukovno obrazovanje, u
planiranje individualiziranoga kurikuluma uključuje se i učenik, roditelj, te predstavnik ustanove za
zapošljavanje i mogući poslodavac.

Napredovanje učenika s teškoćama u višim razredima osnovne škole, podržava se uvođenjem zamjenske
nastave koja omogućuje učeniku izbor predmeta ili modula u kojima je najuspješniji, a oslobađa ga onih
predmeta i sadržaja koji ne odgovaraju njegovim sposobnostima. Zamjenska nastava ima za cilj usmjeriti
učenika prema stjecanju znanja i vještina te razvoju sposobnosti koje će ga pripremiti za strukovno
obrazovanje, te uvoditi u svijet rada.

U odgojno­obrazovne ustanove pod posebnim uvjetima uključuju se djeca i učenici kojima praćenje
odgojno­obrazovnoga procesa u redovitim ustanovama, i uz pomoć ponuda potpore ne odgovara
njihovim sposobnostima. Cilj je redovitih i posebnih kurikuluma u ovim ustanovama osposobiti učenike za
uključenje u svakodnevni život u što redovitijim uvjetima, u skladu s dobi učenika. Odgojno­obrazovna
područja posebnog programa jesu:

Odgojno­obrazovna ustanova pod
posebnim uvjetima

• Praktično-osobno područje: briga o sebi, život u kući i domu: usvojiti kulturno­higijenske i zdrave
prehrambene navike, prepoznati opasne situacije, samostalno ili uz podršku izvršavati jednostavne
domaćinske poslove i sudjelovati u poslovima koji pridonose kvaliteti života.

■ Društveno-spoznajno područje: snalaženje u okolini, komunikacijska i numeričko/matematička
pismenost: snalaziti se pri kretanju, znati se služiti javnim prijevozom, hitnim, zabavnim, kulturnim i
javnim uslugama, razlikovati osnovne vremenske odrednice, steći osnovnu pismenost na
materinskomu jeziku i numeričko/matematičku pismenost; izražavati se verbalno, neverbalno i
pisano; izražavati se uporabom smislenih simbola, riječi, rečenica, brojka, boja i znakova.

■ Slobodno vrijeme i stvaralačko područje: društveno­zabavne i izražajno­stvaralačke aktivnosti:
sudjelovati u društveno­zabavnim aktivnostima i događanjima u užoj i široj društvenoj sredini; izabrati
načine i sadržaje za provođenje slobodnoga vremena; estetsko oblikovanje različitih materijala
različitim tehnikama.

■ Društveno-emocionalno područje: odnos prema sebi, drugima i okolini: ovladati sobom, oponašati
prikladna ponašanja u odnosu prema sebi i drugima, razlikovati poželjno od nepoželjna ponašanja,
oponašati i izabrati nenasilne oblike sporazumijevanja te one kojima izražava i štiti svoja temeljna
prava, osjećaje i samosvijest (asertivnost).

■ Tjelesno-zdravstveno područje: motoričke vještine i poticaji: prepoznavati i upravljati motoričkim i
osjetilnim podražajima, stanjima i djelovanjima; razvijati mišićnu snagu i usklađenost pokreta,
promatrati, slušati, glasati se, mirisati, dodirivati, razlikovati podražaje te ih smisleno i stvaralački
povezivati, sudjelovati u športsko­rekreativnim aktivnostima.

■ Radno-proizvodno područje: radno­stvaralačka izradba: oponašati i izvoditi samostalno, ili uz
pomoć, jednostavne radne i proizvodne postupke, pravilno rukovati radnim sredstvima i čuvati se
mogućih opasnosti pri radu.

Za učenike koji, zbog bolesti, duže vrijeme ne mogu pohađati nastavu ustrojava se nastava u kući, izvode ju
učitelji i suradnici škole koju učenik pohađa. Također se organizira predškola i nastava u bolnici za djecu i
učenike koji se nalaze na dužemu bolničkomu liječenju, a provode ju stručni djelatnici najbliže odgojno­

obrazovne ustanove. Ovi se oblici odgojno­obrazovnoga rada provode u skraćenomu sadržajnomu i
vremenskomu opsegu, a odnose se na redovite i posebne programe.

2. Talentirana i darovita djeca i učenici
Nacionalni okvirni kurikulum osigurava talentiranoj i darovitoj djeci i učenicima prepoznavanje i razvoj
njihovih mogućnosti. Odgojno­obrazovna ustanova dužna je otkrivati talentirane i darovite učenike te
osigurati razvoj njihovih sposobnosti, usmjeriti se na zadovoljavanje posebnih spoznajnih, socijalnih,
emocionalnih i tjelesnih potreba talentirane i darovite djece i učenika, uz stalno praćenje i vrjednovanje
njihovih postignuća.

lako među talentiranom i darovitom djecom i učenicima postoje znatne razlike, opisuje ih se kao one koji
imaju veće spoznajne mogućnosti, razvijenu sposobnost bržega razumijevanja složenih ideja i pojmova, uče
brže i s dubljim razumijevanjem od svojih vršnjaka, pokazuju veliku znatiželju za određeno područje,
stvaralačke mogućnosti, domišljatost i sposobnost stvaranja velikoga broja ideja te sposobnost
sagledavanja s različitih motrišta. Talentirana i darovita djeca i učenici mogu imati teškoće koje ometaju
prepoznavanje postojanja talenta ili darovitosti. Teškoće mogu biti na motoričkom, osjetilnom,
emocionalnom planu, odnosno u učenju i ponašanju. Nestalna su u radu, ne završavaju zadatke, u
neprestanu su nemiru i slično. Doimaju se prosječnima i ispodprosječnima, postižu ishode ispod svojih
mogućnosti. Ova djeca i učenici zahtijevaju posebno dijagnostičko ispitivanje i pažljivo osmišljenu potporu.

Za darovite učenike sačinjava se individualizirani kurikulum koji sadržajem i količinom odgovora potrebama
pojedinca ili skupine. Kurikulum treba odražavati naprednu razinu mišljenja i rješavanja problema, što i jest
svojstvo ovih učenika, dubinu i složenost sadržaja koji im pružaju odgovarajući izazov i težinu te priliku za
stvaralačko izražavanje. Individualizirani kurikulum učeniku omogućuje i uključuje oblike potpore kojima se
otklanjaju ili smanjuju prepreke za postizanje postavljenih ciljeva.

Način organizacije odgojno-obrazovnoga rada i programa za darovite učenike

Škola osigurava učenicima uključenost u odgojno­obrazovni program u skladu s razinom i vrstom njihove
darovitosti, dodatnu nastavu i druge oblike rada koji potiču njihove sposobnosti i stvaralaštvo. Oblikovanje
individualiziranoga kurikuluma zahtijeva odgovarajuću prilagodbu, odnosno razlikovnost (diferencijaciju)
sadržaja ili tema i vrijeme savladavanja sadržaja te tijeka poučavanja i oblika rada.

Programi u redovitoj nastavi Programi izvan redovite nastave

■ obogaćenje ■ izvannastavne aktivnosti

■ proširenje » radionice

» ubrzanje (akceleracija) ■ ljetne i zimske škole

■ mentorstvo ■ klubovi, kampovi

■ natjecanje

Razlikovnost (diferencijacija) se odnosi na prilagodbu sadržaja učenja (ubrzanje, sažimanje, mijenjanje,
reorganiziranje, prilagodljiv tempo rada, korištenje naprednijim i složenijim materijalima, konceptima i si.);
procesa učenja (intelektualno zahtjevniji problemski zadatci, pitanja otvorenoga tipa koja pokreću višu
misaonu razinu ­ istraživanje, otkrivanje novoga, preispitivanje poznatoga, samostalno učenje te upute koje
potiču ostvarenje viših razina mišljenja); proizvode učenja (npr. plakat, seminarski rad, predavanje drugim
učenicima, problemski zadatci za druge učenike, mentorstvo darovitih učenika drugim učenicima) te
okružje učenja (koje omogućuje slobodnu komunikaciju, potiče neovisnost, stvaralaštvo, inovativnost i
slično).

Programi u redovitoj nastavi

Obogaćen je

Obogaćenje označava horizontalnu prilagodljivost unutar cijeloga kurikuluma. Ono označava vrstu učenja
koje je izvan osnovnoga programa koji djeca uče, odnosno predstavlja dodatak općemu kurikulumu, ali ga
ne mijenja. Može se ostvarivati sa skupinom djece i učenika koji rade zajedno na kakvu dodatnomu
sadržaju unutar kurikuluma. Obogaćenje ne mora biti namijenjeno samo darovitima nego i ostalim
učenicima u razredu.

Proširenje

Proširenje predstavlja vertikalnu prilagodljivost koja učeniku omogućuje brže napredovanje kurikulumom.
Može sadržavati ubrzanje (akceleracija), kada učenici »preskaču« dijelove gradiva kako bi se brže kretali
prema cilju. Također, sadržaje se općega kurikuluma može obogatiti tako da postanu složeniji, čime se
učenika uvodi u dublje upoznavanje pojedinih sadržaja, uz napredovanje njemu svojstvenom brzinom.

Ubrzanje (akceleracija)

Ubrzanje znači ranije uključenje učenika u redovito osnovnoškolsko obrazovanje ili mogućnost prelaska u
više razrede, i to tijekom iste školske godine. Ubrzanje može biti unutar samo jednoga predmeta. Odluka o
ranijemu uključivanju i prelasku u više razrede donosi se nakon pomne procjene o njegovu utjecaju na
pojedinoga učenika, a kad je jednom provedeno, zahtijeva pozorno praćenje kako ono utječe na učenika.
Pri donošenju ove odluke osobito treba uzeti u obzir učenikovu dob, emocionalni i tjelesni razvoj, potporu
roditelja, obrazovnu potporu i učenikovo zanimanje i motiviranost.

206

Mentorstvo

Mentori za pojedina područja stručnjaci su koji, osim prenošenja znanja i razvijanja vještina i sposobnosti,
imaju ulogu voditelja, učitelja, uzora i prijatelja darovitoga učenika. Daroviti mogu biti podložni teškoćama
koje proizlaze iz nesklada intelektualnoga, društvenoga i emocionalnoga stupnja zrelosti pa im mentor, uz
akademsku, pruža društvenu i emocionalnu podršku. Dakle, mentorstvo ima dvojaku ulogu: pomoć pri
razvijanju talenta ili darovitosti i podupiranje suradnjom i suosjećanjem. Mentori mogu biti učitelji, odnosno
nastavnici, stručni suradnici, stariji učenici, volonteri te gostujući stručnjaci.

Natjecanja

Učenici se upućuju na različita natjecanja s područja koja ih zanimaju, čime im se pruža prilika za iskazivanje
sposobnosti i talenata te njihovo vrjednovanje i samovrjednovanje. Smatra se da natjecanja mogu poslužiti
za prepoznavanje talentirane i darovite djece i učenika te kao odgojno­obrazovna ponuda. Natjecanja
mogu biti gradska i općinska, županijska, državna i međunarodna te pojedinačna i skupna.

Programi izvan redovite nastave

Programi izvan redovite nastave odnose se na različite izvannastavne aktivnosti, radionice, ljetne i zimske
škole i klubove, u kojima djeca i učenici pohađaju programe prema svojim posebnim područjima
talentiranosti, darovitosti i sklonosti.

Programi izvrsnosti

Programi izvrsnosti jesu odgojno-obrazovna podrška darovitima u razvijanju njihovih naglašenih sklonosti i
mogućnosti. Ostvaruju se u suradnji škole sa znanstveno­istraživačkim ustanovama, s gospodarstvom, s
istaknutim stručnjacima za pojedino područje te s različitim udrugama. Mogu se provoditi na lokalnoj,
područnoj, nacionalnoj i međunarodnoj razini. Programe izvrsnosti prijavljuje škola sama ili u suradnji s
drugim ustanovama ili stručnim osobama, a odobrava ih ministarstvo nadležno za obrazovanje, nakon
postupka vrjednovanja. Programi se izvrsnosti ostvaruju seminarima, ljetnim i zimskim školama, kampovima
za darovite, učeničke skupine, učenje putem interneta.

Kako bi se učinkovitije odgovaralo na potrebe darovitih, osim rada s djecom i učenicima, na trajnomu
stručnomu razvoju u programima izvrsnosti radi se i s roditeljima, odgojiteljima i učiteljima, nastavnicima i
stručnim suradnicima.

XI. OCJENJIVANJE I VRJEDNOVANJE UČENIČKIH
POSTIGNUĆA

Što se vrjednuje i ocjenjuje

Vrjednovanje se temelji na cjelovitu (holističkom) pristupu praćenja i poticanja individualnoga razvoja
svakog djeteta i učenika, a odgojno­obrazovna ustanova, predškolska i školska, dužna je osigurati sustavno
poučavanje učenika, poticanje i unaprjeđivanje njihova razvoja u skladu s njihovim sposobnostima i
sklonostima, te sustavno praćenje njihova napredovanja. Pritom se očekuje pozitivna usmjerenost na
djetetovu, odnosno učenikovu osobnost i postignuća. To znači da se nastoji uočiti i poticati ono u čemu
dijete ili učenik ima mogućnost uspjeti, a izbjegavaju se one aktivnosti za koje je jasno da učenik u njima ne
može postići kakav zadovoljavajući uspjeh. Ovo posebno vrijedi za opće obvezno obrazovanje koje treba
temeljiti na pedagogiji uspjeha kao sredstvu za ostvarivanje takva pedagoškoga polazišta.

Školsko ocjenjivanje treba sadržavati kvalitativnu i kvantitativnu procjenu svih učenikovih postignuća i
zalaganja: prosudbu vrijednosti učenikova usmenoga i pisanoga odgovora; procjenu učenikovih
sposobnosti i mogućnosti za ulaganje napora; procjenu o učenikovu korištenju vlastitih mogućnosti i
procjenu učenikova zalaganja i rada na satu. U vrjednovanju se posebno treba posvetiti pozornost
praćenju razvoja motoričkih sposobnosti i sazrijevanju u emocionalnomu području.

Ocjenjivanje obuhvaća odgovornost i suradnju. Ocjenjivanje ponašanja usmjereno je procjenjivanju
učenikova odnosa prema drugim osobama, prema okolišu i prema njegovu pridržavanju pravila.
Predmetom praćenja i ocjenjivanja su i međupredmetne teme: osobni i socijalni razvoj, zdravlje sigurnost i
zaštita okoliša, učiti kako učiti, poduzetništvo, uporaba informacijske i komunikacijske tehnologije, građanski
odgoj i obrazovanje te kompetencije koje se stječu sudjelovanjem u različitim samostalnim, razrednim i
školskim projektima. Važna je varijabla praćenja i ocjenjivanja i osposobljenost te učenikova motiviranost za
cjeloživotno učenje.

Stalno praćenje učenikova rada i ocjenjivanje potiču učenika i pridonose razvoju radnih navika. Javnošću
ocjene učenik ostvaruje svoja prava i razvija sposobnost samoocjenjivanja.

Samovrjednovanje

Vrjednovanje učenikovih aktivnosti i uspjeha treba služiti osposobljavanju za samovrjednovanje radi
razvijanja svijesti o vlastitim znanjima i stečenim kompetencijama te o važnosti stalnoga učenja. Istodobno,
vrjednovanje učenikovih aktivnosti i rezultata treba pridonijeti stjecanju pozitivne slike o sebi te poticati
učenike na planiranje svoga rada i samostalno donošenje odluka, što se postiže upućivanjem učenika na
analizu i promišljanje o svomu učenju i učenju drugih radi osposobljenosti za vrjednovanje i
samovrjednovanje.

Da bi razvili vještine samoocjenjivanja i samovrjednovanja, učenici moraju biti vođeni u provjeravanju
procesa učenja te prilikom ocjenjivanja svojih znanja, vještina i sposobnosti u učenju i radu. To nalaže stalno
učiteljevo obavještavanje učenika o radu. Učenici moraju biti vođeni i poticani kako bi ocjenjivali svoje
učenje i uspjeh na različite načine i tako razvijali sposobnosti samoocjenjivanja i samovrjednovanja.

Školske ocjene

Školske ocjene, bez obzira kako su iskazane, služe raspoznavanju (dijagnozi), predviđanju (prognozi) i
poticanju (motivaciji). Formativnim ispitivanjem valja osigurati dodatni poticaj učenju i odrediti kakvoću i
količinu znanja i drugih ishoda učenja, nadzirati i usmjeravati učenikovo napredovanje, završno ocijeniti i
vrjednovati učinkovitost samog procesa i strategija učenja.

Praćenje i ocjenjivanje razlikovat će se u skladu sa shvaćanjem uloge ocjene u odnosu na učenikov razvoj.
Razlikovanje razvojnih posebnosti u obrazovnim ciklusima zahtijeva i razlike u ulozi ocjene. Tako će u prvomu
odgojno­obrazovnomu ciklusu (I., II., III. i IV. razred) važno mjesto zauzimati brojčano ocjenjivanje, ali s jasnim
opisom i obrazloženjem ocjene i značenja svake ocjene. Učenicima te dobi je lakše shvatiti opisivanje
njihove uspješnosti ili neuspješnosti, a teže razumjeti apstrakciju brojčane ocjene. Ovo vrijedi napose za prvi
razred obveznoga školovanja. U drugomu odgojno­obrazovnomu ciklusu (V. i VI. razred), a kasnije i u

trećemu (VII. i VIII. razred) i četvrtomu (prva dva razreda srednje škole) bit će sve naglašenije brojčano
ocjenjivanje, premda će usmeno praćenje i ocjenjivanje, kao svojevrsno tumačenje ocjene, i dalje imati
važnost u razumijevanju ocjene, odnosno, vrjednovanju učenika.

Ljestvica školskih ocjena izriče se brojkama i riječima. Svakoj brojci pridružuje se jedna ili dvije riječi koje
pobliže opisuju značenje brojke. Smisao pridruživanja pojedine ocjene kakvu rezultatu ili učenikovoj
aktivnosti jest usklađenost s opisima pridruženima brojci (dovoljno ­ 2, dobro ­ 3, vrlo dobro ­ 4, izvrsno ­ 5).

Ono čime je ocjenjivač zadovoljan opisuje se riječju (ocjenom) dobro. To znači da je ocjenjivač zadovoljan
učenikovim postignućem, tj. da je učenik napravio ono što se očekivalo, odnosno uglavnom sve što je
opisano u obrazovnomu standardu za nastavni predmet, modul ili određenu kompetenciju (socijalnu, učiti
kako učiti ili drugu).

Tek ako kakav učenikov rad, odnosno ispitni rezultat nadmašuje očekivanja to se opisuje riječima (ocjenom)
vrlo dobro, što bi trebalo značiti da je ispitivač zadovoljan iznad svojih očekivanja, odnosno da učenikovo
postignuće zahtijeva isticanje kvalitete rada i uložena napora. Takvi učenici na kraju polugodišta ili školske
godine mogu dobiti i posebna pismena priznanja od razrednika ili školskih ravnatelja.

Ako se koji učenici posebno istaknu originalnošću i kvalitetom svojega« rada, uloženim naporom i čime
sličnim što se ističe u odnosu na ostale, to označavamo riječima (ocjenom) izvrsno ili odlično. Takvih obično
nema mnogo pa, prema tome, ni tu riječ, odnosno ocjenu ne bi trebalo odveć često dodjeljivati za
postignute rezultate, odnosno ne bi ju se trebalo dijeliti veliku broju učenika jer se uz takvo pretjerivanje gubi
smisao istinskoga značenja te ocjene.

Riječ dovoljan dodjeljuje se uz ocjenu 2, a to znači da se procjenjuje da učenik može i treba postići više,
odnosno da se od njega očekuje bolji uspjeh i, k tomu, dodatni napor. To također znači da je učenik
dostigao postignuće toliko da zadovoljava minimum što je svim učenicima poznat kao polazište za
ocjenjivanje ili je to, pak, nekim učenicima najviše (maksimum) što mogu dosegnuti. U strukovnim školama
taj minimum treba biti opisan kompetencijama koje učenik treba postići odnosno kvalitetom radova
(proizvoda) koje učenik treba napraviti.

Zbog novih uloga koje će školske ocjene imati u pedagoškomu vođenju nastavnoga procesa tijekom
obveznoga školovanja, treba izbjegavati prečesto dodjeljivanje najviših ocjena jer se gubi pedagoški i
dokimološki smisao i uloga školskih ocjena.

Školske ocjene ne bi trebale biti jedini i glavni čimbenik pri određivanju učenikove budućnosti. Uputno je,
stoga, tražiti bolje i pedagoški osmišljenije načine stručnoga pripremanja i usmjeravanja učenika u
donošenju odluka važnih za izbor zanimanja i osobnu budućnost (npr. vođenje učenikova portfolija, izbor
nastavnih predmeta u kojima učenik postiže bolji uspjeh, različiti pojedinačni istraživački, umjetnički ili drugi
radovi i slično).

Pri izradbi predmetnih kurikuluma, modula ili definiranja određenih kompetencija važno je iskazati
očekivana postignuća učenika s jasnim odrednicama na ljestvici školskih ocjena. Primjena takve
metodologije izrade predmetnih kurikuluma bit će od pomoći učenicima, roditeljima i skrbnicima. Na taj će
način učenici moći imati jasan uvid u svoja postignuća, moći će planirati svoj učenički angažman stalnom
provjerom osobnoga napredovanja. Roditelji i skrbnici će također imati stalna saznanja o očekivanjima
škole i vrijednostima svake ocjene.

Kako vrjednovati učenikov rad

Učitelj, odnosno nastavnik u vrjednovanju učenikova rada i rezultata osmišljava vrijednosna načela (kriterije)
i načine (strategije) ocjenjivanja, uključuje sve učenike u procjenjivanje ako je to moguće te učenicima
objašnjava vrijednosna načela (kriterije) ocjenjivanja. Učenici uvijek trebaju znati što se od njih očekuje.

Kao protutežu tradicionalnim ispitima, treba primjenjivati izvorne i vjerodostojne tehnike procjene i
samoprocjene (primjerice: različite popise znanja, vještina, sposobnosti, upitnike, predstavljanja radova).
Nakon rada na dugotrajnim istraživanjima ili skupnim projektima primjereno je skupno vrjednovanje.

U osnovnoj školi treba izbjegavati unaprijed zadana mjerila i norme. Prednost valja davati uspoređivanju
pojedinačnoga postignuća s početnim (inicijalnim) rezultatima svakog učenika. U strukovnim školama ishodi
se učenja uglavnom mogu opisati ili standardizirati u obliku norma ili opisa zadovoljavajućih usluga.

S dokimološkoga i pedagoškoga stajališta potrebno je, i korisno, učiteljima i učenicima prirediti popise
kompetencija za osobnu samoprocjenu i praćenje.

Kriteriji za prosudbu razine i dubine učeničkih postignuća razradit će se nakon određenja učeničkih
postignuća po pojedinim odgojno-obrazovnim područjima, nastavnim predmetima i međupredmetnim
temama.

Učenici s posebnim odgojno-obrazovnim potrebama

U suvremenoj školi polazi se od pretpostavke da svako dijete ima kakve posebne osobne razvojne potrebe.
Također se, s velikom vjerojatnošću, može pretpostaviti da je svaki učenik talentiran ili darovit za što,
odnosno da ima predispozicije za kakva područja ljudskoga rada (stvaralačko pisanje, govorenje, pjevanje,
oblikovanje, motoričke aktivnosti, praktični rad, ručni rad, gluma, upornost, istraživanje, socijalne vještine i
slično).

Svaka uočena talentiranost ili darovitost zahtijeva pozorno učiteljevo praćenje i stvaranje poticajnoga
okruženja za razvoj onih osobina u kojima je dijete izrazito sposobno ili darovito te stvaranje pedagoških
situacija u kojima će doći do izražaja puna potvrda tih osobina pojedinih učenika.

Pri organizaciji školskih natjecanja potrebno je paziti da razlike u znanju natjecatelja ne budu prevelike, tj.
treba izbjegavati natjecanje u kojemu se unaprijed može pretpostaviti tko će biti najbolji, a tko nikako ne
će dosegnuti zadovoljavajući uspjeh jer natjecanja pojedinaca neravnopravnih u znanju i mogućnostima
mogu učenicima više štetiti negoli koristiti.

Ocjenjivanje se mora temeljiti na učenikovu razvoju i procesu učenja te s obzirom na polazišne točke i
ciljeve. Prilikom ocjenjivanja mora postojati razumijevanje za prepreke u učenju nastale zbog učenikovih
teškoća u učenju ili njegovih poremećaja.

Stoga, oni učenici koje su stručna povjerenstva prepoznala kao učenike s teškoćama i teškoćama u učenju,
ne mogu biti ocijenjeni negativnom ocjenom, neovisno u kojoj su godini obveznoga školovanja. Njima se
trebaju prilagođavati nastavni zadatci i aktivnosti kako bi se što više poticao njihov razvoj i napredak,
odnosno kako bi se potpuno uklonio bilo kakav loš utjecaj na njihov razvoj (stigmatiziranje, isticanje
poteškoća, a zanemarivanje napretka i tomu slično).

Učenike s posebnim odgojno­obrazovnim potrebama vrjednuje se u procesu praćenja koji se odnosi na
utvrđivanje stvarnoga psihofizičkoga stanja (s težištem na sposobnostima i mogućnostima), na uočavanje
mogućnosti za razvoj kompenzacijskih vještina i sposobnosti u dijelu funkcija koje su potpuno ili djelomično
izgubljene te na utvrđivanje teškoća i problema koji su trajni. To, nadalje, znači da se valja usmjeriti na
spoznavanje i utvrđivanje sposobnosti i mogućnosti za učenje, usvajanje, svladavanje i stjecanje novih
znanja, vještina i njihove primjenjivosti u svagdašnjem životu (razina intelektualnoga razvoja, glasovno­

govomi razvoj i komunikacija, kvaliteta pozornosti i koncentracije, motivacija, volja, sklonosti, želje, širi vidovi
socio­emocionalnoga razvoja).

Način praćenja i ocjenjivanja učeničkih postignuća uređuje se Pravilnikom o načinima, postupcima i
elementima vrednovanja učenika u osnovnoj i srednjoj školi.

XII. PRAĆENJE I VRJEDNOVANJE OSTVARENJA
NACIONALNOGA KURIKULUMA

Unaprjeđivanje i osiguravanje kvalitete obrazovanja prvenstveni je razvojni cilj Republike Hrvatske. Razvoj
sustava vanjskoga vrjednovanja i samovrjednovanje škola osigurava stalno praćenje učinkovitosti odgojno­

obrazovnoga rada i rada škola.

1. Vanjsko vrjednovanje ­ državna matura i nacionalni ispiti
Vanjsko vrjednovanje podrazumijeva uključenost svih nositelja odgojno­obrazovnoga rada, te svih sudionika
i korisnika odgoja i obrazovanja.

Kvalitetno provođenje Nacionalnoga okvirnoga kurikuluma ovisi o ujednačenoj i standardiziranoj
osposobljenosti i obrazovanosti nositelja odgojno-obrazovne djelatnosti u predškolskim ustanovama te
osnovnim i srednjim školama, a koju osigurava kvalitetnije inicijalno obrazovanje na visokoškolskim
ustanovama. Ovaj preduvjet osigurat će se uvođenjem licenciranja (mjerodavnosti) što podrazumijeva
sustavan, redovit i stalan stručni razvoj odgojitelja, učitelja, nastavnika, stručnih suradnika i ravnatelja.

Uvođenje državne mature kao oblika vanjskoga vrjednovanja obrazovanja jest stalni sustav vanjskoga
praćenja ostvarivanja ciljeva odgoja i obrazovanja. Cilj državne mature jest da znanja, vještine,
sposobnosti, stavovi i vrijednosti koje je učenik stekao tijekom školovanja, budu mjerljivi i usporedivi. Državna
matura, kao oblik vanjskoga vrjednovanja, predstavlja ispit jednak za sve učenike, provodi se u isto vrijeme i
na isti način sa svim učenicima, a omogućuje dobivanje usporedivih pokazatelja znanja učenika na
nacionalnoj razini.

Državna matura znači standardizirano mjerenje i vrjednovanje znanja i sposobnosti učenika nakon završetka
četverogodišnjega srednjoškolskoga obrazovanja. Za učenike gimnazijskih programa ona je i završni ispit na
kraju obrazovanja, a učenici četverogodišnjih strukovnih škola polažu ispite državne mature ako nastavljaju
obrazovanje na visokim učilištima ili veleučilištima. Polaganje ispita državne mature regulirano je Pravilnikom
o polaganju državne mature.

Uspješnost na državnoj maturi najobjektivniji je način prikazivanja učeničkih postignuća i učenicima i
roditeljima, osnivaču škola te obrazovnoj politici.

Kao oblik praćenja učinkovitosti odgojno­obrazovnoga sustava u osnovnoj i srednjoj školi, primjenjivat će se
sustavna provedba nacionalnih ispita iz svih odgojno­obrazovnih područja, odnosno svih predmeta u svim
razredima.

Osim provođenja državne mature na kraju srednjoškolskoga obrazovanja, i nacionalnih ispita kao oblika
vanjskoga vrjednovanja tijekom osnovnoškolskoga i srednjoškolskoga obrazovanja, provodit će se i drugi
oblici vrjednovanja kao što su eksperimentalni programi, praćenje i vrjednovanje novih sadržaja, praćenje i
vrjednovanje udžbenika i drugih nastavnih sredstava, praćenje i vrjednovanje primjene obrazovnih
tehnologija, načina poučavanja i ocjenjivanja te vrjednovanje metoda rada koje se primjenjuju tijekom
odgoja i obrazovanja u predškolskim ustanovama, osnovnim i srednjim školama (javnima i privatnima).
Zadaća je vanjskoga vrjednovanja uspostava sustava vrjednovanja svih sastavnica Nacionalnoga
okvirnoga kurikuluma.

Vanjsko vrjednovanje odnosi se i na same odgojno­obrazovne ustanove. Praćenje, nadzor i vrjednovanje
rada predškolskih ustanova, osnovnih i srednjih škola također je pretpostavka unaprjeđenja kvalitete sustava
odgoja i obrazovanja.

Nacionalni okvirni kurikulum podrazumijeva vrjednovanje svih kurikulumskih sastavnica, kao i nositelja
odgojno-obrazovnoga rada u odgojno-obrazovnim ustanovama.

Način provedbe vanjskoga vrjednovanja i korištenje rezultatima vrjednovanja odgojno-obrazovnih
ustanova određuje se posebnim pravilnikom.

2. Samovrjednovanje odgojno-obrazovnoga rada
Samovrjednovanje je proces trajnoga praćenja, analiziranja i procjenjivanja svoga rada, rada odgojno-

obrazovne ustanove i svih čimbenika koji ju takvom sačinjavaju.

U početku uvođenja vanjskoga vrjednovanja u hrvatski obrazovni sustav, uspjesi na ispitima bili su jedan od
stvarnih pokazatelja rada škole. Nadalje, uz ishode vanjskoga vrjednovanja, nositelji obrazovnoga sustava
sagledavaju sve ostale sastavnice koji sačinjavaju pojedinu školu (od kakvoće nastave, školskoga ozračja i
svih odnosa u školi preko materijalnih uvjeta i upravljanja do pedagoških standarda) te zajedničkim
promišljanjem pronalaze najbolje smjernice za povećanje vrijednosti škole.

U svomu se radu služe svim podatcima koje pruža sama škola, a po potrebi služe se i drugima (primjerice
upitnicima) koji mogu pružiti dodatne obavijesti o različitim vidovima stanja škole.

Uloga je samovrjednovanja potaknuti otvorenu raspravu o kvaliteti odgoja i obrazovanja u predškolskim
ustanovama, osnovnim i srednjim školama sa svim njihovim nositeljima i korisnicima. Stručne i javne rasprave
potrebne su zbog planiranja i osmišljavanja strategije za unaprjeđenje kvalitete rada predškolskih i školskih
ustanova.

I predškolske i školske ustanove dužne su, za svoj rad i razvoj, koristiti se svim raspoloživim informacijama te
snositi odgovornost za vlastiti rast i napredovanje.

Samovrjednovanje pomaže snažnu povoljnu razvoju odgojno-obrazovnoga plana i time nužno pridonosi
razvoju odgojno-obrazovnih ustanova i unaprjeđenju kvalitete odgojno-obrazovnoga sustava. Također
pridonosi podizanju standarda učenja i poučavanja, pomaže učenicima u stjecanju potrebnih znanja i
kompetencija, a time i boljega uspjeha na ispitima. Nacionalni centar za vanjsko vrednovanje obrazovanja
provodi ispite i rezultate dostavlja školama te potiče škole na samovrjednovanje pružajući im pomoć i
podršku u obliku popratnih materijala, savjetodavnoga rada i potrebnih osposobljavanja u području
vanjskoga vrjednovanja i samovrjednovanja.

Vanjsko vrjednovanje i samovrjednovanje omogućit će jasan uvid u postojeće stanje te pružati smjernice za
uvođenje promjena u pojedine sastavnice nacionalnoga kurikuluma.

212

Tfe\uo6

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPOR 1A

UPRAVA ZA SRLDNJEOBRAZOVANJK

KLASA:
URBROJ:

602-03/10-10/00004
533-09-10-0004

Zagreb. 24. svibnja 2010.

Na temelju članka 27. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi (NN 87/08. i
86/09.) i članka 5. Zakona o strukovnom obrazovanju (NN 30'W.) državni tajnik, po ovlasti ministra
znanosti, obrazovanja i športa donosi

ODLUKU

o donošenju strukovnog kurikuluma za stjecanje strukovne kvalifikacije zrakoplovni tehničar
ZIM (010514) u obrazovnom sektoru STROJARSTVO, BRODOGRADNJA l METALURGIJA.

).

Ovom odlukom donosi se strukovni kurikulum /a stjecanje strukovne kvalifikacije
zrakoplovni tehničar ZIM u obrazovnom sektoru STROJARSTVO, BRODOGRADNJA I
METALURGIJA.

I I .

Sadržaj strukovnog kurikuluma 7<\ stjecanje strukovne kvalifikacije zrakoplovni tehničar ZIM
ti obrazovnom sektoru STROJARSTVO. BRODOGRADNJA I METALURGIJA, sastavni su dio ove
odluke.

III.

Ova odluka stupa na snagu danom donošenja, a primjenjivat će se od školske godine 20I0./11.
za učenike prvog razreda. Učenici koji su se u program za zanimanje zrakoplovni tehničar (ZIM)
(010504) upisali ranijih godina nastavljaju Školovanje po programu i nazivlju koji su ranije upisali.

IV.

Donošenjem ove odluke prestaje važiti odluka (Klasa: 602-03/10-10/00004 Urbroj: 533-09-
10-0002) koju je ovo ministarstvo donijelo dana 12. svibnja 2010. godine.

VNfl TA.JNJK

. .x^)-—7
v ;

'ZtlipjSbjffinjić, prof.

MtKiluviti:
1. Agenciji i* strukovno ohrazuvanjr, I usiovska ZJ, IflflOO Zufirch
2. Agenciji za odgoj I nbwotanje. Ponje Strike 3K, 1(1000 Zagreb
3. Pismohrana, otdje

"P(̂ \uoG> "̂

Bkd»

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI, OBRAZOVANJA I ŠPORTA

UPRAVA ZA SREDNJE OBRAZOVANJE

KLASA:
URBROJ:

602-03/10-10/00004
533-09-10-0005

Zagreb, 24. svibnja 2010.

Na temelju članka 27. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi (NN 87/08. i
86/09.) i članka 5. Zakona o strukovnom obrazovanju (NN 30/09.) državni tajnik, po ovlasti niinistia
znanosti, obrazovanja i športa donosi

ODLUKU

o donošenju strukovnog kurikuluma za stjecanje strukovne kvalifikacije zrakoplovni tehničar
IRE (040914) u obrazovnom sektoru ELEKTROTEHNIKA I RAČUNALSTVO.

I.

Ovom odlukom donosi se strukovni kurikulum za stjecanje strukovne kvalifikacije
zrakoplovni tehničar IRE u obrazovnom sektoru ELEKTROTEHNIKA I RAČUN ALS'IVO.

II.

Sadržaj strukovnog kurikuluma za stjecanje strukovne kvalifikacije zrakoplovni tehničar IRE
u obrazovnom sektoru ELEKTROTEHNIKA 1 RAČUNALSTVO, sastavni su dio ove odluke.

III.

Ova odluka stupa na snagu danom donošenja, a primjenjivat će se od školske godine 2010./11.
za učenike prvog razreda. Učenici koji su se u program za zanimanja zrakoplovni tehničar (IRE)
(040904) upisali ranijih godina nastavljaju školovanje po programu i nazivlju koji su ranije upisali.

IV.

Donošenjem ove odluke prestaje važiti odluka (Klasa: 602-03/10-10/00004 Urbroj: 533-09-
10-0002) koju je ovo ministarstvo donijelo dana 12. svibnja 2010. godingv_^_^

T A J N I K

Dostaviti:
1. Agenciji za strukovno obrazovanje, Lastovska 23 ,10000 Zagreb
2. Agenciji za odgoj i obrazovanje. Donje Svetice 38,10000 Zagreb
3. Pismohrana, ovdje

v--*

N N M W W I

£39

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI, OBRAZOVANJA I ŠPORTA

UPRAVA ZA SREDNJE OBRAZOVANJE

KLASA: 602­03/10­10/00006
URBROJ: 533­09­10­0002

Zagreb, 7. lipnja 2010.

Na temelju članka 27. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi (NN 87/08. i
86/09.) i članka 8. stavka 4. Zakona o strukovnom obrazovanju (NN 30/09.) ministar znanosti,
obrazovanja i športa donosi

ODLUKU

o uvođenju strukovnog kurikuluma za stjecanje strukovne kvalifikacije/zanimanja
MEDICINSKA SESTRA/TEHNIČAR OPĆE ZDRAVSTVENE NJEGE u obrazovni sektor

ZDRAVSTVO I SOCIJALNA SKRB.

I.

Ovom odlukom donosi se strukovni kurikulum za stjecanje strukovne kvalifikacije/zanimanja
MEDICINSKA SESTRA/TEHNIČAR OPĆE ZDRAVSTVENE NJEGE u obrazovnom sektoru

ZDRAVSTVO I SOCIJALNA SKRB.

I I .

Strukovni kurikulum za stjecanje strukovne kvalifikacije/zanimanja MEDICINSKA
SESTRA/TEHNIČAR OPĆE ZDRAVSTVENE NJEGE iz obrazovnog sektora ZDRAVSTVO I

SOCIJALNA SKRB, sastavni su dio ove odluke.

111.

Ova odluka stupa na snagu danom donošenja, a primjenjivat će se od 2010./11. školske godine za
učenike prvog razreda. Učenici koji su se u program za zanimanje medicinska sestra/medicinski
tehničar upisali ranijih godina nastavljaju školovanje po programu i naziv|ju koji su ranije upisali.

Dostaviti:
i. Agenciji za strukovno obrazovanje, Laslovska 23, ID000 ZAGREB
2. Agenciji za odgoj i obrazovanje. Donje Svetice 38.10000 ZAGREB
3. Pismohrana, ovdje

mmiimiiiiifff lumini

Vfev-o &

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI. OBRAZOVANJA I ŠPORTA

KLASA 602­03/07­05/00042
URBROJ 533­09­07­07
Zagreb. 22. 08. 2007

Na temelju članka 8 Zakona o srednjem školstvu (Narodne novine 19/92., 26/93 . 27/93.
50/95 .52/01 . 69/03 i 81/05.). po ovlasti ministra znanosti, obrazovanja i športa državni
tajnik donio je

ODLUKA
o zajedničkom i izbornom dijelu

Nastavnih planova i programa za stjecanje niže stručne spreme

I.

Ovom Odlukom donose se zajednički i izborni dijelovi nastavnih planova t programa niže
stručne spreme za zanimanja: skladištar, građevinski radnik, kamenorezac, pomoćni
armirač. pomoćni krovopokrivač, pomoćni proizvođač keramike, pomoćni proizvođač veziva,
pomoćni tesar, pomoćni soboslikar-ličilac. pomoćni staklorezač i pomoćni zidar

II

Nastavni planovi i programi iz točke I. ove Odluke primjenjivat će se od 2007/08 školske
godine

III

Ova Odluka stupa na snagu danom donošenja

IV.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o zajedničkom i izbornom dijelu
programa za stjecanje niže stručne spreme Klasa 602­03/03/93­01­1377 Urbroj 532­02­
06/03­09­02 od 01 ožujka 1993.. za zanimanja, pomoćni zidar, pomoćni tesar, pomoćni
savijač željeza (armirač), pomoćni proizvođač keramike, pomoćni proizvođač veziva i
pomoćni i krovopokrivač. y^^f^^s^

'Vt̂ v-oe* ° "

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI. OBRAZOVAN IA I SPOR i A

KLASA- 602-03/08-05/00069
URBROJ 533-09-09-0004

Zagieb, 20 siječnja 2009

Na temelju Članka 27 , Stavka 12 Zakona o odgoju i obrazovanju u osnovnoj i sicdnjoi školi
(«Narodne novine«, broj 87/08) državni tajnik Zehmir Janp'ć, pro). donio |c

ODLUKU

o donošenju nastavnog plana i programa za nastavni predmet Katolički vjeronauk
za Četverogodišnje srednje škole

I.

Ovom odlukom donosi se naslavni plan i program za nastavni predmet Katolički vjeronauk za
četverogodišnje sicdnje škole.

II.

Sadržaji nastavnog plana i programa nastavnog predmeta Katolički vjeronauk /a
četverogodišnje srednje škole sastavni su dio ove odluke i postaju dio izmijenjenih i dopunjenih
nastavnih planova i programa za stjecanje srednje stručne spreme u četverogodišnjim srednjim
Školama

III.

Ova odluka i nastavni plan i program nastavnog predmeta Katolički vjeronauk /a
četverogodišnic srednje škole bit će objavlicna na mresnim stranicama Ministarstva znanosti,
obrazovanja i športa.

IV.

Ova odluka stupa na snagu danom donošenja, a primjenjivai ce se od 2009/10 školske
godine

D R Ž A V N I T A J N I K

ŽelSnlr Jiinjić, prof.

CS Laf

Dosltmli: I. Nacionalni katehetski ured Hrvatske biskupske kunftrnKijt. Kaptol 18. IIHKI0 /AUK> B, ua znanje
2. Agencija /a strukovno obrazovanje, Lastotska 23,10000 ZAGREB
I I . . . , . , . ™.wlt.nl 1 nhmmv^nlf I tnnu-Svrtw IX IOfl(H>Z U . H I B

http://wlt.nl

^a\to(i» S
/ *

dePTiFtc^

')

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPORTA

KLASA: 602-01/12-01/00431
URBROJ: 533-21-12-0005
Zagreb, 31. siječnja 2013.

Na temelju članka 39. Zakona o sustavu državne uprave („Narodne novine", broj 150/2011.)
ministar znanosti, obrazovanja i sporta donosi

ODLUKU
o uvođenju, praćenju i vrednovanju provedbe Kurikuluma zdravstvenog odgoja u

osnovnim i srednjim školama

Temeljem ove odluke uvodi se Kurikulum zdravstvenoga odgoja u osnovne i srednje škole u
Republici Hrvatskoj te će se sustavno pratiti i vrednovati njegova provedba.

II.

Kurikulum zdravstvenoga odgoja sastavni je dio ove odluke, a provodit će se kroz sadržaje
integrirane u nastavne programe predmeta, sate razrednika, školske projekte i druge školske
aktivnosti.

III.

Stručno usavršavanje učitelja, nastavnika i stručnih suradnika vezano za sadržaje i teme
zdravstvenoga odgoja provodit će Agencija za odgoj i obrazovanje.

IV.

Provedbu Kurikuluma zdravstvenoga odgoja, kao i ishode učenja i poučavanja, sustavno će
pratiti i vrednovati same škole (samovrednovanjem) te Nacionalni centar za vanjsko
vrednovanje obrazovanja.

V.

Stupanjem na snagu ove odluke prestaje važiti Odluka o uvođenju, praćenju i vrednovanju
provedbe Kurikuluma zdravstvenog odgoja u osnovnim i srednjim školama od 27. rujna 2012.
godine (Klasa: 602-01/12-01/00431; Urbroj:533-21-12-0003).

VI.

Ova odluka objavit će se u »Narodnim novinama«, a stupa na snagu osmog dana od dana
objave.

ovanovic

TWL^G* l ° -

KLASA: 023-01/12-01/0006
URBROJ: 561-01/1-12-1
Zagreb, 6. veljače 2012.

Na temelju članka 4. i 12. Zakona o Agenciji za odgoj i obrazovanje (Narodne novine, 85/06) te
članka 34. Statuta Agencije za odgoj i obrazovanje ravnatelj Agencije donosi

ODLUKU
o imenovanju Povjerenstva za pripremu izrade kurikuluma zdravstvenog odgoja

I.
U Povjerenstvo za pripremu izrade kurikuluma zdravstvenog odgoja imenuju se:

1. Darko Tot, dipl. soc. pedagog, pomoćnik ravnatelja, viši savjetnik za stručne suradnike
defektologe, Agencija za odgoj i obrazovanje

2. mr. se. Majda Fajdetić, viša savjetnica za stručne suradnike pedagoge i odgajatelje u
učeničkim domovima, Agencija za odgoj i obrazovanje

3. mr..Šimica Mihaljević, viša savjetnica za razrednu nastavu, Agencija za odgoj i obrazovanje
4. Marijana Toljan, prof., pomoćnica ravnatelja, viša savjetnica za biologiju i kemiju, Agencija

za odgoj i obrazovanje
5. mr. se. Dijana Garašić, voditeljica Odsjeka za predmetnu nastavu, viša savjetnica za pnrodu

i biologiju, Agencija za odgoj i obrazovanje
6. Marina Ništ, prof., viša savjetnica za prirodu i biologiju, Agencija za odgoj i obrazovanje
7. Teodora Dubrović, prof., viša savjetnica za stručne suradnike psihologe i nastavnike

psihologije, Agencija za odgoj i obrazovanje "
8. Sandra Višković, prof., viša savjetnica za tjelesnu i zdravstvenu kulturu, Agencija za odgoj i

obrazovanje .
9. prof. dr. se. Aleksandar Štulhofer, Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za

sociologiju-Katedra za seksologiju
10. prof. dr. se. Marina Kuzman, Hrvatski zavod za javno zdravstvo, Zagreb, Služba za školsku

i adolescentsku medicinu i prevenciju ovisnosti
] 1. doc. dr. se. Dubravko Lepušić, Sveučilišna bolnica Sestre milosrdnice, Zagreb, Klinika za

ginekologiju i porodništvo

n.
Članovi Povjerenstva iz točke I. ove Odluke dužni su iz postojećih nastavnih planova i programa
izlučiti teme koje mogu biti podloga za izradu kurikuluma zdravstvenog odgoja te na temelju
prikupljenih sadržaja pripremiti prijedlog kurikuluma zdravstvenog odgoja.

ni.
Ova Odluka stupa na snagu danom donošenja.

RAVNATELJ

Vinko Filipović, prof.

Dostaviti:
1. imenovanim osobama (prema popisu)
2. pismohrani, ovdje

ggWBBiiW^aBpgMg^wiiinwnpw),ii ju yjEg.CTj^jV4{Jam»!JiL'Uri--iir^---^J-uJ-.^J-lJUBWAUJI, r.-^u""

fW** M •

KLASA: 023-01/12-01/0006
URBROJ: 561-01/1-12-2
Zagreb, 16. travnja 2012.

Na temelju članka 4. i 12. Zakona o Agenciji za odgoj i obrazovanje (Narodne novine, 85/06)
te članka 34. Statuta Agencije za odgoj i obrazovanje ravnatelj Agencije donosi

ODLUKU
o dopuni Odluke o imenovanju Povjerenstva za pripremu izrade

kurikuluma zdravstvenog odgoja

I.
U točki I. Odluke o imenovanju Povjerenstva za pripremu izrade kurikuluma zdravstvenog
odgoja (KLASA: 023-01/12-01/0006, URBROJ: 561-01/1-12-1 od 6. veljače 2012.) dodaju se
nove podtočke 12. i 13. koje glase:
„12. dr. se. Sanja Musić Milanović, dr. med. spec, epidemiolog, Hrvatski zavod za javno
zdravstvo - voditeljica Odjela za promociju zdravlja, Medicinski fakultet Sveučilišta u
Zagrebu - Škola narodnog zdravlja „Andrija Štampar"
13. prof. dr. se. Vesna Jureša, dr. med. spec, školske medicine, Medicinski fakultet
Sveučilišta u Zagrebu - Škola narodnog zdravlja „Andrija Štampar", Zavod za javno
zdravstvo grada Zagreba."

II.
Ostale odredbe Odluke o imenovanju Povjerenstva za pripremu izrade kurikuluma
zdravstvenog odgoja od 6. veljače 2012. ostaju nepromijenjene.

III.
Ova Odluka stupa na snagu danom donošenja.

RAVJNATELJ

Vinko Filipović, prof.

Dostaviti:
1. imenovanim osobama
2. pismohrani, ovdje

>■ «^
,
^^^i^i^i^-^''^'v^^mjw'^i^!A^SB^sasTmmmmaH^mmmmii^gBB^mji^ \ JI j^ r nmgsr*s&* U_UUJm-,l«BBSBP»SB

t> re-\L-o <š»

KLASA: 023-01/12-01/0006
URBROJ: 561-01/1-12-3
Zagreb, 7. svibnja 2012.

Na temelju članka 4. i 12. Zakona o Agenciji za odgoj i obrazovanje (Narodne novine, 85/06)
te članka 34. Statuta Agencije za odgoj i obrazovanje ravnatelj Agencije donosi

ODLUKU
o dopuni Odluke o imenovanju Povjerenstva za pripremu izrade

kurikuluma zdravstvenog odgoja

I.
U točki I. Odluke o imenovanju Povjerenstva za pripremu izrade kurikuluma zdravstvenog
odgoja (KLASA: 023-01/12-01/0006, URBROJ: 561-01/1-12-1 od 6. veljače 2012.) i Odluke
o dopuni Odluke o imenovanju Povjerenstva za pripremu izrade kurikuluma zdravstvenog
odgoja (KLASA: 023-01/12-01/0006, URBROJ: 561-01/1-12-2 od 16. travnja 2012.) dodaje
se nove podtočke 14. koja glasi:
„14. mr. Olgica Martinis, viša savjetnica za kemiju, Agencija za odgoj i obrazovanje".

II.
Ostale odredbe Odluke o imenovanju Povjerenstva za pripremu izrade kurikuluma
zdravstvenog odgoja od 6. veljače 2012. i Odluke o dopuni Odluke o imenovanju
Povjerenstva za pripremu izrade kurikuluma zdravstvenog odgoja od 16. travnja 2012. ostaju
nepromijenjene.

III.
Ova Odluka stupa na snagu danom donošenja.

RAVNATELJ

Vinko Fflipović, prof.

Dostaviti:
1. mr. Olgici Martinis
2. pismohrani, ovdje

TWuo& ^3 ,

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPORTA

KLASA: 602-02/12-C6/Q0422
URBROJ: 533-21-12-000T

Zagreb, 30. kolovoza 2012.

OSNOVNIM ŠKOLAMA
n/r ravnateljima/ravnateljicama

­ s v i m a ­

Predmet: Obavijest osnovnim školama

Poštovane, poštovani!
U ime Ministarstva znanosti* obrazovanja i sporta želim syim učenicima i radnicima

osnovnih škola poželjeti puno nspjeha, radosti i zadovoljstva u novoj Školskoj godini.
Nova školska godina donosi nam nove izazove, ali i obveza 16 vas ovim putem

obavještavamo da je 4. kolovoza 2Ql2. godine stupio na snagu Zakon & izmjenama i
dopunama Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi (Narodne novine, broj
86/12.).

Zahvaljujemo svim radnicima škole koji su sudjelovali u javnoj raspravi vezanoj uz
izmjene i dopune zakona te vjerujemo da će donesene izmjene i dopune pridonijeti
kvalitetnijem radu u osnovnim Školama.

Nadalje vas želim izvijestiti o nekim obvezama i projektima koji nas očekuju tijekom
nove školske godine.
Sigurnost učenika

Prema privremenim podacima ureda državne uprave u županijama i Gradskog ureda
za obrazovanje, kulturu i šport Grada Zagreba, dana 3v xujna 2012, godine u osnovne škole
krenut će 335.457 učenika, od čega je 40.864 učenika prvih razreda* Upravo su đaci prvaci
ttajrizičnija skupina sudionika u prometu. Stoga vas molimo da prvoga dana nastavne godine
organizirate predavanja ili Tazgovore s učenicima te upozorite na važnost sigurnosti u
prometu. Isto tako, molimo vas da sukladno Nastavnom planu i programu za osnovnu školu i
Školskom kurikulumu planirate aktivnosti kojima će se sustavno voditi briga o sigurnosti
učenika u prometu, ali i u Školi.

Praćenje i vrednjovanje učeničkih postignuća
Temeljem Izmjena i dopuna zakona nema zaključnih ocjena na kraju polugodišta te

vam predlažemo da razrednici/ce pisana izvješća o postignućima učenika podijelite
roditeljima na svakom roditeljskom sastanku. U privitku vam dostavljamo obrasce koje
možete koristiti za ispis Izvješća.

<WV ti* # 0 9901

IIHIIIHIIIIIIIIIIII

e-Matica
Odlukom ministra od 25. travnja 2012. godine e-Matica dana je na upravljanje

Hrvatskoj akademskoj i istraživačkoj mreži CARNet koja ima zadatak profesionalno se
skrbiti o sustavu što podrazumijeva održavanje i nadogradnju sustava. Također, u CARjSjetu
je osnovan centar potpore za krajnje korisnike e-Matice.

CARNet je od MZOS-a preuzeo i dio opreme na kojoj je bio sustav, premjestio je u
CARNet te od 1. lipnja počeo pružali potporu korisnicima e-Matice. U međuvremenu su
učinjene mnogobrojne optimizacije cijeloga sustava, nadogradnja opreme, obavljene su
provjere ranjivosti sustava te su priređene upute za korisnike i uspostavljena je sustavna
potpora korisnicima.

Trenutačno su u pripremi prve dvije faze nadogradnje e-Matice (za početak školske
godine i do kraja školske godine), a u planu je i nadogradnja e-Matice zbog potrebe budućega
Nacionalnoga informacijskog sustava upisa u srednje škole i integracija sa sustavom e-
Dnevnik, kao i nadogradnja niza novih funkcionalnosti kako bi sustav što više, informatički,
podržao poslovne procese u školama.

Ljubazno vas molimo da sve podatke upišete u e-Maticu do 30. rujna 2012. godine.
Zdravstveni odgoj

Od ove jeseni u osnovnim i srednjim školama provodit će se zdravstveni odgoj.
Sadržaji zdravstvenog odgoja ostvarivat će se u skladu s dobi, interesima i potrebama učenika
te izazovima s kojima-se djeca i mladi susreću, a Ageneija za odgoj i obrazovanje provodit će
stručna usavršavanja učitelj a/ica, stručnih surađnika/ea koji/e će u provedbi imati veliku
ulogu, a po potrebi će se angažirati i liječnici školske medicine.

Zdravstveni odgoj i obrazovanje poučavat će se od I. razreda osnovne škole u
nastavnim sadržajima prirode i društva, prirode/biologije, tjelesne i zdravstvene kulture te na
satovima razredne zajednice u trajanju 4o 12 sati i to u četiri modula; „Živjeti zdravo",
^Prevencija ovisnosti", „Prevencija nasilničkog ponašanja" te „Spolna/rodna ravnopravnbst i
odgovorno spolno ponašanje^. Za provođenje programa zdravstvenog odgoja bit će
pripremljeni odgovarajući radni materijali i vodiči.

Građanski odgoj i obrazovanje
Kurikulum građanskog odgoja i obrazovanja izrađen je i eksperimentalno će se

provodili u 12 osnovnih i srednjih škola.
Nakon eksperimentalne provedbe u školskoj godini 201272013. očekujemo da će

kurikulum građanskog odgoja biti obvezno uveden za sve škole od školske godine
2013./2014.

Sve informacije, kao i kurikulum, bit će objavljeni na mrežnim stranicama
Ministarstva.
c-Upisi u srednju školu

Kao što smo već najavili, Ministarstvo priprema uvođenje elektroničkih prijava i upisa
učenika u L razred srednje škole u školskoj godini 2013./2014. Projekt uspostave
informacijskog sustava prijave i upisa u srednje škole omogućit će učenicima jednostavan,
transparentan, jeftiniji i brži upis u željenu srednju školu, a školama će se olakšati postupak
upisa bez suvišnih administrativnih poslova. Ovakvim načinom prijava i upisa u srednje škole
sve uključene strane stječu mnogobrojne pogodnosti, omogućuje se bolja umreženost svih
sudionika upisnoga procesa - MZOS-a, ureda državne uprave, županijskih upravnih odjela,
osnovnih i srednjih škola, učenika i roditelja, a ovakav model prijava i upisa omogućit će
Ministarstvu bolju kontrolu upisnoga procesa i nadzor nad provođenjem te dostupnost točnih
iiHiiiiiiiniiiMiiiii

podataka u svakoj fazi postupka, a samim time i bolje planiranje i organizaciju upisa. Vezano
uz e-Upise organizirat će se stručna usavršavanja ravnatelja/ica i učitelja osnovnih škola.

Školski kurikulum
Molimo vas da:

- u školske kurikulume uvrstite datum 21. ožujka kao Dan darovitih učenika te da taj
dan obilježite prigodnim aktivnostima u skladu s interesima i mogućnostima vaših
ustanova,

- uskladite način izrade školskog kurikuluma te da ga sukladno propisima objavite na
vidljivome mjestu na mrežnim stranicama škole.

- učenicima ponudite različite izvannastavne aktivnosti koje će omogućiti
zadovoljavanje njihovih potreba i interesa.

Mrežne stranice škole
Molimo vas da što žurnije ažurirate mrežne stranice Škole. Ističemo da još uvijek ima

osnovnih škola čije mrežne stranice nisu aktivirane te korisnici ne mogu dobiti potrebne
informacije. Stoga molimo sve ravnatelje/ice takvih škola da što žumije aktiviraju mtežnu
stranicu škole. Ujedno vas obavještavamo da je Ministarstvo osiguralo besplatno otvaranje
mrežnih stranica uz pomoć CARNetovih servisa te se za sva pitanja možete izravno obratiti
CaRNeJu.

Godišnji plan i program
Molimo vas da Ministarstvu kao i prethodnih godina dostavite godišnji plan i program

škole (u Wordu ili PDF-u pohranjenom pod rednim brojem županije, imenom i sjedištem
škole> npr. 1. OŠ Josipa Zorića, Dugo Selo) na e-maiP, go4isnifrplanffiro7#s.farr

Na kraju, zahvaljujem vam na dosadašnjoj potpori koju ste nam pružali i bez koje sve
ove promjene i projekte neće biti moguće ostvariti.

S poštovanjem,

Privitak: kao u tekstu

llll:lllli!llillll!lllll!ll!llllll

'IfVeAuiG J.V
HRH EM ISO SPP1

REPUBLIKA HRVATSKA
MINISTARSTVO ZNANOSTI, OBRAZOVANJA I SPORTA

KLASA: 602-03/12-07/00321
URBROJ: 533-21-12-0003
Zagreb, 31. kolovoza 2012.

SREDNJOŠKOLSKIM USTANOVAMA
n/r ravnateljima

- svima -

Poštovane, poštovani,

budući da započinje nova školska godina 2012./2013., a s njom i nove radne obveze, želim vas
izvijestiti o novostima u sustavu srednjeg obrazovanja te vam pružiti informacije važne za vaš daljnji
rad i rad vaših ustanova.

Prije svega želim naglasiti daje dana 27. srpnja 2012. godine u Narodnim novinama broj 86
objavljen Zakon o izmjenama i dopunama Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi,
a koji je stupio na snagu 4. kolovoza 2012. godine.

Ove izmjene i dopune Zakona prošle su opsežnu javnu raspravu u kojoj je sudjelovao velik
broj vaših ustanova, obrazovnih organizacija i institucija, kao i građana, a velik broj vaših sugestija
iznesenih tijekom javne rasprave ugrađen je u konačan tekst Zakona, stoga vjerujem da smo zajednički
napravili kvalitativni pomak i unijeli poboljšanja u dosadašnji sustav.

U navedenim izmjenama i dopunama Zakona molim da posebnu pažnju obratite na odredbe
kojima je:

omogućen nastavak obrazovanja učenicima koji su završili obrazovanje i stekli nižu
stručnu spremu ili su završili trogodišnje obrazovne programe (članak 6.),

- jasnije propisana mogućnost prelaska učenika iz jedne škole u drugu (članak 7.)
- jasnije definirano izvođenje eksperimentalnih programa te alternativnih i međunarodnih

programa (članci 10., 11. i 12.)
preciznije definiran prestanak statusa redovitog učenika (članak 13.),
ukinuto zaključivanje ocjena na polugodištu (članak 14.),
preciznije definirano ponavljanje razreda (članak 15.),
definirani uvjeti i način početka rada školskih ustanova nakon dobivanja rješenja (članci
20. i 21.),
definirano zasnivanje i prestanak radnog odnosa u školi, koje treba obaviti uz suglasnost
školskog odbora (članak 27.),
jasnije i šire propisan postupak odabira kandidata za ravnatelja kojeg biraju članovi
školskog odbora na temelju stajališta tijela koja su ih izabrala/predložila za članove
školskog odbora te definiran rok prihvaćanja kandidata za ravnatelja nakon prethodne
suglasnosti ministra (članak 28.),
definiran popis prekršaja za koje će školska ustanova biti kažnjena novčanom kaznom
(članak 31.).

Sto se tiče članka zakona kojim je omogućen nastavak obrazovanja učenicima koji su završili
obrazovanje i stekli nižu stručnu spremu ili su završili trogodišnje obrazovne programe, Ministarstvo
će tijekom idućega tjedna uputiti svim srednjim školama dopis s uputama u kojima ćemo pojasniti i
olakšati provođenje navedene odredbe.

Nadalje vas želim izvijestiti o projektima koji će se pripremati i provoditi tijekom nove
školske godine.

e-Upisi
Kao što smo već najavili, Ministarstvo priprema uvođenje elektroničkih prijava i upisa

učenika u I. razred srednje škole u školskoj godini 2013./2014. Projekt uspostave informacijskog
sustava prijave i upisa u srednje škole omogućit će učenicima jednostavan, transparentan, jeftiniji i
brži upis u željenu srednju školu, a školama će se olakšati postupak upisa bez suvišnih
administrativnih poslova. Ovakvim načinom prijava i upisa u srednje škole sve uključene strane stječu
brojne pogodnosti, omogućuje se bolja umreženost svih sudionika upisnoga procesa - MZOS-a, ureda
državne uprave, županijskih upravnih odjela, osnovnih i srednjih škola, učenika i roditelja, a ovakav
model prijava i upisa omogućit će Ministarstvu bolju kontrolu upisnoga procesa i nadzor provođenja te
dostupnost točnih podataka u svakoj fazi postupka, a samim time i bolje planiranje i organizaciju
upisa.

e-Dnevnik
U novoj školskoj godini 2012./2013. svim školama koje su pokazale interes i koje ispunjavaju

minimalne tehničke uvjete, omogućena je provedba projekta e-Dnevnik. Kako bismo olakšali
provedbu projekta Ministarstvo je donijelo izmjene Pravilnika o sadržaju i obliku svjedodžbi i drugih
javnih isprava te pedagoškoj dokumentaciji i evidenciji u školskim ustanovama kojima je propisano da
se razredna knjiga ne mora istovremeno voditi i u papirnatom i u elektronskom obliku. Također, u
planu je povezivanje e-Dnevnika s e-Maticom radi automatskog povlačenja podataka te samim time
ukidanja njihova višekratnog unosa.

e-Matica
Odlukom Ministra od 25. travnja 2012. godine e-Matica dana je na upravljanje Hrvatskoj

akademskoj i istraživačkoj mreži CARNet koja ima zadatak profesionalno skrbiti o sustavu što
podrazumijeva održavanje i nadogradnju sustava. U međuvremenu su napravljene brojne optimizacije
cijeloga sustava, napravljena je nadogradnja opreme, obavljene su provjere ranjivosti sustava,
napravljene su upute za korisnike i uspostavljena je sustavna podrška korisnicima.

Trenutačno su u pripremi prve dvije faze nadogradnje e-Matice (za početak školske godine i
do kraja školske godine), a u planu je i nadogradnja eMatice zbog potrebe budućega Nacionalnoga
informacijskog sustava upisa u srednje škole i integracija sa sustavom e-Dnevnik, kao i nadogradnja
niza novih funkcionalnosti kako bi sustav što više informatički podržao poslovne procese u školama.

Zdravstveni i građanski odgoj i obrazovanje

Kurikulum građanskog odgoja i obrazovanja je izrađen i eksperimentalno će se u školskoj
godini 2012./2013. provoditi u 12 osnovnih i srednjih škola i to 6 s područja od posebne državne skrbi
koje su odabrane u okviru IPA projekta „Novo doba ljudskih prava i demokracije u školama" (škole u
Petrinji, Dugoj Resi, Vukovaru, Velikoj, Daruvaru i Obrovcu) i 6 škola koje je odabralo Ministarstvo
(škole u Čakovcu, Zagrebu, Koprivnici i Dugom Selu).

Sve informacije, kao i kurikulum, bit će objavljeni na mrežnim stranicama Ministarstva, a čak
i u ovoj eksperimentalnoj fazi omogućit će svim školama da se pripreme i upoznaju sa sadržajima i
zahtjevima koji proizlaze iz ciljeva koji su sadržani u kurikulumu.

Od ove jeseni u osnovnim i srednjim školama eksperimentalno će se početi provoditi i
zdravstveni odgoj i obrazovanje. Sadržaji zdravstvenog odgoja obrađivat će se u skladu s dobi,
interesima i potrebama mladih te izazovima s kojima se nove generacije susreću. Agencija za odgoj i
obrazovanje provest će stručna usavršavanja predmetnih nastavnika, stručnih suradnika i razrednika
koji će u provedbi imati veliku ulogu. Zdravstveni odgoj predavat će se kao dio biologije, tjelesne i
zdravstvene kulture, psihologije te kroz sat razredne zajednice u trajanju do 12 sati i to kroz četiri
modula: "Živjeti zdravo", "Prevencija ovisnosti", "Prevencija nasilničkog ponašanja" te "Spolna/rodna
ravnopravnost i odgovorno spolno ponašanje", a provedbu će pratiti radni materijali i vodiči.

Illllllllllllllllllllllllllllllll

Također, molim vas da u godišnje planove i programe rada svojih ustanova te u školske
kurikulume uvrstite datum 21. ožujka kao Dan darovitih učenika te da taj dan obilježite prigodnim
aktivnostima u skladu s interesima i mogućnostima vaših ustanova.

Na kraju, zahvaljujem vam na dosadašnjoj potpori koju ste nam pružali i bez koje sve ove
promjene i projekte ne bi bilo moguće provesti, a također vam ovim putem želim uspješan rad u
školskoj godini 201272013.

S poštovanjem,

POMOĆNICA kUNISTRA

Uih k k
Ankica Nježić, prof.

iiiniiniiiiiiiiiiiiiiiiiiiiiiiii

